

The Global Center

Making a world of difference

2011 DEAN'S REPORT

A message from
DEAN CORDEIRO

2011 marks the tenth anniversary of the Global Center at SOLES.

Over the past decade we've seen our global programs and activities grow dramatically. Our international focus and cutting-edge programs, formalized in fall 2008 as a school-wide requirement for graduation, serve to distinguish us as a favored choice of top-quality graduate students who share our global commitment and vision.

In this Dean's Report we feature a few of the many international success stories that could be told – stories of SOLES faculty, students and alumni who are making a world of difference by addressing global issues in socially responsive and entrepreneurial ways.

The Globalizing Teacher Education website, launched in spring 2011 by the Department of Learning and Teaching at SOLES, allows aspiring teachers to view and discuss video case studies that reflect a broader understanding of global education.

Cross-cultural and interdisciplinary issues and discussions are now fully integrated into all of SOLES' departments and programs. Although other universities typically offer their graduate students study abroad opportunities, SOLES is unique in making these international experiences a prerequisite for graduation.

When I first began my tenure as Dean in 1998, there was a single international course. This year alone, we offered ten study abroad courses. These numbers speak for themselves. Over the past ten years SOLES has clearly made a name for itself as being on the cutting edge in dealing with global and diversity issues as they affect leadership and education.

SOLES' faculty, staff and students look forward to what the next decade will bring.

Paula A. Cordeiro, Ed.D.
Dean, School of Leadership and Education Sciences
University of San Diego

Paula A. Cordeiro

The Global Center at SOLES – International Experiences Offered

“ All our core programs are enriched with international experiences designed to help students become ethical, civic-minded and globally conscious leaders. ”
- Dean Paula A. Cordeiro

The School of Leadership and Education Sciences has been committed to fostering the development of quality teaching and professional education practices that promote diversity, equity, and global perspectives. Today, the Global Center at SOLES is playing a pivotal role as we implement our requirement for an international experience and recommit ourselves to the importance of multi-disciplinary global study and perspective.

Over the past decade, the number of international programs offered through the Global Center at SOLES has grown from a single program at Mondragón, Spain, to no less than fourteen programs at locations throughout the globe. Many of these are interdisciplinary programs offered jointly by two or more departments at SOLES, or in conjunction with other schools at USD, including the School of Business Administration and the School of Peace Studies.

There are things I can teach in Hong Kong that I can't teach here in San Diego. Part of it has to do with learning to work interculturally and developing an appreciation of how we're both similar and different. These are experiences students bring back with them and can use in their MFT practice.

*Todd Edwards, Ph.D.
Associate Professor and Program Director,
Marital and Family Therapy*

SOLES is providing opportunities for students to go abroad and not just be a visitor but actually get involved in the lives of the people there. They can begin to understand local challenges and successes as they relate to our own.

*Lea Hubbard, Ph.D.
Professor, Learning and Teaching*

Globalizing Teacher Education: Giving educators the broader perspective they need in today's K-12 classrooms.

Thanks to a new SOLES video resource website launched in spring of 2011 (<http://sites.sandiego.edu/globaleducation>), aspiring teachers as well as Department of Learning and Teaching faculty can view and discuss video case studies designed to impart a broader and more consistent understanding of the global education concept and its implications for today's K-12 classrooms.

"Effective teacher education requires moving beyond book learning and going into the classroom," explains department chair Heather Lattimer. "The goal is to help our teacher candidates learn how to develop global awareness and international engagement in their K-12 classrooms. We want them to be able to introduce material from a number of different perspectives, not just the western viewpoint, and to encourage their students to ask more questions."

Video case studies on the site are cross-referenced by topic (English/Language Arts, History/Social Science, Math and Science, etc.), as well as by level (elementary, middle and high school). Viewers can choose to see a short video clip or the full-length version.

Each module also contains discussion topics and questions.

The fact that several of the video modules touch upon the International Baccalaureate (IB) is indicative of the new, more global focus in K-12. "The IB exams are similar to Advanced Placement, but they are more comprehensive and require more critical thinking," notes Lattimer. "It's a rigorous curriculum designed to introduce students to international perspectives while promoting high levels of academic achievement."

Development of the Globalizing Teacher Education website and video modules was made possible through a generous grant from the Longview Foundation.

LEARNING AND TEACHING

Since a significant number of K-12 students in Southern California have had a portion of their learning experience in Mexico, it is valuable for our aspiring educators to better understand the structure, strengths, and challenges of the Mexican education system. Day trips to Tijuana schools, together with supplemental readings and faculty-led discussions, give Learning and Teaching students an opportunity to address common concerns and confront persistent stereotypes.

Heather Lattimer
Learning and Teaching Department Chair

IB Curriculum Map

Language Arts

Math & Science

Social Studies

Current Events

Qatar

Educating and training for leadership positions in the new international community.

When then Assistant Dean Cheryl Getz first arrived at SOLES in 1998, there was no Global Center and no international requirement for graduation. "I came to USD in 1998 at the same time as SOLES' Dean Paula Cordeiro, so I recognize the vast differences between then and now," recalls Getz, who is herself a graduate of the SOLES leadership program (Ed.D. '98). Since then she has witnessed firsthand how the program has evolved into a much broader and well-rounded model. (According to Getz, SOLES offers the only graduate degree program with an international experience as a prerequisite for graduation.)

Spain

Mondragón, Spain

What might be considered the flagship of international experienced-based programs at SOLES is a leadership seminar held in a converted old manor located near the centuries-old town of Mondragón in the Basque region of Spain. Every summer since 1996 the

Department of Leadership Studies has partnered with the Mondragón Corporación Cooperativa in order to give students a hands-on view of how a European cooperative for-profit model works for employees and other stakeholders alike.

According to Leadership Studies affiliate faculty member David Herrera, who conducts the seminar each year, Mondragón is a unique model based upon principles of social and economic justice, solidarity and dignity of work. "Mondragón is living proof that both economic and social objectives can be achieved when all stakeholders have a vote," he explains. "The model has been tested time and time again over the last 55 years, and during that time not a single employee at Mondragón has ever been without a job."

"Another benefit to SOLES students when they take this course is the interdisciplinary opportunity it offers," adds Cheryl Getz. "Students from the School of Business have also attended each year, giving participants from both schools different academic perspectives on the Mondragón Corporación Cooperativa experience."

"Because of the Global Center and Paula's ongoing support and enthusiasm around international issues, the programs at SOLES have done an about-face as far as incorporating international issues and discussions," she points out. In January of 2010, Getz took a class to Qatar to study how the local student services area at Education City was managing to deal with students from a conglomerate of six US universities as well as students from Qatar and other Middle Eastern countries. "My students tell me all the time that what really attracted them to our leadership program at SOLES was the international component." Getz explains. "It's what sets SOLES apart and defines us as an institution of higher learning that values cultural competence and recognizes the need for students to be prepared to work in a more globally conscious way."

We must realize we're training people to take on leadership positions in areas where they are working within a more globally diverse community. Conversations must be broader and faculty must be more conscientious.

*Cheryl Getz
Leadership Studies Department Chair*

**LEADERSHIP
STUDIES**

**SOLES students around the globe.
Making a world of difference.**

LITHUANIA

NEW ZEALAND

QATAR

AUSTRALIA

CAMBODIA

MEXICO

JAPAN

GUATEMALA

KENYA

UNIVERSITY OF SAN DIEGO

Located on 180 acres overlooking the city of San Diego, Mission Bay and the Pacific Ocean, the University of San Diego's vision is to become a nationally preeminent Catholic university known for educating students who are globally competent, ethical leaders working and serving in a complex and changing world.

5998 Alcalá Park
San Diego, CA 92110-2492
Phone: (619) 260-4538
soles@sandiego.edu
www.sandiego.edu/soles

University
of San Diego

SCHOOL OF LEADERSHIP AND EDUCATION SCIENCES

Mother Rosalie Hill Hall, 5998 Alcalá Park

San Diego, CA 92110-2492

www.sandiego.edu/soles

DONOR RECOGNITION
IN APPRECIATION OF YOUR SUPPORT

MAKING A WORLD OF DIFFERENCE

DONOR RECOGNITION

We gratefully honor the many individuals, corporations and foundations for their steadfast lifetime and annual support of the faculty, students and staff of the School of Leadership and Education Sciences. Their commitment to excellence continues to make a difference in the world through the work of our alumni, faculty and friends.

LIFETIME DONORS

BENEFACTOR'S CIRCLE

Raffaella (Perretta), '77 and John Belanich
Caster Family Trust
Conrad N. Hilton Foundation
Darlene Marcos and Donald* P. Shiley
Warren Family Foundation

LEADERSHIP CIRCLE

Alice Bourke Hayes
Elizabeth A. Parkman*
The Fletcher Jones Foundation
Westreich Foundation

EXECUTIVE'S CIRCLE

Thomas C. Ackerman Foundation
Barnhart, Inc.
Sandra M. Cassell, '61 and Jerald F. Farrell
Joseph F. Cloonan and Paul I. Cloonan
Diane and Rodney F. Dammeyer
Patricia and Bert Degheri, '61
Brindle Erion Trust
George Pardee Charitable Trust
John Guido, M.D.
Mari and Todd Gutschow
William H. Hannon Foundation
Patricia M. Howe
Katherine Pardee Charitable Remainder Trust
Angelina K. (Kraemer), '59 and Fredrick Kleinbub
LASH Foundation
William D. Lynch Foundation For Children
Douglas F. Manchester
Virginia and Paul G. Marshall, '78
Mary F. (Fiorino), '61 and Michel J. Orradre
PW Construction, Inc.
Willa, '66, '70 and David L. Ramsay
Orca Fund at The San Diego Foundation
The California Endowment
The Joan and Irwin Jacobs Fund
The Parker Foundation
Mrs. Marshall W. White*

DIRECTOR'S CIRCLE

Bruce T. Halle Family Foundation
CAC Advisory Services, LLC
Coca-Cola Bottling Company
Dammeyer Charitable Gift Fund
Marilyn and Kim and Fletcher
Homebuilding Community Foundation
Christina and Joseph E. Matranga, '82
Rokenbok Fund at The San Diego
Foundation
Weingart Price Fund at The San Diego
Foundation
The James Irvine Foundation
United Way of San Diego County
The Viterbi Family Foundation
Mary J. (Hall) and James Wiesler

SCHOLAR'S CIRCLE

AKT, LLP
Alliance Healthcare Foundation
Sherrill and Bob Baker
Bank of America
Elizabeth F. (Bradley), '61 and Walter E.
Helmick, Jr.
Bravo Foundation
California Supported Living Network
Capital One Services, Inc.
Eugenie C. and Jeffrey A. Carlstead, '04
CBIZ, Inc.
Kathryn A. Chapin*
Chevron Corporation
Paula A. Cordeiro and David O'Brien
Gloria G. '76 and Stoney L. De Ment
Patricia M. and Daniel W. Derbes
Jacqueline D. and Edward F. DeRoche
Dr. Joseph C. Rost Trust
Isabella and Peter H. Dunn
Ford Motor Company
Gary and Mary West Foundation
Gen-Probe, Inc.
Lisa Braun and Jeffrey W. Glazer, '94
Hampton Inn San Diego
The Harmon Family Foundation

Lu Harmon*
Mary Ann Hester, '72
Virginia, '81, '85 and Dr. Robert Infantino, Sr.
Jewish Community Foundation
The Johnson Family Foundation
Maureen P. (Pecht) '64 and Charles G. King, '62
Las Patronas
Carol and George W. Lattimer
Leichtag Family Foundation
Elizabeth K. Mahan*
Janie Marie and Jon L. Mangus
Lauren and C. Edward Miller, Jr., '69
Mission Federal Credit Union
Moss Adams, LLP
Nierman Family Fund of the Jewish
Community Foundation
Meili and Michael Pinto
Price Family Fund at The San Diego
Foundation
Robert & Howard Endowment Fund at the
Rancho Santa Fe Foundation
J. Dallas and Mary Clark Fund at The San
Diego Foundation
W. Scott McIntyre Fund at The San Diego
Foundation
Mary A. (Woods) Scherr
Patricia A. (Friel), '57 and John M. Seiber
Shinnyo-En Foundation
Erin J. and Anthony F. Smith, '87
Pamela M. Snyder
Sonnenberg & Company
Maria "Gaby" G. and Richard Sulpizio
Sheila and Robert Swanson
Emilia S. Switgall
Fieldstone Foundation
Legler Benbough Foundation
U.S. Bank
Union Bank of California Foundation
USD Auxiliary
Carol Vassiliadis
Vista Mesa, LLC
Therese Whitcomb, '53

Thank

PATRONS

Thomas C. Ackerman Foundation
 Bank of America
 CAC Advisory Services, LLC
 California Supported Living Network
 Caster Family Trust
 Dammeyer Charitable Gift Fund
 Diane and Rodney F. Dammeyer
 Gary and Mary West Foundation
 Mari and Todd Gutschow
 William H. Hannon Foundation
 Maureen P. (Pecht)'64 and Charles G. King, '62
 William D. Lynch Foundation for Children
 Douglas F. Manchester
 Price Family Charitable Fund at The San Diego Foundation
 The Orca Fund at The San Diego Foundation
 The Rokenbok Fund at The San Diego Foundation
 Darlene Marcos and Donald* Shiley
 The James Irvine Foundation
 The Joan and Irwin Jacobs Fund
 Union Bank of California Foundation
 United Way of San Diego County
 Westreich Foundation

PARTNERS

AKT, LLP
 Moss Adams, LLP
 Naviance, Inc.
 W. Scott McIntyre Fund at The San Diego Foundation
 The California Endowment
 Fieldstone Foundation
 U.S. Bank

ASSOCIATES

Linnea and Frank V. Arrington
 Karen J., '97 and John A. Berger
 Cathe Burnham
 CBIZ, Inc.
 Sandra C. Chew Phillips, '68
 Paula A. Cordeiro and David O'Brien
 Alberto Cortes
 Jacqueline D. and Edward F. DeRoche
 Dr. Joseph C. Rost Trust
 Edmin.com
 Fidelity Charitable Gift Fund
 Jacqueline J., '89, '96 and Barry C. Fitzpatrick
 Teresa Liberatore, '73 and James D. Gase, '73, '81, '91
 Cheryl A. Getz, '98 and Henry Pugh
 Stephanie and Robert Gleason
 Kai Haber
 Hunter Industries
 Jacobs Family Foundation
 Jewish Community Foundation
 Lambert Foundation for Education
 Pat Libby and Michael Eichler
 Mary E. and Michael M. Lorch, '61
 Mary McDonald
 Bertha O., '89 and Oscar H. Pendleton
 Meili and Michael Pinto
 San Diego Kiwanis Club Foundation
 Erin J. and Anthony F. Smith, '87
 Target Stores
 The Alexander Institute
 The Charles Schwab Foundation
 The Sheryl & Harvey White Foundation
 Sheryl, '10 and Harvey P. White
 Bart Ziegler

DEAN'S CIRCLE

Anklesaria Family Foundation
 AT&T
 Rose A. Baxter, '11
 Allison E. Bechill, '11
 Burns Family Foundation
 Diana M., '72 and Robert E. Craft
 Cynthia Larson and Brian Daugherty, '08
 Linda and Sylvester Dews
 Don M. and Maryann Lyle Foundation
 Stacie M. Freasier '09
 Larry J. Gardepie
 Margaret J. Gaston
 Margaret and Steven A. Gelb
 Deborah L. (Town), '83 and Robert J. Gough
 Virginia, '81, '85 and Robert Infantino, Sr.
 Jason R. Jarvinen
 Karen L. Johnson, '87
 Hyun Jung Joo, '10
 Susan J., '94, '98 and Edward Kujawa, Jr.
 Judy A. Mantle
 Jeffrey M. McDonald, '08
 Dorothy L. O'Hagan, '11
 Sheri L. Popejoy, '11
 Carrie and Jeffrey D. Popp, '11
 Lucy E. and George E. Reed
 Eunsook Hong and Lonnie Rowell
 Mary A. (Woods) Scherr
 Rita and Darryll O. Solberg
 Laura K. Stoia, '09
 United Way
 Melinda B. Wilkes, '11
 Beth '05 and Kevin Garofalo

FRIENDS

Donna Agan, '94, '01
 Silvia Aguayo-Lopez, '98
 Jeanne L., '87 and Lawrence L. Atherton
 Jeannine M. (Kleszcz), '80, '82 and John Ballister
 Marianne Bilyck, '78
 John H. Bolthouse, '08
 Brenda S. Bothel, '11
 Steven D. Bourne, '79, '80
 Donna M. Boyd
 Melanie A. Brandt, '06
 Laurie A. Brown, '94 and David Beck
 John R. Callery, '08
 Edith M. and George J. Cameron, '84
 Muriel H. Campbell
 Stephanie A. (DeLong) Campos, '10
 Benjamin G. Cartwright, '11
 Elizabeth A. (Hay) Castillo, '85, '10
 Mary Olive Chambers, '63 and Thomas J. Lien
 Molly B. Clark, '11
 Christine L., '93 and Angelo J. Corpora
 Elaine B. (Biko) Dawson, '65
 Laura J. Deitrick, '04, '10
 Kathleen M. Dennish, '88
 Katrina C. (Chiomento), '91 and David R. DeRoche, '91
 Cristy A. DiMartino, '77
 Brandon T. Dotts, '11
 Paul S. Dugan, '73
 Susan M. Ebner, '78, '87 and Jack Farnan
 Robert C. Emery, '74
 Geraldine, '08 and Zeb Evans
 Carol K. and James P. Fallon
 Anne Farrell
 Mary E. Fenno, '05
 Margery C., '93 and Paul Fischer
 Jean E. Fishbeck, '72
 Charles J. Friedrichs, '01
 William P. Geddes
 Nancy J. and Charles R. Girvin, '01
 Kelly H. Goffigan, '10

Rosalia and Adolfo Gonzales, '96
 G. Constanza (Romero) Gonzalez
 Maureen and Robert Guarcello
 Suzanne and Rick Hagan
 Julia Hart-Lawson and Anthony Lawson
 Jo R. Hart-Lloyd, '02
 Kenneth M. Harwood, '72
 Deborah A. Hatchell-Carter, '05
 Bernadine Hawthorne
 Renee C. Herrell, '06
 Peggy Hetherington
 Jean M. Hoeger, '82
 Robin Ann and John R. Hughes
 Kathi B., '76 and Paul F. Jensen, '75
 Diane and Danny G. Johnson
 Sharalee Jorgensen, '85
 Rita M. King, '88
 Paula Krist
 Peter E. La Brucherie, '73
 Barbara A. (Peterson), '94 and John Lane
 Denise H. Lewis, '85
 Michelle A. MacArthur, '74
 Mary C. (McKeon) and Donald E. MacInnes, '90
 Jennifer and Arnulfo Manriquez, '05
 Janine M. Mason, '86, '11
 Kelly L. McPhee, '95
 Maggie K. and Joseph D. Meyer
 Susan E. Mitchell, '94
 John R. Mosby, '09
 Christina A. and Andre D. Murphy, '02
 Hiroko T. and Lloyd C. Nakamura
 Susan Z. Naujokaitis, '10
 Deborah E. Neer, '84, '86
 Julie and Gary Neiger
 Teresa F. (Falk), '59 and Paul J. Nelson
 Carla J. Nolen, '02
 Jamie L. Norton, '07, '09
 Lina L. Park, '11
 Carol Parker, '87, '02 and James R. Beatty
 Gretchen M. Pelletier, '08

DONOR LIST

Continued from previous page

Jane C. Pflaum, '95
Patricia D. and D. Dale Potter
Opal Y. Powell, '01
Viridiana Pozos, '08
Courtney A. Quinn, '05
Joseph V. Raffa, '97
Sheryl L., '96 and Michael Randles
Jennifer J. (Jaffe), '87 and Stephen B. Raulston
Susan M. and Samuel H. Rearic, '95
Olivia A. (Anaya), '76, '77 and Richard L. Romero, '78
Juan Jose Sainz de la Maza, '11
Miles T. Sakaguchi, '75
San Diego Union-Tribune
Jeanne (Lembcke) and Roberto Santillan, '85
Marie G. Schrup
Liz Shear
Patricia L. Sherrillo, '07
Paige A. Simpson, '08
Carolynn Kaye Skubinna, '75
Elisa J. (Baworouski), '84 and Earl H. Slee
Ella F., '03 and Winston L. Sloan
Dorothy L.W. Smith
George W. Smith
Suzanne M. and Steven L. Smith, '06
Sharon and John G. Somers, '66
Mary O. (Jimenez), '57 and Mark J. Steckbauer
Rondi J. Stein, '94, '06 and Roger Barrantes
Mary Ellen Stives, '04
James D. Stone, '10
Shannon K. (Anglea) Stubberfield, '05
Marcia J., '89, '91 and Richard A. Swain
Paul Thiel
Kimberly A. Thomas, '10
Maria T. Todaro, '11
Maria E. Torres-Weldon, '09
Darla M. Trapp, '09
Ann M. Trescott, '09
Virginia M. and Vicente A. Vargas, '09
Marcia C. Venegas-Garcia, '90, '11
Katie and Adam Ward
Heather Waters, '95
Christie J. Weber-Verheijen, '94 and Erich Verheijen
Terri L. Wetterberg, '11
Shannon Kate Wheeler, '11
Kathleen Wiegele, '97
Mable L. Wigfall
Sara Zelazny, '08

SCHOOL OF LEADERSHIP AND EDUCATION SCIENCES

Mother Rosalie Hill Hall, 5998 Alcalá Park

San Diego, CA 92110-2492

www.sandiego.edu/soles