
[image: image2.png]

[image: image1.png]TheUniversity of Montana — Missoula

English Language Institute

Senate Recommendation

A. Written Report Summary:

1. Purpose
The mission of the English Language Institute (ELI) is to serve international students with limited English proficiency who wish to improve their English language and academic skills in order to pursue studies at The University of Montana (UM) or another institution of higher education. The ELI also welcomes any nonnative speaker of English.

2. Objectives

· Provide 20 hours per week of intensive English training for non-native speakers of

English who want to improve their English language proficiency to meet their

academic, professional, and personal goals;

· Support international students in their cultural adjustment by providing an open

environment where global understanding and awareness are recognized and valued;

· Empower faculty and staff to have a voice in all aspects of the Institute by providing

positive leadership in which integrity, accountability, mutual cooperation, and respect

are upheld;

· Maintain a high standard of professionalism which encourages both independent and

collaborative teaching excellence, professional development, and scholarship;

· Promote campus participation and community involvement, mutually benefiting the

Institute, University, community, state, nation, and world.

3. Anticipated Activities
 ELI is engaged in three major activities:

· Academic English Program - this program consists of 20 hours of instruction per week for students across 5 proficiency levels.

· Intensive English Program at Montana Tech

· Special Language Programs – this program consists of short-term, specialized training and language programs.
4. Other Organizations Involved
ELI collaborates with and receives support from many units on campus, including the following:

· Residence Life

· Foreign Student and Scholar Services

· Enrollment Services

· Business Services

· The Registrar’s Office

· Curry Health Center, including CAPS, SARC and the Student Insurance Office

· The Writing Center

· The Griz Card Center

· Campus Security

· Campus Recreation Center
ELI collaborates with various schools, organizations and businesses in Missoula and Montana, some of which are:

· Montana Tech

· Missoula County Public Schools

· Missoula Free Cycles

· Boys and Girls Club of Missoula

· Jeannette Rankin Peace Center

· Montana Natural History Center

· The Spring Retirement Center

· SpectrUM Discovery Area

· YWCA Secret Seconds

· Elk Foundation

· Smokejumper’s Center

· First Interstate Bank

· The Glacier Institute
In addition, the ELI collaborates with many schools and organizations in the USA and abroad, some of which are:

· Japan Study Abroad Foundation

· Saudi Arabian Cultural Mission

· Study Abroad Foundation

· Toyo University, Japan

· Shokei University, Japan

· Kumamoto Gaukuen University, Japan

· Meisei University, Japan

· Doshisha University, Japan

· Korean National University of Education, Korea

· Konkuk University, Korea

· De Lin Institute of Technology, Taiwan

5. Reporting Line
The Director of the ELI reports directly to the Associate Provost for International Programs

6. Relationships with institutional mission and contribution to academic programs
The ELI directly contributes to the international aspect of the University’s mission to educate “competent and humane professionals and informed, ethical, and engaged citizens of local and global communities.” The services provided by ELI have brought to campus students from over 44 different countries around the world, the large majority of whom continue their studies at The University of Montana, Montana Tech or other American institutions. This enriches campus culture as well as contributes to The University of Montana’s strategic goal of increasing international student enrollment to 750 by 2015. The ELI is governed by International Programs and receives administration support from its staff members. In return, ELI promotes and supports international education, research, scholarship and training which contribute directly to International Program’s specific charge.

7. Similar programs in Montana and the West
This is not the only program of its type in Montana; in fact, it appears to be a fairly standard attribute of all regional universities. The most proximate similar institution is the American Cultural Exchange (ACE) at Montana State University in Bozeman, Montana. ACE is a non-profit organization that partners with colleges and universities to offer intensive English language instruction on their campuses; this institute is not financially supported by MSU. As such, UM’s ELI is the only MUS-supported language institute. Many other regional universities offer similar institutes, including Boise State, University of Idaho, Idaho State University, University of Wyoming, Western Wyoming College, Washington State University, Eastern Washington University, University of Washington, as well as most other major western regional universities.
8. Budget
1. Current faculty and percentage of time:
Albrecht, Quincie 1.0FTE

Breckenridge, Heather 1.0FTE

Emerson, Judy 1.0FTE

Lokowich, Anna 1.0FTE (interim director)
Millar, LeeAnn 1.0FTE

Mosis, Miranda .40FTE

Nordahl, Kelli 1.0FTE

Rosenberger, Josh 1.0FTE

Willis, Lisa 1.0FTE
Current Staff:

Hamler, Sarah .40FTE (Administrative)
2. The need and cost for new faculty (next five years)
With the deteriorating economy, and the weak dollar, enrollment in the English Language Institute is at its highest. The institute will continue to have to hire temporary instructors each semester as our hiring efforts are dependent on student enrollment.

3. Need for other personnel

Dr. Kia has requested a permanently funded director position in his operating plan for fiscal year 2012. ELI hopes to have a permanent director in place by January 2012. However, final funding decisions for the next fiscal year have not been made.
Personnel expenses (salaries) remain the largest expense this program incurs. Tuition dollars received, based on anticipated enrollment trends, will cover these personnel expenses.

a. Use and anticipated needs (next five years) of University Resources

1. Library – No specific needs noted.

2. Telecommunication/Equipment – Need to update technology in existing classrooms.
3. Facility and Space - ELI is fortunate to have dedicated office and classroom space for its program; however, because of increasing student numbers they have had to seek additional space outside of what is dedicated. Fortunately, they have been able to collaborate with the registrar and a variety of academic departments for classroom space.
b. Sources of funding - ELIs primary source of revenue is, and will continue to be, the Board of Regents approved student fee which is charged as tuition to students enrolled in the Program.
(See attached budget form)

B. Review and Approval Process

2. The Faculty Senate through its Chair, who in turn shall distribute it to ECOS and other committees, and approve or disapprove the proposal by a vote of the Senate.

Review in terms of Scope as stated in academic policy 100.0
To provide instruction, scholarship, or service to the University, state or world by: (1) focusing attention on an area of strength and/or addressing a critical issue, or (2) facilitating collaborative, multi-disciplinary endeavors to combine resources from several programs or institutions to address issues of common interest.

Review in terms of the University’s mission.

· Comments:
The ELI directly contributes to the international aspect of the University’s mission to educate “competent and humane professionals and informed, ethical, and engaged citizens of local and global communities.” The services provided by ELI have brought to campus students from over 44 different countries around the world. This enriches campus culture as well as contributes to The University of Montana’s strategic goal of increasing international student enrollment to 750 by 2015.
· Does ECOS/Faculty Senate consider this center controversial?

· The ELI is an important part of The University of Montana and serves a valuable role in
 the continued establishment of the UM as a global player. ECOS/Faculty Senate do not consider the ELI to be controversial, as it offers clear benefits to students, the University, the State, the Region, the country, and the world. ELI is interdisciplinary in its faculty and in its scope of work.

· Is the relationship with academic units beneficial?
· UM’s ELI is an excellent recruiting tool that attracts international students to a variety of
academic units as degree seeking students at the UM. In addition to benefiting from a more diverse student population, academic units also benefit from the ELI’s student support services that provide international students with orientation to UM and Missoula; provide the Institutional Testing Program for the Test of English as a Foreign Language, and advise students in their studies. Through the UM-ELI Bridge Program eligible students can take up to six 100 level university credits while studying English.
· Is the program revenue neutral or does it consume more resources than it generates? If so, is the use of University resources justified?
· ELI receives its funding entirely from student tuition. For Fiscal Year 2010, total revenue
shown on the Center Review Budget Form is $413,041, while Direct Costs were $372,646. Projected revenue for Fiscal Year 2011 is $555,250 and Direct Costs are estimated to be $393,387. Clearly, the ELI is a revenue-positive endeavor, with surplus revenue being cycled back through their program to improve its infrastructure and global reach. The financial prospect is very positive, given the weak dollar abroad, making international study financially-viable for students.

· Is the entity making progress toward objectives?
· The center’s first two objectives are to provide 20 hours per week of intensive English
training for non-native speakers of English and to provide support to international students in their cultural adjustment. Clearly the center is meeting those objectives.
Evidence of progress toward objectives related to maintaining high standards of professionalism and providing positive leadership is demonstrated through the center’s plans to hire a permanent director by January 2012. Progress toward these objectives is also evident in ELI’s submission of an application to become a member of the American Association of Intensive English Programs. The application process required a thorough review and evaluation of ELI's curriculum, structure, and activities.
Success in meeting its final objective related to promoting campus and community involvement is evident in ELI’s collaborative relationships with numerous campus and community based organizations.
Recommendation: The ELI should continue to function at The University of Montana. The program is strong and getting stronger.

Justification: The ELI is an established, productive, contributing center that benefits students, the University, the State, the Region, the Nation, and the Globe. The ELI is revenue-positive, generating a surplus that will make it stronger for years to come.
1

