


BROWARD COLLEGE INTERNATIONAL PROGRAMMING MODEL

DAVID MOORE, PH. D. - AVP FOR
INTERNATIONAL EDUCATION
MAY 2015


OUR OFFICE STAFF

David Moore - AVP for International Education

Lisbeth Isaacs - Operations Manager/Accountant

Scott Mason - District Director for International Education

Regina Carvalho - International Student Outreach/Support Coordinator

Liz Vocasek- Study Abroad Coordinator

Shaquilla Thurston - Registration Specialist for International Education

Simone Williams - Virtual and International Center Librarian

OUR WEBSITE:

[HTTP://WWW.BROWARD.EDU/INTERNATIONAL/PAGES/DEFAULT.ASPX](http://www.broward.edu/international/pages/default.aspx)

[International Students](#)

Students applying to come to the U.S. to study at Broward College

View [admissions information](#) for international students (F1 & M1 student visa status) and apply to Broward College in Florida.

[Study Abroad](#)

Study Abroad program allows American students to earn college credit while they explore the world.

The [Study Abroad](#) program allows American students to earn college credit while they explore the world.

[Overseas Centers](#)

International Students can earn Broward College credit at any of our overseas centers, located in many different countries.

Students can earn Broward College credit at any of our [overseas centers](#), located in many different countries.

ACADEMIC AFFILIATE

An Academic Affiliate is an institution outside of the United States that has adopted a portion of the curriculum of Broward College. Students attending the school are generally from the local area. The course numbers, titles, descriptions, outlines and student learning outcomes are the same as students follow in Florida.

ACADEMIC AFFILIATE

These courses are taught in English typically by local faculty in the host country who meet the qualifications as required by our regional accrediting body, the Commission on Colleges of the Southern Association of Schools and Colleges (SACS COC) and are approved by Broward College.

INTERNATIONAL AFFILIATES

Name	Location	Year of partnership	SACS Approval	Faculty Coordinator
Kazan National Research Technical University	Russia	2014	NA	Gertsik
Institute of Economics, Management and Law (MOU)	Russia	2014	NA	Durand
American College of Dubai	Dubai	2014	NA	Pending
Kuwait Community College	Kuwait	2014	NA	Pending
Education Society of Brazil (SOEBRAS)	Brazil	2014	NA	Oliveira

INTERNATIONAL AFFILIATES

Name	Location	Year of partnership	SACS Approval	Faculty Coordinator
Santa Cruz International University	Bolivia	2012	2015?	Apa
Wuxi South Ocean College	China	2012	2015?	Wang
Shanghai Second Polytechnic University	China	2014	NA	Yang
Universidad Autonoma del Caribe	Colombia	2011	NA	Ramer

PROSPECTIVE NEW AFFILIATES

Name	Location
American College of Spain	Spain
Xuzhou Kindergarten Teachers College	China
Universidad San Ignacio de Loyola (USIL-PY)	Paraguay
University Project – CR	Costa Rica
San Carlos Colegio Americana	Mexico

INTERNATIONAL AFFILIATED INSTITUTIONS

BC provides:

1. Technical and consultative support
2. Periodic site visits to ensure program compatibility
3. Program liaison 12 months of the year
4. Authorized use of BC name and logo

INTERNATIONAL CENTER

A partnering institution becomes an International Center when the Broward academic program or programs offered at the host institution have been approved by the Commission on Colleges of SACS. The course numbers, titles, descriptions, outlines and student learning outcomes are the same as students follow in Florida.

INTERNATIONAL CENTER

These courses are taught in English typically by local faculty in the host country who meet the qualifications as required by our regional accrediting body, the Commission on Colleges of the Southern Association of Schools and Colleges (SACS) and are approved by Broward College.

INTERNATIONAL CENTER

Students who study in a Broward College program at an International Center are students of Broward College. This means that student coursework will appear on a Broward College transcript, and students who successfully complete the program requirements will earn an Associate's degree from Broward College. Most institutions that have become an International Center started as an Academic Affiliate.

INTERNATIONAL CENTERS

Broward College:

1. approves faculty teaching in program
2. processes applications from international students
3. enrolls students in our database
4. issues transcripts
5. awards degrees
6. recognizes courses and credits as equivalent to those earned in Florida

SACS APPROVED CENTERS

Name	Location	Year of partnership	SACS Approval	Faculty Coordinator
Broward CAE	Ecuador	2007	2007	Sahagun
American College of Higher Education (ACHE)	Sri Lanka	1997	2010	Skelton
CAE at Universidad San Ignacio de Loyola	Peru	2009	2010	Bernal
Institute for American Education at VATC	Vietnam	2007	2011	Ruggiero
National Management School (NMS)	India	2011	2013	Bhutto

TECHNICAL SERVICE AGREEMENT

Name	Location
Universidad Don Bosco (for aviation technical support)	El Salvador

CCIS STUDY ABROAD CENTERS

Name	Location
International College of Seville	Seville, Spain
Universidad San Ignacio de Loyola	Lima and Cusco, Peru
National Management School	Chennai, India
International House – Colegium Palatinum	Heidelberg, Germany
Incarinate Word University of San Antonio, TX	Heidelberg, Germany

BENEFITS TO BROWARD COLLEGE

In the last 35 years, nearly 200 faculty, administration and board members have participated in Broward College international education programs overseas. Their lives, classrooms and students have been impacted directly and immeasurably by their experiences.

The name of Broward has been “exported” to Sri Lanka, Ecuador, Singapore, Spain, Mexico, India, Vietnam, Peru, Finland, Guatemala, Colombia, Brazil and elsewhere.

Broward College has become known throughout the US higher education community as an innovator and leader in the field of international education.

PRESIDENT ARMSTRONG AT SIGNING CEREMONY IN WUXI, CHINA IN 2012


CONTACT

Dr. David Moore

International Education Institute

225 E. Las Olas Blvd.

Ft. Lauderdale, FL

33301

954-201-7707

dmoore@broward.edu

www.broward.edu/international