

Review

KENT STATE
UNIVERSITY

Gerald H. Read Center
for International and Intercultural Education

Season's Greetings Global EHHHS!

Highlights of International Education Week , Visiting Scholar activity, and Research in Early Childhood Education Conference

Looking ahead for Spring 2015

Sean McComb
2014 National Teacher of the Year

Cultural Dialogues

Visiting Scholars & National-Teacher-of-the-Year present

Read Distinguished Lectures

EVERY WOMEN, EVERYWHERE: UN Convention Advocacy

During the spring semester for 2015, CIIE offerings will be varied—from informal, interactive Cultural Dialogues presented by the 16 international secondary teachers from Morocco, Senegal, Kenya, Egypt, India, Bangladesh, Indonesia, The Philippines, and Brazil. These Cultural Dialogues will feature POP CULTURE, comparatively by featuring two countries on each day—presented on February 3, 11, 19, and 25. Warm up your February by joining us for a light lunch and informative presentations on the cinema, music, advertising, dress, social trends and changing values from around the world.

For nearly twenty years, the National Teacher of the Year has come to Kent State to present! This year's Sean McComb will be featured, along with public school students sponsored by KSU's Wick Poetry Center, on February 17th.

EHHS increasingly is a desired destination for visiting professors from around the world. As part of their residency each is expected to present about their subject area and research. Featured in the spring semester will be Chinese scholars studying with Tim Rasinski and Bill Bintz presenting on literacy -March 3, A Belarus University Administrative Support Program Scholar (US Department of State) will be presenting his case study on KSU's academic leadership practices on March 11. He is working with Mark Kretovics. Then the following week, on March 18, two Chinese scholars hosted by Philip Wang will be presenting on tourism research.

Mark your calendar for March 6. We will be part of an international advocacy movement for a UN convention on violence on women. Be part of movement by signing the pledge for EVERY WOMAN, EVERYWHERE.

EHHS is Global—presenters of 11 countries, awareness of cultures from many parts of the world, and international scholarly research perspectives will be shared in our CIIE outreach this semester.