

International Education Week

NOV 14 - 18, 2016

International Education Week (IEW) is an opportunity to celebrate the benefits of international education and exchange worldwide. This joint initiative of the U.S. Department of State and the U.S. Department of Education is an effort to promote programs that prepare U.S. students for a global environment and attract future leaders from abroad to study, learn, and exchange experiences. The Office of International Student Services presents...


A Series of Lectures and Performances

- Open to all faculty, staff and students!
- Refreshments will be served

Monday, November 14 Flex Credit

Topic: Today's Threat to World Sites
Carlos Arce, Professor of Spanish
 11 a.m. – 12:30 p.m. | LC155

This presentation will take us to the enchanted paradise of Titicaca Lake, Puno, Cuzco, and Machu Picchu. Attendees will have an opportunity to discuss dilemmas facing today's threat to world sites by war, tourism, and development.

Tuesday, November 15 Flex Credit

Topic: Model United Nations Simulation
Sunday P. Obazuaye, Professor of Political Science
 10 – 10:50 a.m. | LA204

Students will simulate the Syrian refugee crisis in Europe seeking solutions to this crisis through diplomatic negotiations.

Tuesday, November 15 Flex Credit

Topic: Global Ethics and the Good Life
Ana Torres-Bowers, Professor of Philosophy
 11a.m – 12:00 p.m. | LC155

This presentation will explore the moral issues we face in the 21st century, such as climate change, terrorism, poverty, HIV, racial/ethnic violence, and other issues at a global level.

Wednesday, November 16

Dynamic Dance Group and Maha & Company
 11a.m. – 12 p.m. | Student Center Main Stage

Dynamic Dance Group: They will present Bachata (Latin dance), modern and hip hop.

The Maha and Company: A dance company dedicated to cultural awareness through movement experimentation in traditional and fusion form.

Thursday, November 17 Flex Credit

Topic: The Frontiers
Walter Fernandez, Professor of History
 11a.m. – 12:30 p.m. | S104

What is a frontier? Does it elicit conflict or clash of views? This talk will explore inquiries, such as, "Are we the product of frontierist continuity (past, present, and future?)"

Friday, November 18 Flex Credit

Topic: Lessons Learned from Reggio Emilia, Italy
Debra Ward, Director of the Child Development Center (CDC), Daniela Arbizzi, CDC Program Specialist, and Child Development Faculty & Staff
 12:30 p.m.-1:30 p.m. | Board Room

Explore the principles and practices of early childhood education approach in Reggio Emilia, Italy.

Sponsored by:


For more information, please contact David Tilahun at dtilahun@cerritos.edu or visit www.cerritos.edu/oiss.