FRESNOSTATE

American English Institute

Fostering Mexican-U.S. Academic Collaboration Through Proyecta 100K

Challenges

- Housing
- Staffing
- Curriculum
- Classroom Space

In November 2014, the American English Institute (AEI) hosted thirty-six students and teachers from fourteen Mexican universities for four weeks of ESL studies. These participants were a part of the first cohort of Proyecta 100K, the Mexican government's ambitious initiative to send 100,00 university students and teachers to the United States to study ESL by 2018. All student receive a full scholarship for study, living, and travel. The U.S. government, in turn, pledges to send 100,000 American students to Latin American universities in order to promote academic collaboration between the two nations.

In addition to studying ESL full-time at AEI, the Proyecta students presented during International Education Week, were interviewed by a local radio station, were guests on a segment on the local Univision channel, and went to Fresno State games. They went on trips with AEI students and participated in AEI activities. They even found time to travel, shop, and enjoy in California.

Lessons Learned

- More comfortable housing needed
- Integration into regular
 AEI program rather than a separate program desired

- Collaboration with Fresno State faculty from Chicano/Latino Studies and English
- Outstanding efforts by all AEI staff
- Energy and enthusiasm from Proyecta 100K
 students to the AEI program
- Interest from Proyecta 100K students in returning to Fresno State

More extensive orientation to US classroom expectations needed

Moving Forward

Fifty Proyecta 100K students are expected to study at AEI in June 2015.

Anita Hernandez, Student Services anitah@mail.fresnostate.edu

Cheryl Chan, Director cherylc@csufresno.edu