April 15, 2005

Greetings AWISAns,
I hope this letter finds you enjoying spring and gearing up for an exciting end of the school year.

This has been an outstanding year for AWISA. Our meetings have been filled with great speakers and exciting twists. From organ players to Marlene Johnson, each quarter has held something new for us to enjoy. I am most proud of the fact that the overwhelming majority of this year’s session presenters were first-time presenters at AWISA. Way to go and thanks for getting involved!

This quarter’s meeting will be held Friday, April 29 at Green River Community College in beautiful Auburn. Please visit www.greenriver.edu/maps/ for a map and driving directions. When you arrive on campus, visit the Security Booth at the main entrance. From there, you will be directed to a parking area reserved for AWISA. As always, parking is limited and carpooling is encouraged.

The meeting will take place in the Glacier Room of the Lindbloom Student Center. On the campus map, accessible at the above link, the Student Center is coded as “LC.”

The GRCC campus is located in a residential neighborhood where restaurants and eateries are extremely limited. As a result, the staff at GRCC has arranged for a boxed lunch option. AWISA members are strongly encouraged to take advantage of this option. Box lunches cost $7.25 and include a large, freshly made sandwich, chips, cookies and soda or water. Please note, you MUST pre-order your boxed lunch ahead of time. To do so, send an email to LLO@greenriver.edu indicating your choice of turkey, ham, roast beef or vegetarian. You must place your order by Thursday, April 21. You may pay for the lunch on the day of the meeting.
For those of you interested in exploring the beauty of the Green River campus, there will be a walking tour during the lunch break. The trail walk will lead to a viewpoint where you will have a gorgeous view of Mt. Rainier…if it’s not raining! Bring your walking shoes!
The agenda follows. In a separate email you will receive information regarding the nominees for the 2005-2006 leadership team. I look forward to seeing you at Green River on April 29.

Sincerely,

Kelley Walters Osmanbhoy

AWISA Chair 2004-2005

PS – If you have questions for the Adviser-to-Adviser session, please email them in advance to waltersk@u.washington.edu. In addition, if you have transfer scenarios/questions that you would like addressed during Session A, please email them to Michael Gruberg (mgruberg@highline.edu) and Victoria Olfert (molfert@cityu.edu).
AGENDA

8:30 – 9:00

Social Time

9:00 – 9:10
Welcome by Ross Jennings, Executive Director of International Programs at Green River Community College

9:15 – 10:15

Sessions

Session A:
Transfer Process
Presented by Michael Gruberg, Highline Community College, Adam Marvel, Kaplan, and Minjung Victoria Olfert, City University
During this open roundtable discussion, we will share how language schools and

two/four year institutions process SEVIS transfers. Come and share your

institutional practice, transfer forms, and challenging scenarios in transfer

process with other AWISAns.
Session B:
To Be Announced

10:15 – 10:30

Break

10:30 – 11:30

Sessions

Session C:
SEVIS (Challenge) and Support: International Student Centered Advising

Presented by Brad Huggins, Art Institute of Seattle and Sarah Cunningham, Green River Community College

This session will give a brief overview of student development and student-centered education and discuss possibilities for utilizing these models in the context of International Student Advising and in our roles as Designated School Officials. Participants will break-up into groups to consider different tasks that relate to international advising, ie: transfer, applying for OPT, starting a student club, etc. When a student comes in to ask for an OPT application, in what ways can we support them? In what ways can we challenge their personal development? Each groups’ findings will be shared with the entire group and later be compiled as a resource.
Session D:
Returnee Reintegration: Closing the Circle, Programming for Post Study Abroad Students

Presented by Carolyn Ho, Foundation for International Understanding through Students, Melissa Williamson, University of Washington, and Maggie Bardacke, Foundation for International Understanding through Students

This session will examine the needs of post-study abroad students and strategies to reintegrate them into the campus community upon returning from study abroad. The focus will be on programs at the University of Washington Seattle campus run by FIUTS, The Foundation for International Understanding through Students. Particular emphasis will be placed on programming that brings together international students and post-study abroad students.
11:30 -1:00

Lunch (Reserve your boxed lunch by April 21)
12:15 -1:00

Walking Tour of the GRCC campus

1:00 – 2:00

Business Meeting

Approval of Minutes

Nominations and Election

Best of AWISA

Membership Roster

Dues Payment

Treasurer’s Report

NAFSA Update

2005-2006 Meeting Dates and Locations

Announcements

2:00 – 2:15

And your new leaders are…

2:15 – 3:15

Adviser-to-Adviser
