United States-Based Conceptualization of International Social Work Education

Prepared

by

Richard J. Estes, DSW

Professor and Director of International Programs
University of Pennsylvania
School of Social Policy and Practice
3701 Locust Walk, Caster Building, Room C19
Philadelphia, PA 19104-6214
215.898.5531 (phone); 215.573.2099 (fax)
restes@sp2.upenn.edu

On behalf of

Council on Social Work Education

Commission on Global Social Work Education

Cudore Snell, L. DSW, LICSW, Chair

csnell@howard.edu

(202) 806-7311

Contents

Introduction

Executive Summary

Part I International Social Work: A Social Development Approach

- International Social Work
- Brief History of International Social Work
- The Values and Beliefs of International Social Work
- The Goals of International Social Work
- The Knowledge Base of International Social Work
- Levels of Practice in International Social Work
- Sector of Practice in International Social Work

Part II Forces Influencing International Social Work

- "Modernization" and International Social Work
- "Globalization" and International Social Work
- "Social Development" and International Social Work

Part III Education for International Social Work

- Models of Education for International Social Work
 - o The Personal Social Services Model
 - o The Social Welfare Model
 - o The Social Development Model
 - o The Global Social Transformation Model
- Curricular Issues Related to Education for International Social Work Practice
 - o The Selective Approach
 - o The Concentrated Approach
 - o The Integrated Approach
- Lessons from Abroad

Part IV Resources for International Social Work Education

Partners in International Social Work Education

Conclusions

References

Selected Bibliography

Appendix A: International Professional Organizations and Journals

Appendix B: International Social Work Online Resource List

Appendix C: Partners in International Social Work Education Awards

INTRODUCTION

The growing demand for recognition of the international dimension of social work has increased in recent years, and the need for international social work education guidelines has increased correspondingly. Forces behind this include the current globalization in the world (bringing increased interest in global and international content in the social work curriculum), increasing numbers of social work programs offering a wide range of international content.

The Commission on Global Social Work Education (CSWE Global Commission) is charged with the mandate to help further the international/global agenda for the Council on Social Work Education (CSWE), provide leadership to the organization on global social work education and research, and encourage the development and inclusion of an international dimension in social work curricula. Given that charge, the CSWE Global Commission was asked by member schools to develop a concept paper on education for international social work, and this represents our first draft in this ongoing effort. It is important to note that this document is viewed as a developing knowledge area that will continue to be updated.

This paper provides an initial set of perspectives to guide the development of curricula for international social work education and practice. The intended users of this document are social work faculty, students, staff, and administrators, as well as practitioners with an international/global interest.

Although this paper represents perspectives of the CSWE Global Commission, the Commission recognizes that there are additional models available. Some of these models can be found in the appendices. We welcome further resources and comments to be included in the next iteration of the document (comments may be submitted to the Commission via our chair, Dr. Cudore Snell at csnell@howard.edu).

The CSWE Global Commission expresses its gratitude to Dr. Richard Estes for his important work on this document. Additionally, we recognize the ongoing and significant contributions of Dr. Katherine Kendall to the advancement of international social work education. Finally, Dr. Doreen Elliott, who chaired the CSWE Global Commission at the time of this paper's initiation, provided key leadership in early versions. Although this work is a product of the Global Commission, it would not be complete without the contributions of these social work education leaders.

EXECUTIVE SUMMARY

This document presents a broad range of educational issues related to the introduction of international content into the curricula of graduate and undergraduate social work programs in the United States. Social work as a profession began in Europe and later spread to the United States; the discipline has recently been influenced by international issues such as immigration, war, poverty, and famine. These events have advanced the globalization of the social work profession and are important challenges to consider throughout this paper. Collaboration, exchange of information, and shared values have also shaped international social work and are discussed here.

This paper describes some of the critical values and beliefs underlying international social work practice, as well as the goals, knowledge base, and levels of practice for international social work practice and education. Practice sectors for international social work are identified using North American social work education as the framework for outreach. The important contributions of global social work educators are recognized throughout the document, particularly as they helped shape international social work efforts based in the United States. Curricular areas, models, and approaches are emphasized throughout the paper, as are resources for social work educators aiming to enhance international/global content in their courses.

The paper is divided into four parts. Part I discusses the history, theory base, levels, and sectors of practice associated with international social work. Part II discuss the forces influencing international practice, including the effect of such diverse forces as "modernization" and "globalization" on development-focused international social work practice. Part III identifies specific models of education for international social work practice. Part IV and the following appendices identify a range of electronic, print, and organizational resources available to international social work educators who are interested in further information.

Part I INTERNATIONAL SOCIAL WORK: A SOCIAL DEVELOPMENT APPROACH

International social work is a discrete field of practice within social work that seeks to improve the social and material well-being of people everywhere. It is practiced across geopolitical borders and at all levels of social and economic organization. International social work also is development-focused and, as such, much of international social work practice occurs at the local, state, and provincial levels within individual countries.

Although some social work educators are relatively new to the field of international social work, many others began to initiate these discussions more than 50 years ago. For instance, CSWE sponsored a 1956 task force with the goal of defining international social work and also cosponsored several important curriculum development conferences on international social work in the 1960s. The changing global economy, coupled with rising immigration and a more pluralistic worldview among many students and faculty, places these issues again at the forefront of social work education. Renewed emphasis is being placed in social work on the need to sensitize students and practitioners to the international dimensions of practice in their own countries. Attention is also being given to preparing students for professional careers in international social work, including in the thousands of nongovernmental and quasi-governmental organizations that contribute to development-focused international work in all regions of the world. In support of these initiatives, various approaches to international social work education have emerged that integrate the theory base and rich practice traditions of social work with those of social development.

This paper discusses a broad range of educational issues related to the introduction of international content in the curricula of graduate and undergraduate social work programs.

Brief History of International Social Work

The increasingly interdependent world and the need for the development of international collaboration have necessitated the introduction of international concepts and global competence to the social work profession. The history of internationalization in the social work profession is connected to the rise of social problems resulting from global interactions and economic interdependence of countries around the world. Over time, social work professionals have been increasingly confronted with the challenges of immigrants and refugees or have traveled to assist in humanitarian and reconstruction efforts during or after major catastrophic events such as disasters and war. Consequently, social work education has embraced a global perspective on many fronts: curriculum transformation, study abroad, student and faculty exchange, and collaborative overseas research, among others.

Social work as a profession began in Amsterdam in 1899 and later spread concurrently throughout Europe and the United States. Eventually, in the 1920s, it found its way to other places in the world including South America, the Caribbean, India, and South Africa (Kendall, 2000). The formation of the International Association of Schools of Social Work and the International Federation of Social Work in 1928 and 1929, respectively, gave impetus to the profession in organizing social work practitioners and educators from around the globe. These two major interna-

Page 6 of 47

tional social work organizations have also provided leadership in connecting international agencies and international development organizations to social work worldwide. Social workers have played and continue to play a vital role internationally in promoting humanitarian assistance, postdisaster development and reconstruction, and social and economic development.

Increasingly, as the social work profession continues to develop worldwide, an effort has been made to address social work from a global perspective—as one profession practicing in many different countries (Popple & Leighninger, 2002). Whereas social work is the term commonly used in the United States, other developing nations often use the terms social development or developmental social welfare. As a global perspective developed, international professional organizations began to form and develop a mutually agreed on single concept of the profession. As recently as 2 decades ago formal restructuring of social work program curricula began as an effort to ensure the inclusion of international social work in the training and preparation of social work students (Asamoah, Healy, & Mayadas, 1997). The spread of the social work profession began as an international movement, and today, as our world "shrinks" due to immigration and technology, we are returning in many ways to the roots of social work as we reconnect with our sister organizations across the world. A very dramatic and relevant aspect of globalization is migration and the increasing representation of foreign born persons in the U.S. population. This is one key driving force for social work programs to internationalize and is a reason for the mandate in CSWE policies that programs should reflect the needs of their service areas. The U.S. population is approaching 13% foreign born, with one in every four poor children living in a family with a least one immigrant parent and 18% of all residents in a home where a language other than English is spoken. Migration is the new priority topic for the CSWE Katherine A. Kendall Institute.

The Values and Beliefs of International Social Work Practice

Wide agreement exists within the profession concerning the orienting values and practice assumptions of international social work:

- Social, political, and economic events occurring in any region of the world have direct, often immediate, and sometimes lasting consequences on the quality of life and human rights in all other regions of the world.
- The underlying dynamics of human degradation and social injustice found in local communities often emanate from social, political, and economic forces that are international in character.
- International social forces both contribute to and sustain social inequalities in particular locales (e.g., the international dimensions of global poverty and discrimination on the basis of race, class, and caste).
- Only under conditions of peaceful coexistence can local, national, and international social development and, in turn, human development be accelerated.
- The need to restructure the national and international social orders is particularly urgent to reduce the profound, largely unnecessary, levels of human misery, degradation, and

violence that persist in many countries and regions of the world.

- International social work specialists possesses a unique body of knowledge and skills that can positively effect the national and international social situation, especially in helping to find sustainable solutions to recurrent local, state, national, and international social problems.
- Substantial numbers of international social work specialists acting individually and collectively are continuing the national and international social movements begun by their predecessors toward the establishment of a more peaceful and socially just world order.

These orienting values and beliefs are far-reaching and provide a framework for integrating the diverse social change activities engaged in by international social workers. These values and beliefs also bear directly on the purpose, goals, and structure of professional programs of development education.

The Goals of International Social Work

Agreement also exists in the social work profession concerning the goals of development-focused international practice:

- The elimination of barriers to development which, in every society, have been used to oppress historically disadvantaged population groups—especially women; older adults; children and youth; persons with disabilities; political and economic refugees; persons with mental illness; and persons who have been disadvantaged on the basis of gender, race/ethnicity, poverty, religion, social class, caste, and sexual orientation
- The realization of more balanced approaches to social and economic development
- The assignment of the highest priority to the fullest possible *human* development
- The fullest possible participation of people everywhere in determining both the means and outcomes of development
- The elimination of absolute poverty everywhere in the world
- The promotion and protection of human rights for all citizens
- The realization of new social arrangements that accelerate the pace of development and assure the satisfaction of basic needs of people everywhere
- The transformation of societies toward more humanistic values based on social justice, the promotion of peace, and the attainment of the fullest possible human development

The Knowledge Base of International Social Work

Specialists in international social work draw substantial knowledge from sociology (especially stratification theory, the sociology of mass movements, processes of regional development); political science (especially power domains, political influence, and structures of political parties); economics (especially theories of economic production, distribution, and consumption); education (especially theories of adult learning); philosophy (especially theories of justice and social ethics); and, in some cases, from religion (e.g., liberation theology). Development-focused international social workers also draw heavily from group work, social planning, and community organization practice for much of their skill base.

Levels of Practice in International Social Work

Table 1 identifies the primary processes and major outcomes associated with eight levels of international social work practice: individual empowerment, group empowerment, conflict resolution, institution-building, community-building, nation-building, region-building, and world-building.

Table. 1. Levels of Development-Focused Practice in International Social Work

Practice Levels	Major Focus Area
Individual & group empower- ment	Individuals and groups learning, through self-help, mutual aid, and conscientization strategies, how to perceive and <i>act on</i> the contradictions that exist in the social, political, and economic structures intrinsic to all societies
Conflict resolu- tion and peace building	Efforts directed at reducing (1) grievances between persons or groups or (2) asymmetric power relationships between members of more powerful and less powerful groups
Institution build- ing	Refers both to the process of "humanizing" existing social institutions and that of establishing new institutions that respond more effectively to new or emerging social needs
Community building	Through increased participation and social animation of the populace, the process through which communities realize the fullness of their social, political, and economic potential; the process through which communities respond more equitably to the social and material needs of their populations
Nation building	The process of working toward the integration of a nation's social, political, economic, and cultural institutions at all levels of political organization
Region building	The process of working toward the integration of a geopolitical region's social, political, economic, and cultural institutions at all levels of social organization
World building	The process of working toward the establishment of a new system of international relationships guided by the quest for world peace, in-

Practice Levels	Major Focus Area	
	creased social justice, the universal satisfaction of basic human needs, and for the protection of the planet's fragile ecosystem	

In addition to these levels of development-focused practice, international social work also includes

- (1) the provision of personal social services to people in distress, such as war victims, refugees, orphaned children, and victims of trafficking;
- (2) organizational efforts directed at helping poor and other powerless people remove the sources of their oppression, such as corrupt landlords, unjust employers, colonial administrators, and racism:
- (3) the establishment of new social institutions such as credit unions, mutual aid societies, community welfare centers, seed banks, and social security schemes;
- (4) the reform of existing institutions to make them more responsive to the needs of those for whom the institutions were designed;
- (5) efforts that seek to accelerate the pace of development in local communities, states and provinces, nations, regions and, ultimately, the world itself;
- (6) the promotion of internationally guaranteed human rights;
- (7) peace promotion; and
- (8) protection of the planet's fragile ecosystems.

Development-focused social work specialists can be found in every country and region of the world and in virtually all sectors of practice. Development-focused international specialists function within social work as caseworkers and group workers, community organizers, administrators, social planners, researchers, consultants, educators, and members of boards of directors. They also serve in the councils of governments and are members of national parliaments. Development-focused international social workers also are employed by or serve as consultants to the United Nations and other quasi-governmental bodies. And development-focused international social workers provide professional leadership to the tens of thousands of nongovernmental organizations that operate throughout the world.

Practice Sectors in International Social Work

International social work is practiced across of broad range of sectors, that is, public and private institutions and organizations that seek to promote the common good through the provision of specialized services and other activities (e.g., health, education, transportation, communications, finance). Table 2 identifies the major sectors in which international social work is practiced, albeit a larger number of sectors in which development-focused international social workers are employed can be identified.

Table 2. Interdisciplinary Practice Sectors in International Social Work

_	Α	\sim	\sim	-	1	⊢•.	\sim	*
•	\boldsymbol{A}	"	"	ш		ш	1)	

- Aging
- Agriculture
- Child welfare
- Communications
- Consumer security
- Criminal & juvenile justice
- Culture
- Defense
- Disaster relief and management
- Economic development
- Education
- Employment

- Energy
- Environment
- Food
- Health
- HIV/AIDS
- Housing
- Human rights
- Income support
- Immigration and migration
- Leisure time & recreation
- Microfinance and social entrepreneurship
- Population

- Poverty
- Religion & religious organizations
- Refugees & internally displaced persons
- Reproductive health
- Rural development
- Social services
- Sports
- Technology
- Transportation
- Urban development
- War & terrorism

Part II FORCES INFLUENCING INTERNATIONAL SOCIAL WORK

Globalization and the new wave of technological innovations, coupled with global interdependence between and among individuals, groups, and nations, are having a tremendous effect on social work education and practice throughout the world. With increasing global social problems, social work professionals are continuously engaged in finding solutions to both local and global problems. This trend is reflected in the social work profession's involvement in a variety of international dimensions of practice and with various organizations concerned with global challenges and issues. Some examples of levels of social work practice in the international arena include individual empowerment, group empowerment, institution building, community building, nation building, region building, and world building. Social workers are also engaged in challenging the current trends in international social policies and programs that affect vulnerable populations. Examples of international social work practice include human rights, social development, advocacy, poverty, and social justice, as well as responding to conflict, disasters, and the needs of displaced populations such as immigrants and refugees.

It is important to acknowledge that, increasingly, aspects of international practice can be carried out within one's own domestic environment. For example, the rise of migration and displacement has resulted in an increased number of social workers who may or may not identify as international social workers engaging with immigrant and refugee populations in their own countries. Consequently, whether social workers are working locally or outside of their home countries, they need to familiarize themselves with global affairs, and they must develop an internationally oriented multicultural competence to ensure effective delivery of services to vulnerable populations. Social work education therefore plays an integral role in ensuring the integration of international competence of its students and future practitioners.

Modernization and International Social Work

Modernization refers to the act or process of making more current that which exists at a less complex, less specialized, and less differentiated state of development. Contemporary technologies (including social, political, and economic technologies) often are used as the measure of a population or social collectivity's state of modernization. By their nature, however, the standards used to assess and, in turn, guide modernization efforts often exist outside the target collectivity and, if adopted, may undermine a collectivity's historical and traditional patterns of behavior.

Globalization and International Social Work

Globalization refers to the international integration of all processes associated with economic production, distribution, and consumption. The process has been on-going since the period of the Enlightenment and is most reflected in the market and free trade principles associated with the economic theories of Adam Smith (1723–1790), David Ricardo (1772–1823), and contemporary neoconservative economists. The World Trade Organization, the North American Free Trade Agreement, the agreements that inform the economic structure of the European Union, and the structural adjustment requirements imposed by the World Bank and the International Monetary Fund on developing countries are examples of the transnational nature of the global economic

Page 12 of 47

processes that exist today. Increasingly, globalization has spread beyond the marketplace and now seeks to harmonize a great variety of social, political, and military systems. A social work-based definition of globalization) describes the concept as "a process of global integration in which diverse peoples, economies, cultures and political processes are increasingly subjected to international influences" (Midgley, 1997, p. xi). Additionally, Midgley suggested that globalization indicates "the emergence of an inclusive worldwide culture, a global economy, and above all, a shared awareness of the world as a single place" (1997, p. 21).

"Social Development" and International Social Work

Development refers to the process of actualizing something that exists in only a latent form. The development focus of international social work places clients (often referred to as "partners" or "coproducers") at the center of development change efforts and therefore understands that individuals, communities, and other social collectivities carry primary responsibility for determining the means and goals of the change efforts in which they participate.

According to the late Daniel Sanders (1982), development practice in social work can be viewed as a *movement*, a *perspective*, and a *practice mode*. As the means of development, development-focused social work refers to the processes through which people are helped to realize the fullness of the social, political, and economic potentials that already exist within them. As the "goal" of development, development-focused social work refers to the realization of new but sustainable systems of interpersonal and international relationships that are guided by a quest for peace, increased social justice, and the satisfaction of basic human needs. Further, development-focused social work practice is a multidisciplinary and cross-sectoral field and is practiced across all geopolitical borders and at all levels of social, political, and economic organization.

Certainly, modernization and globalization have shaped the development contours and discourse in countries across the globe. These processes and global interdependence have influenced not only international relations and social, political, and economic environments, but have also hugely affected how we conduct international social work education and practice. Although modernization and globalization in nations across the globe have had positive effects, it has also created a variety of global social challenges. This is particularly the case for developing countries that are frequently the target of external imposition of development programs, strategies, and change processes. Through modernization many countries have experienced and continue to experience social change and the potential for self-sufficiency. With the advent of globalization social problems cannot be effectively dealt with by a single country. Unfortunately, most developing countries are falling outside of the beneficial aura of globalization. Therefore, a collaborative effort that transcends national boundaries should be employed in tackling these global social problems.

Part III EDUCATION FOR INTERNATIONAL SOCIAL WORK

The effect of globalization, global migration, disasters, poverty, diseases, and other social problems have made it incumbent on social work education and practitioners to play a principal role in the understanding and clarification of the implications of globalization on the welfare of individuals, families, communities, and nations. The international dimension of social work requires that social work professionals both understand the local environment and approach social problems from a global perspective. Indeed, social work education must focus on what is deemed relevant to the profession as it pertains to the local conditions of a country as well as understand and learn from the approaches and solutions developed for social problems in other parts of the world (Hokenstad & Midgley, 2004). Collaboration across nations and across educational programs in social work is imperative. Social work professionals must position themselves to tackle today's complex social problems by establishing a linkage between the local and the global through the integration of a human rights framework for global social justice.

Ignorance, prejudice, bigotry, and stereotypes are socially constructed problems that continuously threaten our human rights and social and economic justice until addressed. International social work education prepares students not only by instilling the necessary knowledge base but also by teaching them the skills to become advocates for the vulnerable constituents of our global population (Mathbor, 2008). Given the increasing need for global awareness among U.S. social work educators and students, this section identifies specific models of education for international social work practice and curricular issues associated with international education for social work. Goals of international education include

- informed citizenship,
- competent domestic practice (with a focus on migration),
- international practice—especially in social/international development, and
- global policy/problem solving.

Models of Education for International Social Work Practice

The vast majority of international social workers function within one of four basic models of practice:

- (1) Personal Social Services Model
- (2) Social Welfare Model
- (3) Social Development Model
- (4) Global Social Transformation Model

Each model of practice reflects a different ideological orientation with respect to its formulation of the causes of national and international maldevelopment.

Each model also prescribes a different set of solutions for advancing more balanced approaches to social and economic development and for helping historically disadvantaged population groups and others achieve increased political equality.¹

¹ Differences in practice orientation stem primarily from the varied social science disciplines and intellectual traditions that inform the social work knowledge base (e.g., economics, political science, sociology, psychology,

These models also inform the specialized educational goals, substantive content, and programmatic structure of different programs of development-focused international education in social work, including those that seek to prepare social workers for leadership roles in international social work.

Personal Social Services Model

This model seeks to extend to people everywhere a range of basic social services that are needed to either restore or enhance their capacity for social functioning. The model's primary goals are (1) to provide remedial and preventive services to individuals, families, and groups whose optimal social functioning is either temporarily impaired or interrupted; and (2) to extend social protection to population groups that are threatened by exploitation or degradation. The Personal Social Services Model also seeks to ensure increased sensitivity and responsiveness on the part of human service providers to the special service needs of culturally diverse population groups.

Social Welfare Model

This model is rooted in comparative social policy and comparative social research. The goals associated with the Social Welfare Model include (1) self-help; (2) mutual aid; (3) humanitarianism; and (4) the establishment of effective, preferably universal, systems of formal social provision. The Social Welfare Model also views developmental social welfare practice as part of the worldwide movement that seeks to promote social security and social justice for people everywhere.

Social Development Model

This model has its origins in community organization and community development practice and therefore promotes the fullest possible participation of people in determining both the means and goals of social development. In doing so the model seeks to provide a framework for understanding the underlying causes of human degradation, powerlessness, and social inequality everywhere in the world. The ultimate goal of the Social Development Model, however, is to guide collective action toward the elimination of all forms of violence and social oppression.

Global Social Transformation Model

This model is closely associated with the writings of "visionary" economists, political scientists, legal scholars, and environmentalists. Major components of the Global Social Transformation Model are reflected in the fundamental social, political, and economic reforms in the existing international order that are being sought by the United Nations, the United Nations Development Programme, the World Bank (World Bank, 1997), and other leading international development assistance organizations. Elements of the Global Social Transformation Model also have been described by social work theoreticians.

The Global Social Transformation Model asserts that the most serious problems confronting humanity are rooted in the fundamental inequalities that exist in the present world order; that is, in

adult education). These differences also reflect the multiple levels of intervention in which social workers are involved, ranging from addressing the psychosocial needs of individuals and families to cooperative activities with other development stakeholders in transnational social movements.

Page 15 of 47

the system of international social, political, and economic institutions that governs relationships between nations and, within nations, between groups of people. In promoting its social change objectives the Global Social Transformation Model calls for the creation of a new world order based on (1) recognition of and respect for the unity of life on earth; (2) the minimization of violence; (3) the satisfaction of basic human needs; (4) the primacy of human dignity; (5) the retention of diversity and pluralism; and (6) the need for universal participation in the process of attaining worldwide social transformation.

Curricular Issues Related to Education for International Social Work Practice

International content can be introduced into programs of professional education at one of three levels of curricular intensity: selective, concentrated, or integrated. Each level of curricular intensity imposes different demands on the resource base of individual programs and therefore results in graduates with varying degrees of preparation for international practice.

In general, programs should be guided in their choice of level of curricular intensity by (1) the degree of faculty commitment to preparing specialists for international practice; (2) the adequacy of available financial, library, field practica, and other resources; (3) the need to balance the requirements of education for international practice with those of other educational priorities; and, (4) the sometimes contradictory expectations imposed on programs by other educational stakeholders, including students and their families, alumni, funding sources, boards of directors, accreditation bodies, prospective employers, and so on. Experience also has taught that resolution of the curricular intensity issue also is influenced by a combination of institutional history and organizational climate.

The general educational purposes, learning objectives, and programmatic requirements associated with each level of international curricular intensity are summarized in following paragraphs.

The Selective Approach

In the selective approach international social work is studied primarily for the purpose of helping students gain a fuller understanding of the international dimensions of *domestic* social problems (e.g., the effect on domestic social services of the growing numbers of political and economic refugees, other economic migrants, AIDS, international drug trafficking). The selective approach includes both limited course work and opportunities for limited field practice in cross-cultural or other cross-national phenomena.

In general, the selective approach can succeed in reaching a large number of students, but the level of preparation of these students for international work tends to be less than adequate. The primary advantage of the selective approach to curriculum-building for programs is two-fold: (1) it allows for the inclusion of at least some international content in the curriculum, and (2) the resource demands of the approach tend to be rather modest.

The Concentrated Approach

In the concentrated approach international social work is identified as a discrete field of professional practice. The goals of the concentrated approach focus on helping students acquire a deep understanding of the international forces that influence the development and, hence, practice di-

Page 16 of 47

lemmas that exist everywhere in the world (e.g., the international dimensions of racism, sexism, heterosexism, poverty, minority/majority group conflicts).

In general, programs that choose a concentrated approach to international education offer a wide array of specialized courses and field practica opportunities. Students, in turn, may elect international social work as their major or field of specialized study. Hence, the concentrated approach makes demands on the resources of educational programs comparable to those required by other areas of specialized study.

The Integrated Approach

The integrated approach requires the creation of highly specialized programs that seek to prepare students for leadership roles in national and international social work practice (including social administration, social policy, and social research). The faculty of these programs tend to be drawn from all areas of the social sciences and often from the humanities and physical sciences. Integrated programs of international education also tend to reflect a cross-sectoral perspective concerning social work and its practice throughout the world.

The resource demands of integrated programs of development education are considerable. However, the need for such programs is justified on the basis of (1) the transnational and cross-sectoral nature of many of the most urgent social, political, and economic problems that confront the world today; and (2) the many national and international career opportunities that exist for highly educated specialists in international social work.

Lessons from Abroad

These are an important source of policy ideas and program innovations in social welfare and social work. The adaptation of model programs and best practices from other countries can benefit the United States. The sharing of knowledge about programs and practices cross-nationally is facilitated by telecommunications technology. The Internet provides the means for both rapid and detailed exchange of ideas and information about innovative service delivery systems and evidence-based practice interventions around the world. As the world grows smaller, the exchange of best practices and programs can become a more normal occurrence.

Learning from other countries is evidenced in the history of American social welfare and social work. The Charity Organization Society and the Settlement House movement, the major roots of voluntary agencies and the social work profession, started in England and were exported to the United States. There are also more recent examples of human service innovations from aboard. The first U.S. hospice was based on a British model. It coupled modern pain management techniques with special attention to the social, emotional, and spiritual effects of terminal illness on patients and their families. Social workers today play a major role in hospice care along with other health care professionals.

Of course, the developed world is not the only source of innovations in programs and practice. Microlending has become a major component of community as well as social development and originated in Bangladesh, where the first Grameen Bank was set up in 1976. Small loans to groups of landless peasants provided a community-building strategy that quickly spread not only to other developing countries, but also to the United States. This approach to poverty alleviation

Page 17 of 47

and asset building is now well-established throughout the world as an important tool for both economic and social development.

All programs in other nations will not fit the American social welfare systems, but many have the potential of being adapted to the complex and often fragmented approach to service delivery in this country, as were hospice and microlending. Knowledge about policies and programs abroad is the first step to making this happen. Exchange programs and studies by social work educators can be used to produce this knowledge. In the 1970s the National Association of Social Workers developed a project titled Strengthening Families Through International Innovations Transfer. Programs of family preservation and reunification in a number of different countries were examined, and their feasibility for implementation in the United States was considered. One of the programs studied—the extended family circle focus for juvenile justice programs, which originated in New Zealand—has since been widely used in this country. British initiatives to support family caregivers of older people and Swedish and Norwegian innovations in elder care are examples of lessons from abroad analyzed in other studies by American social work educators.

Social work in the United States has only recently begun to take full advantage of 21st century opportunities to learn and share internationally. The growing number of internationalists in social work education and practice still give evidence of an increased interest in learning from other countries. The Global Commission of CSWE and the International Committee of NASW, along with American participation in international social work organizations, provide focal points for discussion of programs and practices around the world. More international research and demonstration projects are needed to take full advantage of potential lessons from abroad. Progress is still being made.

Part IV RESOURCES FOR INTERNATIONAL SOCIAL WORK EDUCATION

There are many resources available to support international social work education and practice in the United States and abroad. These resources include not only materials for international education such as the electronic resources provided by CSWE's Katherine A. Kendall Institute, but also social work and other international development organizations that make themselves available for international social work or development partnership activities.

Appendix A contains the names of international professional organizations and journals of interest to global social word education. Appendix B is a list of international social work, multilateral, and bilateral organizations and departments responsible for international social and economic development issues and projects that could serve as potential partners in the area of international development. It is recommended that this list be used by faculty, social workers, and students to explore potential memberships, field placements, job opportunities, research, consultancy, or programmatic partnerships. These resources are relevant for a global-conscious approach to social work education. Every attempt should be made to explore additional resources from a wide range available, because a complete list may be impossible. Appendix C contains a list of the Partners in International Social Work Education Award winners for recent years.

CONCLUSIONS

Events occurring in all regions of the world offer compelling evidence of the need for new approaches to the education of social workers for international practice. These pressing current global crises include but are not limited to the dramatic rise in global poverty in Asia and Latin America, repeated famines in sub-Saharan Africa; the growing numbers of political and economic refugees in Asia, Africa, and the Caribbean; war, terrorism, and human rights challenges; global warming; the AIDS pandemic; and growing problems of homelessness combined with historically high levels of un- and underemployment in Europe, Australia, New Zealand, and elsewhere. Indeed, many of the most difficult "domestic" social problems confronting contemporary social workers in the United States are rooted in transnational forces that originate in other regions of the world.

Social workers require new levels of understanding and new models of practice if they are to contribute effectively toward the resolution of social problems that are rooted in worldwide social, political, and economic realities. At a minimum these new models of practice must reflect an understanding of the transnational nature of the social problems that bring clients, client groups, and other constituencies to the attention of human service workers. They also must be grounded on empirical evidence and must offer positive guidance concerning a range of social development solutions that can be applied to discrete social needs.

In view of the rapidly changing international environment, CSWE's Global Commission intends to continually update this paper. New versions will include material emphasizing a social work education response to themes such as war, economic crisis, migration, immigration, human rights, global civil society, disaster relief, and global warming. Challenges in disaster response, such as the recovery effort for the recent Myanmar cyclone, will be addressed. Throughout our revised document, we will discuss the challenges and benefits of technology use throughout the world, particularly in emerging nations. The Global Commission welcomes the feedback of members and affiliated colleagues in our continuing work in this area; please submit suggestions and comments to Dr. Cudore Snell (csnell@howard.edu).

References

Asamoah, Y., Healy, L., & Mayadas, N. (1997). Ending the international—domestic dichotomy: New approaches to a global curriculum for the millennium. *Journal of Social Work Education* 33, 389–401.

Hokenstad, M. C., & Midgley, J. (2004). *Lessons from abroad: Adapting international social welfare innovations*. Washington, DC: NASW Press.

Kendall, K. A. (2000). *Social work education: Its origins in Europe*. Alexandria, VA: Council on Social Work Education.

Mama, R., Guevara, J., & Ritchie, D. (2006). Resources for international social work educators. Presentation at Baccalaureate Program Directors (BPD) Annual Conference, Los Angeles, CA.

Mathbor. G. (2008). Effective community participation in coastal development. Chicago: Lyceum.

Midgley, J. (1997). Social welfare in global context. Thousand Oaks CA: Sage.

Popple, P. R., & Leighninger, L. A. (2002). *Social work, social welfare, and American society*, 5th ed.) Boston: Allyn & Bacon.

Sanders, D. S. (Ed.). (1982). The developmental perspective in social work. Honolulu: University of Hawaii School of Social Work.

World Bank. (1997). World development report, 1997: The state in a changing world. New York: Oxford University Press.

Selected Bibliography (10/27/09)

Al-Krenawi, A., & Graham, J. R. (2002). *Multicultural social work in Canada: Working with diverse ethno-racial communities*. Oxford: Oxford University Press.

Andreas, P. & E. Nadelmann (2006). *Policing the globe: Criminalization and crime control in international relations*. New York & London: Oxford University Press.

Balgopal, R. P. (Ed.). (2000). *Social work with immigrants and refugees*. New York: Columbia University Press.

Bennett, B., & Tomossy, G. F. (2006). *Globalization and health: Challenges for health law and bioethics*. Heidelberg, Germany: Springer Verlag.

Billups, J. O. (1990). Toward social development as an organizing concept for social work and related social professions and movements. *Social Development Issues*, *12*(3), 14–26.

Billups, J. O. (2002) Faithful angels: International social work notables of the late 20th century. Washington, DC: NASW Press.

Bornstein, D. (2007). *How to change the world: Social entrepreneurs and the power of new ideas*. New York: Oxford University Press.

Brady, D. (2009). *Rich democracies, poor people: How politics explain poverty*. London and New York: Oxford University Press.

Buchholz, T. (2007). *New ideas from dead economists: An introduction to modern economic thought.* 2nd Revised Edition. London: Plume Books, a member of the Penguin Group (USA).

Campfens, H. (Ed.). (1997). *Community development around the world: Practice, theory, research training*. Toronto, Canada: University of Toronto Press.

Carrilio, T., & Mathiesen, S. (2006). Developing a cross border, multidisciplinary educational collaboration. *Social Work Education*, *25*(6), 633–644.

Castex, G. M. (1993). Frames of reference: The effects of ethnocentric map projections on professional practice. *Social Work*, 38(6), 685–693.

Centre for Child and Society. (2002). *International perspectives on child protection*. Glasgow, Scotland: University of Glasgow.

Clark, R.P. (2002). *Global awareness: Thinking systematically about the world.* New York & London: Rowman & Littlefield Publishers.

Clifford, D. (2002). Resolving uncertainties? The contribution of some recent feminist ethical theory to the social professions. *European Journal of Social Work* 5(1), 31–42.

Collier, P. (2007). The bottom billion: Why the poorest countries are failing and what can be done about it. New York: Oxford University Press.

Cox, D., & Pawar, M. (Eds.). (2006). *International social work: Issues, strategies, and programs*. Thousand Oaks, CA: Sage.

de Soto, H. (2000). The mystery of capital: Why capitalism triumphs in the West and falls everywhere else. New York: Basic Books.

Diamond, J. (2005). *Collapse: How societies choose to fail or succeed.* New York & London: Penguin Group.

Dixon, J. (1999). Social security in global perspective. Westport CT: Praeger.

Dominelli, L. (2007). Revitalising communities in a globalising world: Contemporary social work studies. Aldershot, UK: Ashgate.

Elliott, D., & Mayadas, N.. (1996). Integrating clinical practice and social development. *Journal of Applied Social Sciences*, 21, 61–68.

Elliott, D., Mayadas, N. S., & Watts, T. D. (Eds.). (1990). *The world of social welfare: Social welfare and social services in international context*. Springfield, IL: Charles C. Thomas.

Estes, R. J. (1990). Development under different political and economic systems. *Social Development Issues*, *13*, 5–19.

Estes, R. J. (1993). Toward sustainable social development: From theory to praxis. *Social Development Issues*, 15, 1–29.

Estes, R. J. (1997). The world social situation: Social work's contribution to international development, in R. Edwards (Ed.). *Encyclopedia of social work* (19th ed.; Suppl., pp. 21–36). Washington, DC: NASW Press.

Estes, R. J. (1998). Informational tools for social workers: Research in the global age, in C. S. Ramanathan & R. J. Link (Eds.). *All our futures: Principles and resources for social work practice in a global era* (pp. 121–137). Pacific Grove, CA: Brooks/Cole.

Estes, R. J. (2007a). Asia and the new century: Challenges and opportunities, *Social Indicators Research* 82(3):375-410.

Estes, R. J. (2007b). Development challenges and opportunities confronting economies in transition, *Social Indicators Research* 83(3):375-411.

Estes, R. J. (2008). The international dimensions of social work practice," in Cnaan, R. et al. (Editors). *A century of social work and social welfare at Penn*. Philadelphia: University of Pennsylvania Press, pp. 333-353.

Estes, R. J. (2010). The world social situation: Development challenges at the outset of a new century" (in preparation).

Friedman, G. (2009). *The next 100 years: A forecast for the 21st century.* New York & London: Doubleday.

George, V. & R.M. Page (Editors). (2004). Global social problems. Malden MA: Polity Press.

Ghani, A. & C. Lockhart (2008). Fixing failed states: A framework for rebuilding a fractured world. London: Oxford University Press.

Gore, A. (1992). *Earth in the balance: Ecology and the human spirit.* New York: Houghton Mifflin, Inc.

Hall, A. & J. Midgley (2004). *Social policy for development*. London & Thousand Oaks CA: Sage Publications.

Hartman, C.W. (Editor) (2009). *Mandate for change: Policies and leadership for 2009 and beyond.* New York & London: Rowman & Littlefield Publishers.

Hardiman, M. & J. Midgley (1982). *The social dimensions of development: Social policy and planning in the third world.* New York: John Wiley & Sons.

Hartmann, H. (Ed.). (2006). Women, work, and poverty: Women centered research for policy change. New York: Haworth Press.

Hatton, J. T., & Williamson, G. J. (2006). *Global migration and the world economy: Two centuries of policy and performance*. Cambridge, MA: MIT Press.

Havemann, P. (1999). *Indigenous people's rights in Australia, Canada and New Zealand*. New York: Oxford University Press.

Hays, J.C. (2009). *Globalizations and the new politics of embedded liberalism*. New York & London: Oxford University Press.

Healy, L. M., Asamoah, Y., & Hokenstad, M. C. (2003). *Models of international collaboration in social work education*. Alexandria, VA: Council on Social Work Education.

Healy, L.M. (2008). *International social work: Professional action in an interdependent world*. 2nd Edition. London & New York: Oxford University Press.

Hershberg, E., & Thornton, C. (Eds.). (2005). *The development imperative: Toward a people-centered approach*. New York: Social Science Research Council.

Hoeffer, R. (1996). A conceptual model for studying social welfare policy comparatively. *Journal of Social Work Education*, 32, 101–113.

Hokenstad, M.C., S.K. Khinduka, & J. Midgley. (1992). *Profiles in International social work*. Washington DC: NASW Press.

Hokenstad, M.C. & J. Midgley (Editors). (2004). Lessons from abroad: Adapting international social welfare innovations. Washington DC: NASW Press.

Huntingdon, S.P. (1996). *The clash of civilizations and the remaking of world order*. New York: Simon & Schuster Publications.

Ife, J. (2005). *Human rights and social work: Towards rights-based practice*. New York: Cambridge University Press.

International Association of Schools of Social Work & International Federation of Social Workers. (2000). *Definition of social work*. Retrieved August 20, 2009, from http://www.iasswaiets.org/index.php?option=com_content&task=blogcategory&id=26&Itemid=51

International Association of Schools of Social Work & International Federation of Social Workers.(2004). *Ethics in social work: Statement of principles*. Retrieved August 20, 2009, from http://www.ifsw.org/cm_data/Ethics_in_Social_Work_Statement_of_Principles_to_be_publ_205.pdf

International Association of Schools of Social Work & International Federation of Social Workers. (2004). *Global standards for the education and training of the social work profession*. Retrieved August 20, 2009, from http://www.ifsw.org/cm data/GlobalSocialWorkStandards2005.pdf

International Federation of Social Workers. (2002). *Social work around the world: Vol. II. Agenda for global social work in the 21st century*. Berne, Switzerland: Author. International Federation of Social Workers. (2006). *IFSW Policy statements*. Retrieved August 20, 2009, from http://socialwork2006.de/polstatements.html?L=1

Jordan, B. with C. Jordan (2000). *Social work and the third way: Tough love as social policy*. Thousand Oaks CA: Sage Publications.

Julia, M. (2001). Social development and the feminist tradition. *Social Development Issues*, 23(1), 14–25.

Kendall, K. A. (Ed.). (1990). *The international in American education*. New York: Hunter College School of Social Work.

Kendall, K. A. (2000). *Social work education: Its origin in Europe*. Alexandria, VA: Council on Social Work Education.

Korten, C. D. (1990). *Getting to the 21st century: Voluntary action and the global agenda*. West Hartford, CT: Kumarian Press.

Kennedy, P. (1987). The rise and fall of the great powers. New York: Vintage Books.

Kennedy, P. (2006). *The parliament of men: The past, present and future of the United Nations*. New York: Vintage Books.

Kennett, P. (Editor). (2004). *A handbook of comparative social policy*. Cheltenham UK: Edward Elgar Press.

Kohler-Koch, B. & B. Rittberger (Editors) (2007). *Debating the democratic Legitimacy of the European union*. London: Rowman & Littlefield Publishers.

Link, R. J., & L. M. Healy (Eds.). (2005). *Teaching international content*. Alexandria VA: Council on Social Work Education.

Lyons, K. (2006). Globalization and social work: International and local implications. *British Journal of Social Work, 36*, 365–380.

Lyons, K., Manion, K., & Carlsen, M. (2006). *International perspectives on social work: Global conditions and local practice*. Hampshire, UK: Palgrave Macmillan.

Macarov, D. (2003). What the market does for people: Privatization, globalization and poverty. Atlanta: Clarity Press.

Mahoney, J.. (2006). The challenge of human rights: Their origin, development, and significance. Oxford, UK: Blackwell.

Maren, M. (2002). The road to hell: The ravaging effects of foreign aid and international charity. New York: Free Press.

Mayadas, N. S. (1997). *International handbook on social work theory and practice*. Rochester, NY: Greenwood Books.

Menz, G. (2005). Varieties of capitalism and Europeanization: Nation response strategies to the single European market. London: Oxford University Press.

Midgely, J. (1995). *Social development: The developmental perspective in social welfare.* London: Sage Publications.

Midgely, J. (1997). Social welfare in global context. Thousand Oaks CA: Sage Publications.

Mishra, R. (2005). Social rights as human rights: Globalizing social protection. *International Social Work*, 48(1), 9–20.

Moghadam, V. M. (2005). *Globalizing women*. Baltimore: Johns Hopkins University Press. National Association of Social Workers (NASW). (2003). *Social work and international development: A global role for social workers*. Washington DC: NASW.

Olson, L. C., Green, F. M., & Hill, A. B. (2006). A handbook for advancing comprehensive internationalization: What institutions can do and what students should learn. Washington DC: ACE

Moran, M., M. Rein, & R.E. Goodin (Editors) (2006). *The Oxford handbook of public policy*. London: Oxford University Press.

Nandi, P.K. and S.M. Shahidullah (Editors) (1998). *Globalization and the Evolving world society*. The Netherlands, Brill.

Nassar, J.R. (2010). *Globalization & terrorism: The migration of dreams and nightmares.* 2nd *edition.* New York & London: Rowman & Littlefield Publishers.

Peerenboom, R. (2007). *China modernizes: Threat to the wet or model for the rest?* London: Oxford University Press.

Pettys, G. L., Panos, P. T., Cox, S. E., & Oosthuysen, K. (2005). Four models of international field placement. *International Social Work*, 48, 277–288.

Phelps, E.S. (2007). Rewarding work: How to restore participation and self-support to free enterprise. Cambridge: Harvard University Press.

Pogge, T. (Editor). (2007). Freedom from poverty as a human right: Who owes what to the very poor? New York and London: Oxford University Press for the UN Educational, Scientific and Cultural Organization.

Prahalad, C.K. (2006). *The fortune at the bottom of the pyramid: Eradicating poverty through profits—enabling dignity through markets.* Upper Saddle River NJ: Wharton School Publishing.

Ramanathan, C. S., & Link, R. J. (Eds.). (2004). *All our futures: Principles and resources for social work practice in a global era*. Florence, KY: Brooks/Cole.

Reichert, E. (2001). Placing human rights at the center of social work education. *Journal of Intergroup Relations*, 28(1), 43–50.

Reichert, E. (2003). *Social work and human rights: A foundation for policy and practice*. New York: Columbia University Press.

Reichert, E. (2006). *Human rights: An exercise book*. Thousand Oaks, CA: Sage.

Reichert, E. (2007). *Challenges in human rights: A social work perspective*. New York: Columbia University Press.

Ramo, J.R. (2009). The age of the unthinkable: Why the new world disorder constantly surprise us and what we can do about it. New York: Little, Brown and Company.

Rifkin, J. (2004). *The European dream: How Europe's vision of the future is quietly eclipsing the American dream.* New York: Jeremy P. Tarcher/Penquin.

Rotabi, K. S., Gammonley, D., & Gamble, D. N. (2006). Ethical guidelines for study abroad: Can we transform ugly Americans into engaged global citizens? *British Journal of Social Work*, *36*, 451–465.

Sachs, J.D. (2008). Commonwealth: Economics for a crowded planet. New York: The Penguin Press.

Schaeffer, R.K. (2003). *Understanding globalization: The social consequences of political, economic and environmental change*. New York & London: Rowman & Littlefield Publishers.

Sen, A. (1999). Development as freedom. Oxford, UK: Oxford University Press.

Sherraden, M. (1991). Assets and the poor: A new American welfare policy. Armonk, NY: M. E. Sharpe.

Serra, N. & J.E. Stiglitz.(Editors). (2008). *The Washington consensus reconsidered: Towards a new global governance*. New York & London: Oxford University Press.

Steger, M.B. (Editor) (2009). *Rethinking globalism.* 3rd Edition. New York: Rowman & Little-field Publishers.

Stoesz, D., Guzzetta, C., & Lusk, M. (1999). *International development*. Needham Heights, MA: *Allyn & Bacon*.

Tripodi, T., & Potocky-Tripodi, M. (2006). *International social work research: issues and* prospects. *New York: Oxford University Press.*

United Nations Children's Fund (UNICEF) (2009). Each year UNICEF publishes a new topical volume on a theme related to the children and their families and the human dimensions of sociopolitical-economic development. These volumes are available in many languages all of which may be downloaded without cost. The focus of the 2009 volume was: Maternal and newborn health. The report may be accessed at the following URL: http://www.unicef.org/sowc09/report/report.ph.

United Nations Development Programme (UNDP). (2009). Each year the UNDP publishes a new topical volume on a theme related to the human dimensions of socio-political-economic devel-

opment. These volumes are available in many languages all of which may be downloaded without cost. The focus of the 2009 volume was: Overcoming barriers: Human mobility and development. The report may be accessed at the following URL: http://hdr.undp.org/en/media/HDR_2009_EN_Complete.pdf.

U.S. Social Security Administration (2009). *Social Security Programs Throughout the World*. Issued annually by the world's four major continental regions—Africa, the Americas, Asia and the Pacific, and Europe . For the latest updates visit the following website: http://www.ssa.gov/policy/docs/progdesc/ssptw/. The regional and world updates appearing on the website may be downloaded without cost.

Weingast, B. R. & D. A. Wittman (Editors) (2006). *The Oxford handbook of political economy*. London: Oxford University Press.

World Bank (WB). (2009). Each year the World Bank publishes a new topical volume on a theme related to the human dimensions of socio-political-economic development. These volumes are available in many languages all of which may be downloaded without cost. The focus of the 2009 volume was: Reshaping economic geography. The report may be accessed at the following URL: http://siteresources.worldbank.org/INTWDR2009/Resources/4231006-1225840759068/WDR09_00_FMweb.pdf

Yunus, M. (2007). Creating a world without poverty: Social business and the future of capitalism. New York: Public Affairs Press.

Yusuf, S. (Editor). (2009). Development economics through the decades: A critical look at 30 years of the world development report. Washington DC: The World Bank.

Zakaria, F. (2007). *The future of freedom: Illiberal democracy at home and abroad.* New York & London: W.W. Norton.

Zakaria, F. (2008). The Post-American World. New York & London: W.W. Norton.

Zielonka, J. (2006). Europe as empire: The nature of the enlarged European union. London: Oxford University Press.

Appendix A: International Professional Organizations and Journals

International Professional Organizations

IASSW www.iassw-aiets.org: International Association of Schools of Social Work.

ICSD www.icsd.info: International Consortium for Social Development

ICSW www.icsw.org: International Council on Social Welfare

IFSW www.ifsw.org: International Federation of Social Workers

International Journals Relevant to Global Education

Asia-Pacific Journal of Social Work
Caribbean Journal of Social Work
European Journal of Social Work
International Social Work
Journal of Global Social Work Practice (electronic journal available at www.globalsocialwork.org)
Journal of Social Development in Africa
Social Development Issues

Note: Many other national associations have journals, including but not limited to Australia, India, Great Britain, and Canada.

Page 30 of 47

Appendix B: International Social Work Online Resource List

The following tables, modified from an Association of Baccalaureate Program Directors International Committee handout (Mama, Guevara, & Ritchie, 2006), provide a sample of Internet resources for international social work. Please note that this is not an exhaustive list and that Web site addresses routinely change.

Employment Directories and Indices

Organization	Web Address	Overview
International Career	www.internationaljobs.org	Provides an electronic mailing list
Employment Weekly		with free daily job postings
Union of Interna-	www.uia.org	Comprehensive source of informa-
tional Associations		tion on global civil society
International Va-	www.state.gov/p/io/empl	Biweekly listing of employment op-
cancy Listing		portunities in the United Nations and
		other organizations
The Development	www.devdir.org	Aims to promote interaction and ac-
Directory		tive partnerships among govern-
		ments, private sector, and key devel-
		opment organizations in civil society
Idealist Search En-	www.idealist.org	Interactive site where people and or-
gine		ganizations can exchange resources
		and ideas, locate opportunities and
		supporters, and take steps toward
		building a world where all people
		can lead free and dignified lives
PRAXIS—Online	http://www.sp2.upenn.edu/~res	Provides access to a vast array of ar-
Resources for Social	tes/praxis.html	chival resources on international and
and Economic De-		comparative social development
velopment		
Foreign Policy As-	www.fpa.org	Dedicated to inspiring the American
sociation		public to learn more about the world
		and inspiring participation in policy
		issues
Interaction	www.interaction.org	Coalition of U.Sbased international
		NGOs focused on the world's poor
		and most vulnerable people
World Bank Non-	http://web.world-	Source of financial and technical as-
governmental Or-	bank.org/WBSITE/EXTERNA	sistance to developing countries
ganization (NGO)	L/TOPICS/CSO/0,,pagePK:22	around the world; contains links to
Center	0469~theSitePK:228717,00.ht	resources for NGOs and civil society
	<u>ml</u>	
Bellanet—The Glob-	www.bellanet.org	Multidonor initiative created with the
al Development		mission to promote collaboration
Connection		within the international development
		community, especially through the

	T	T
		use of information and communica-
		tion technologies
CIA World Factbook	www.cia.gov/cia/publications/f	Prepared by the US Central Intelli-
	actbook/index.html	gence Agency; includes statistical
		and other overview information
		about nations across the world
Development Gate-	www.developmentgateway.org	Provides Web-based platforms that
way		make aid and development efforts
		more effective throughout the world,
		especially in the areas of information
		and communication technology
Electronic Develop-	www.eldis.org	Aims to share the best in develop-
ment and Environ-	_	ment policy, practice, and research.
ment Information		Web site includes more than 22,000
System		free documents to download
International Devel-	http://www.idrc.ca/en/ev-1-	Resource library of Canadian corpo-
opment Research	201-1-DO_TOPIC.html	ration that works in close collabora-
Centre: Links to the		tion with researchers from the devel-
World		oping world in their search for the
		means to build healthier, more equi-
		table, and more prosperous societies
Latin American	www.lanic.utexas.edu	Facilitates access to Internet-based
Network Information		information to, from, or on Latin
Center		America
University of To-	www.law-	Collects, organizes, and disseminates
ronto – Women's	lib.utoronto.ca/diana/	information on women's human
Human Rights Re-		rights law to facilitate research,
sources		teaching, and cooperation

United Nations (UN) Organizations

Organization	Web Address	Overview
UN	www.un.org	UN and its family of organizations
		work to promote respect for human
		rights, protect the environment, fight
		disease, and reduce poverty.
UN Interna-	http://icsc.un.org	Regulates and coordinates the condi-
tional Civil		tions of service of staff in the UN
Service Com-		common system
mission		
United Nations	http://www.un.org/Depts/dpko/dpko/	Helps countries torn by conflict
Department of		create the conditions for lasting
Peacekeeping		peace
Organizations		
United Nations	www.unesco.org	UNESCO promotes international co-

Educational, Scientific and		operation among its 193member states and six associate members in
Cultural Organization		the fields of education, science, culture, and communication with the goal of building peace
United Nations Volunteer Program	www.unv.org/	United Nations focal point for promoting and harnessing volunteerism for effective development
United Nations Children's Fund	www.unicef.org/ http://www.unicef.org/index.php	UNICEF's purpose is to work with others to overcome the obstacles that poverty, violence, disease, and discrimination place in a child's path. UNICEF advocates for measures to give children the best start in life, because proper care at the youngest age forms the strongest foundation for a person's future.
United Nations Development Programme (UNDP)	www.undp.org	UNDP is the UN's global development network, an organization advocating for change and connecting countries to knowledge, experience, and resources to help people build a better life.
United Nations Environment Program	www.unep.org	To provide leadership and encourage partnership in caring for the environment by inspiring, informing, and enabling nations and peoples to improve their quality of life without compromising that of future generations
United Nations High Commnissioner for Refugees	http://www.unhcr.org/cgi- bin/texis/vtx/home	Mandated to lead and coordinate international action to protect refugees and resolve refugee problems worldwide. Its primary purpose is to safeguard the rights and well-being of refugees.
Joint UN Program on HIV/AIDS	www.unaids.org	Joint venture of the UN family, bringing together the efforts and resources of 10 UN system organizations in the AIDS response to help the world prevent new HIV infections, care for people living with HIV, and mitigate the effect of the epidemic
USA for United Nations	www.usaforunhcr.org	Mission is to inform Americans about the plight of refugees and ad-

High Commis-		vocate for their protection; provides
sioner for		protection, shelter, emergency food,
Refugees		water, medical care, and other life-
		saving assistance to more than 19
		million people worldwide who have
		been forced to flee their homes due
		to war and persecution.
United Nations	www.reliefweb.int	ReliefWeb is the global hub for time-
Office for the		critical humanitarian information on
Coordination		complex emergencies and natural
of Humanitar-		disasters; designed specifically to
ian Affairs		assist the international humanitarian
		community in effective delivery of
		emergency assistance
United Nations	www.unrwa.org	Main provider of basic services—
Relief and		education, health, relief and social
Works Agency		services—to more than 4.5 million
for Palestine		registered Palestinian refugees in the
Refugees in		Middle East
the Near East		Wildle Last
World Food	www.wfp.org	UN frontline agency in the fight
Programme	www.wip.org	against global hunger. Operations
1 Togrannie		aim to save lives in refugee crises
		and emergencies; improve nutri-
		tion/quality of life; enable develop-
		ment via asset building and promot-
		ing self-reliance of poor people and
		communities

United States Government Agencies

Organization	Web Address	Overview
United States	www.usaid.gov	Supports long-term and equitable
Agency for		economic growth and advances US
International		foreign policy objectives by support-
Development		ing economic growth, agriculture and
		trade; global health; and democracy,
		conflict prevention, and humanitarian
		assistance
United States	www.state.gov	Mission includes helping to build and
Department		sustain a more democratic, secure,
of State		and prosperous
		world composed of well-governed
		states that respond to the needs of
		their people, reduce widespread pov-
		erty, and act responsibly within
		the international system

Peace Corps	www.peacecorps.gov	Goals include helping the people of
		interested countries in meeting their
		need for trained men and women,
		helping promote a better understand-
		ing of Americans on the part of the
		peoples served, and helping promote
		a better understanding of other peo-
		ples on the part of Americans

International NGO Web Sites

	*** 1 4 1 1	
Organization	Web Address	Overview
Academy for	www.aed.org	Nonprofit organization working
Educational		globally to improve education,
Development		health, civil society, and economic
		development
ACCION In-	www.accion.org	Gives people the tools they need to
ternational		work their way out of poverty by
		providing microloans, business train-
		ing, and other financial services to
		poor men and women who start their
		own businesses
Adventist De-	www.adra.org	Affiliated with the Seventh-Day Ad-
velopment and	_	ventist Church, ADRA seeks to iden-
Relief Agency		tify and address social injustice and
(ADRA)		deprivation in developing countries
Africa Action	www.africaaction.org	Mission is to change US–Africa rela-
		tions to promote political, economic,
		and social justice in Africa
Agricultural	http://www.acdivoca.org/	Mission is to promote economic op-
Cooperative		portunities for cooperatives, enter-
Development		prises, and communities through the
International—		innovative application of sound busi-
Volunteers in		ness practice
Overseas Co-		ness practice
operative As-		
sistance		
American In-	www.air.org	Overriding goal is to use the best sci-
stitutes for Re-		ence available to bring the most ef-
search		fective ideas and approaches to en-
		hancing everyday life
American In-	www.aiha.com	Goal is to provide a coordinated
ternational		response to public health challenges
Health Alli-		in developing and transitioning
ance		nations around the globe
CARE	www.care.org	Humanitarian organization fighting
		global poverty with an emphasis on
		10 1 10 10 10 10 10 10 10 10 10 10 10 10

		working alongside poor women
Catholic Relief	www.catholicrelief.org	Affiliated with the Roman Catholic
Services		Church, the agency's mission is to
		assist impoverished and
		disadvantaged people overseas
Center for De-	www.cedpa.org	Programs aim to increase educational
velopment and		opportunities for girls and youth; en-
Population Ac-		sure access to lifesaving reproductive
tivities		health and HIV/AIDS information
		and services; and strengthen
		women's ability to become leaders in
		their communities and nations
Centre for	www.cadre.org.za	South African nonprofit organization
AIDS Devel-		working in the area of HIV/AIDS
opment, Re-		research, program development, and
search and		communication
Evaluation		
Centre for	www.cenwor.lk	Works toward gender equality and
Women's Re-		empowerment of women, promoting
search		research, training, information dis-
		semination, advocacy, and monitor-
		ing of gender issues
Christian Re-	www.crwrc.org	Responds to the needs of people who
formed World		suffer from poverty, hunger, disaster,
Relief Com-		and injustice
mittee		
Children Inter-	www.children.org	Provides assistance to children and
national		families in Chile, Colombia, the Do-
		minican Republic, Ecuador,
		Guatemala, Honduras, India, Mexico,
		the Philippines, the United States,
		and Zambia who are struggling in
an an		poverty
CDC Devel-		Nonprofit organization that supports
opment Solu-	http://www.cdcdevelopmentsolutions	private sector development and eco-
tions	.org/	nomic growth in emerging markets
		and transitioning econo-
		mies worldwide by delivering practi-
		cal strategies and solutions, high im-
		pact programs, and the expertise of
Cooperative	www.chfhq.org	experienced business professionals Mission is to be a catalyst for long
Housing	www.chfhq.org	Mission is to be a catalyst for long-
Foundation		lasting positive change in low- and moderate-income communities
1 Oundation		around the world, helping them to
		· •
		improve their social, economic and

		environmental conditions
Cross-Cultural	www.crossculturalsolutions.org	Mission is to operate volunteer pro-
Solutions		grams around the world in partner-
		ship with sustainable community ini-
		tiatives, bringing people together to
		work side-by-side while sharing per-
		spectives and fostering cultural un-
		derstanding
DPK Consult-	www.dnkaangulting.aam	Provides technical, management, and
	www.dpkconsulting.com	advisory services to help developing
ing		
		and transitioning societies navigate
		the challenges they face. Works
		around the world to help establish
		and strengthen productive relation-
		ships between state and society and
		develop sustainable government and
		justice systems that are responsive,
		transparent, accountable, fair, and
D1		efficient Missississississississississississississ
Development	www.dai.com	Mission is to help societies and
Alternatives,		economies become more prosperous,
Inc.		fairer, more just, safer, more stable,
		more efficient, and better governed
Education De-	www.edc.org	Global nonprofit organization that
velopment	www.cdc.org	designs, develops, delivers, and
Center		evaluates innovative programs to
Center		solve some of the world's most
		urgent challenges in education,
		health, and economic development
Food and Nu-	www.fantaproject.org	Supports integrated food security and
trition Techni-	www.rantaproject.org	nutrition programming to improve
cal Assistance		
		the health and well-being of women and children. The 10-year project is
Project		• • •
		managed by the Academy for Educa-
		tional Development and funded by
		the US Agency for International De-
Food four	www.fl. oug	velopment
Food for the	www.fh.org	In developing countries on nearly
Hungry		every continent, Food for the Hungry
		works with churches, leaders, and
		families to provide the resources they
		need to help their communities be-
F 10 1		come self-sustaining.
Food for the	http://www.foodforthepoor.org/site/c	Provides food, housing, health care,
Poor	.dnJGKNNsFmG/b.3074717/	education, water projects, micro-

		antamaia davalt
		enterprise development assistance,
		and emergency relief to the poorest
		of the poor in the Caribbean and
		Latin America
Heifer Interna-	www.heifer.org	Works with communities to end hun-
tional		ger and poverty and to care for the
		earth
Global Health	www.ghcorps.org	Field-based training program to en-
Corps	www.giteorps.org	hance the professional preparation of
Corps		postsecondary students in the area of
		cross-cultural community health
I. A'taka a fila		Promotes closer educational relations
Institute of In-	www.iie.org	
ternational		between the people of the United
Education		States and those of other countries,
		strengthens and links institutions of
		higher learning globally, rescues
		threatened scholars and advances
		academic freedom, and builds leader-
		ship skills and enhances the capacity
		of individuals and organizations to
		address local and global challenges
InterAction	www.interaction.org	American Council for Voluntary In-
		ternational Action is a coalition of
		U.Sbased international nongovern-
		mental organizations focused on the
		world's poor and most vulnerable
		<u> </u>
T4 4: 1		people
International	www.icmc.net	Serves and protects the needs of up-
Catholic Mi-		rooted people, refugees, internally
gration Com-		displaced persons, and migrants, with
mission		operations in 30 countries, including
		Indonesia, Jordan, Lebanon, Paki-
		stan, and Turkey
International	http://iisd1.iisd.ca	Champions sustainable development
Institute for		around the world through innovation,
Sustainable		partnerships, research, and
Development		communications
International	www.imcworldwide.org	Global, humanitarian, nonprofit or-
Medical Corps		ganization dedicated to saving lives
		and relieving suffering through
		health care training and relief and
		development programs
Intomotional		
International	www.irex.org	An international nonprofit
Research and		organization providing leadership
Exchanges		and innovative programs to improve
Board		the quality of education, strengthen

		independent media, and foster
		pluralistic civil society development
Lutheran	www.lwr.org	Works with partners in 35 countries
World Relief		to help people grow food, improve
		health, strengthen communities, end
		conflict, build livelihoods, and re-
		cover from disasters. Works in rural
		areas to build sustainable, resilient,
		productive, and just communities.
Doctors With-	www.doctorswithoutborders.org	Independent international medical
out Borders		humanitarian organization that deliv-
		ers emergency aid in nearly 60 coun-
		tries to people affected by armed
		conflict, epidemics, natural or man-
		made disasters, or exclusion from
		health care
Mercy Corps	www.mercycorps.org	Seeks to alleviate suffering, poverty,
International		and oppression by helping people
		build secure, productive, and just
		communities.
National De-	www.ndi.org	Nonprofit organization working to
mocratic Insti-		strengthen and expand democracy
tute for Inter-		worldwide. Calling on a global net-
national Af-		work of volunteer experts, provides
fairs		practical assistance to civic and po-
		litical leaders advancing democratic
		values, practices, and institutions
National En-	www.ned.org	Private nonprofit organization cre-
dowment for		ated in 1983 to strengthen democratic
Democracy		institutions around the world through
•		nongovernmental efforts
Outreach In-	www.outreach-international.org	Helps the poor help themselves: pur-
ternational		pose is to help people overcome the
		effects of poverty and to develop the
		capacity to create a new future for
		themselves and their communities by
		providing responsible ways for peo-
		ple with charitable hearts to help the
		poor to a better life
Pact	www.pactworld.org	Pact's mission is to build empowered
		communities, effective governments,
		and responsible private institutions
		that give people an opportunity for a
		better life
Partners for	www.partners.net	Mission is to work together as citizen
the Americas		volunteers from Latin America, the

		Combboon and the United States to
		Caribbean, and the United States to
		improve the lives of people across
		the hemisphere
Partnership to	www.africanhunger.org	Founded in early 2000 to mobilize
Cut Hunger		public and private support in the
and Poverty in		United States for increased levels of
Africa		assistance to Africa. The Partnership
		also seeks to create consensus among
		Africans and Americans about the
		steps needed to increase the effec-
		tiveness of aid, and bring about real
		progress in the fight to end hunger in
		Africa.
Population	www.popcouncil.org	Seeks to improve the well-being and
Council	www.popeounomerg	reproductive health of current and
		future generations around the world
		and to help achieve a humane, equi-
		table, and sustainable balance be-
		tween people and resources
Population	www.prb.org	Informs people from around the
Reference Bu-	www.pro.org	world and in the United States about
reau		issues related to population, health,
Teau		and the environment. Works to trans-
		form technical data and research into
		accurate, easy-to-understand information
Duois at Con		
Project Con-	www.projectconcern.org	Mission is to prevent disease, im-
cern Interna-		prove community health, and pro-
tional		mote sustainable development
Project HOPE	www.projhope.org	Mission is to achieve sustainable ad-
		vances in health care around the
		world by implementing health educa-
		tion programs and providing humani-
		tarian assistance in areas of need
Save the Chil-	www.savethechildren.org	Goals include working with families
dren		to define and solve the problems
		their children and communities face
		and using a broad array of strategies
		to ensure self-sufficiency
Search for	www.sfcg.org	Works to transform the way the
Common		world deals with conflict—away
Ground		from adversarial approaches and to-
		ward collaborative problem solving.
		Works with local partners to find cul-
		turally appropriate means to
		strengthen societies' capacity to deal
L	1	

		with conflicts constructively: to un-
		derstand the differences and act on
		the commonalities
G. 1 G.1.	* 4 * **	
Sister Cities	www.sister-cities.org	Promotes peace through mutual re-
International		spect, understanding, & cooperation,
		one individual, one community at a
		time
United Way	http://www.uwint.org/gppweb/index.	Helps build community capacity for
International	<u>aspx</u>	a better quality of life worldwide
		through voluntary giving and action
Winrock Inter-	www.winrock.org	Nonprofit organization that works
national		with people in the United States and
		around the world to empower the
		disadvantaged, increase economic
		opportunity, and sustain natural re-
		sources
World Con-	www.worldconcern.org	Nonprofit Christian humanitarian
	www.worldconcern.org	1
cern		organization providing disaster re-
		sponse and community development
		programs to the world's poor in Af-
		rica, Asia, and the Americas
World Learn-	www.worldlearning.org	Global nonprofit organization with
ing		operations in 77 countries. Through
		its international education pro-
		grams—The Experiment in Interna-
		tional Living, SIT Study Abroad, and
		SIT Graduate Institute—World
		Learning fosters global citizenship
		by connecting more than 3,000
		young ambassadors annually across
		cultural differences and social barri-
		ers
World Relief	www.worldrelief.org	Originated within the National Asso-
World Rener	www.worldrener.org	ciation of Evangelicals, the mission
		of World Relief is to work with, for,
		and from the church to relieve human
		suffering, poverty, and hunger
337 1137''	11	worldwide
World Vision	www.worldvision.org	World Vision is a Christian humani-
		tarian organization dedicated to
		working with children, families, and
		their communities worldwide to
		reach their full potential by tackling
		the causes of poverty and injustice
World Re-	www.wri.org/wri/	Environmental think tank that finds
sources Insti-		practical ways to protect the earth

tute	and improve people's lives. Mission
	is to move human society to live in
	ways that protect Earth's
	environment and its capacity to
	provide for the needs and aspirations
	of current and future generations

International and Regional Organizations

	d Regional Organization	
Organization	Web Address	Overview
Asian Devel-	www.adb.org	International development finance
opment Bank		institution; mission is to help its de-
		veloping member countries reduce
		poverty and improve quality of life
		of their people
Food and Ag-	www.fao.org	Leads international efforts to defeat
riculture Or-		hunger. Serving both developed and
ganization of		developing countries, acts as a neu-
the United Na-		tral forum where all nations meet as
tions		equals to negotiate agreements and
		debate policy
Inter-	www.iadb.org	Main source of multilateral financing
American De-		for sustainable economic, social, and
velopment		institutional development in Latin
Bank		America and the Caribbean, as well
		as for regional integration. Provides
		loans, grants, guarantees, policy ad-
		vice, and technical assistance to the
		public and private sectors in its Latin
		American and Caribbean borrowing
		member countries
International	http://www.ili.org/	Mission is to raise levels of profes-
Law Institute		sional competence and capacity in all
		nations so that professionals every-
		where may achieve practical solu-
		tions to common problems in ways
		that suit their nations' own needs.
International	www.ifrc.org	Goal is to improve the lives of vul-
Federation of		nerable people by mobilizing the
Red Cross and		power of humanity. Often, the most
Red Crescent		vulnerable are victims of natural dis-
Societies		asters, poverty brought about by so-
		cioeconomic crises, refugees, and
		victims of health emergencies
International	www.ifad.org	Goal is to empower poor rural
Fund for Agri-		women and men in developing coun-

cultural De-		tries to achieve higher incomes and
velopment		improved food security.
International	www.imf.org	Established to promote international
Monetary	www.mm.org	monetary cooperation, exchange sta-
Fund		bility, and orderly exchange ar-
Tuna		rangements; to foster economic
		growth and high levels of employ-
		ment; and to provide temporary fi-
		nancial assistance to countries to help
T 1		ease balance of payments adjustment
International	www.iom.int	Works to help ensure the orderly and
Organization		humane management of migration, to
for Migration		promote international cooperation on
		migration issues, to assist in the
		search for practical solutions to mi-
		gration problems, and to provide
		humanitarian assistance to migrants
		in need, including refugees and in-
		ternally displaced people
Organisation	www.oecd.org	Brings together the governments of
for Economic		countries committed to democracy
Co-operation		and the market economy from around
and Develop-		the world to support sustainable eco-
ment		nomic growth, boost employment,
		raise living standards, maintain fi-
		nancial stability, assist other coun-
		tries' economic development, and
		contribute to growth in world trade
World Bank	http://www.worldbank.org	Source of financial and technical as-
		sistance to developing countries
		around the world
World Health	http://www.who.int/en/	Directs and coordinates health within
Organization	-	the United Nations system; responsi-
		ble for providing leadership on glob-
		al health matters
European	www.ecre.org	Pan-European network of refugee-
Council on		assisting nongovernmental organiza-
Refugees and		tions that promotes a humane and
Exiles		generous European asylum policy
LATICS		generous European asyrum poncy

Human Rights and Refugee NGOs

Organization	Web Address	Overview
American	www.afsc.org	Affiliated with the Religious
Friends Service		Society of Friends (Quakers),
Committee		works to transform conditions
		and relationships both in the

		world and in ourselves, which threaten to overwhelm humanity
American Immigration Lawyers Association	www.aila.org	Established to promote justice, advocate for fair and reasonable immigration law and policy, advance the quality of immigration and nationality law and practice, and enhance the professional development of its members
American Refugee Com- mittee	www.archq.org	Works with refugees, displaced people, and those at risk to help them survive crises and rebuild lives of dignity, health, security, and self-sufficiency.
Amnesty International	www.amnesty.org	Worldwide movement of people who campaign for internationally recognized human rights for all; works to improve human rights through campaigning and international solidarity
Center for Migration Studies of New York	www.cmsny.org	Goal is to support and undertake research and to provide a forum for debate on international migration Publishes <i>International Migration Review</i> , a leading peer-reviewed scholarly journal specializing in this subject
Exodus World Service	www.e-w-s.org	Transforms the lives of refugees and volunteers. Educates local churches about refugee ministry, connects volunteers in relationship with refugee families through practical service projects, and equips leaders to speak up on behalf of refugees
Hebrew Immigrant Aid Society	www.hias.org	Provides information and a broad program of services at all stages of the migration process for refugees and migrants
Human Rights	http://www.humanrightsfirst.org/	Protects people at risk: refu-

	·	
First		gees who flee persecution, victims of crimes against humanity or other mass human rights violations, victims of discrimination, those whose rights are eroded in the name of national security, and human rights advocates who are targeted for defending the rights of others
Human Rights Watch	www.hrw.org	Dedicated to protecting the human rights of people around the world
International Rescue Committee (IRC)	http://www.theirc.org/	At any given time, the IRC is on the ground in more than 25 countries and active throughout the United States, working with people uprooted by war, civil conflict, or ethnic persecution.
Jesuit Refugee Service	http://www.jesref.org/home.php	International Catholic organization with a mission to accompany, serve, and defend the rights of refugees and forcibly displaced people
Lutheran Immigration and Refugee Services	www.lirs.org	Working in global partnerships and faith-based communities, assists refugees and migrants
National Immigration Forum	www.immigrationforum.org	Dedicated to embracing and upholding America's tradition as a nation of immigrants. Advocates and builds public support for public policies that welcome immigrants and refugees and are fair to and supportive of newcomers to the US.
Refugee Studies Center	www.qeh.ox.ac.uk/rsc	Affiliated with University of Oxford, this is a multidisiplinary center for research and teaching on the causes and consequences of forced migration, combining world-class academic research with a commitment to improving the lives and situations of some of

		the world's most disadvantaged people
Salvation Army World Service Office	www.salvationarmy.org	A unit of the Salvation Army, its objects are "the advancement of the Christian religion of education, the relief of poverty, and other charitable objects beneficial to society or the community of mankind as a whole."
United States Conference of Catholic Bishops—Migration and Refugees	http://www.usccb.org/mrs/	Serves and advocates for immigrants, refugees, migrants, and people on the move
U.S. Committee for Refugees and Immigrants	www.refugees.org	Mission is to address the needs and rights of persons in forced or voluntary migration worldwide by advancing fair and humane public policy, facilitating and providing direct professional services, and promoting the full participation of migrants in community life
United Methodist Committee on Relief	http://new.gbgm-umc.org/umcor/	The not-for-profit global humanitarian aid organization of the United Methodist Church. Working in more than 80 countries worldwide, including the United States. Mission is to alleviate human suffering—whether caused by war, conflict, or natural disaster, with open hearts and minds to all people
Women's Refugee Commission	http://www.womenscommission.org/	Mission is to improve the lives and defend the rights of refu- gee women and children, in- cluding the internally dis- placed, returnees, and asylum seekers

Appendix C: Partners in International Social Work Education

Since 2003 the CSWE Global Commission has recognized outstanding contributions to international social work education through its Partners in International Education (PIE) Awards. The following table shows examples of individuals, social work education programs, and national/international organizations that have been recipients of PIE awards. Although this list provides examples of outstanding efforts, it is by no means exhaustive.

Recipients of Partners in International Education Awards

	Type of Award		
Year	Individual or Team	Degree-Granting Social Work Education Program	National and International Organizations
2003–2004	Dr. Lynne Healy	George Warren Brown School of Social Work, Washington University	Council for International Exchange of Scholars
2004–2005	Dr. Richard Estes	Department of Social Work, Monmouth University	No award was given in this category
2005–2006	Dr. James Midgley	The Jane Addams College of Social Work, University of Illinois at Chicago	BSW Mexico Consortium of the Minnesota/South Dakota Area
2006–2007	Dr. Doreen Elliott and Dr. Nazneen Mayadas	Mandel School of Applied Social Sciences, Case Western Reserve University	Council of International Programs USA
2007–2008	Dr. Fred Ahearn	Southern Illinois University at Carbondale School of Social Work	No award was given in this category
2008-2009	Dr. M.C. "Terry" Hokenstad	INDOSOW, International Doctoral Studies in Social Work-University of Ljubljana and Anglia Ruskin University, University of Jyväskylä, Alice Salomon University of Applied sciences, University of Siegen	PRONI, Centre for Social Education, Croatia