

Foreign Language & International Trade

Southern Illinois University Carbondale

SIU
CARBONDALE

FLIT 2015 Graduates

Isabela Martins-Castro, May 16, 2015

CONGRATULATIONS!

Our newsletter can be viewed online in color by going to flit.siuc.edu and clicking "Newsletter" on the right hand side.

Skyline of Munich, Germany.

Internship Spotlight : Alyssa Cooper

Alyssa Cooper graduated from SIUC three years ago in May. She spent her Fall 2012 semester doing an internship in Munich, Germany, a city known for its popular soccer team and beautiful architecture. During her time in Munich, Alyssa was an intern for the Political and Economic Department of the U.S. Consulate. While working at the Consulate, she developed translation skills, event planning skills, and research skills. While not working, Alyssa traveled around Munich, Austria, and France to see many things, castles and palaces included. She also saw various towns, such as Salzburg and Strasbourg. Alyssa learned a lot from her internship, including the inner workings of consulates, diplomats, and embassies. She says that her internship was a key point in her professional development as

“Internship Spotlight” continued from page 2

well as being a great resume builder and an eye-opening experience. Alyssa also said that her internship was a large factor in her obtaining a position with AmeriCorps VISTA, an organization that helps combat poverty and promote activism through intensive community service. Alyssa says she is excited to see where her internship and service experience will take her next. She offers this advice: “Though it may seem like a lot to have to take an internship abroad as part of your curriculum as a FLIT student, it will do wonders for you later in life if you let it. It took me almost two years after I graduated to realize how much the investment I made to do the internship abroad is actually helping my career. It’s a great starting off point after you graduate. In this day and age, internships are pivotal in your competitiveness in the job field. Definitely take your internship seriously because you can make amazing connections and get great letters of recommendation and references from them. **However, don’t forget to have fun and explore your area while serving your internship!**”

by Jahiah Gordon

Externship Program

An externship is a great way to gain on the job experience, professional contacts, and real world knowledge. Administered by the SIU Alumni Association in collaboration with the undergraduate colleges, the externship program is a one-week program (during Spring Break), serving a vital role in investing in your future. With an externship, you enhance the quality of your education and develop concrete skills that are vital to obtaining employment. There are a number of experiences for you as an extern: participating in team projects, attending departmental meetings, working intensively in a specific area/field, and more! On average, 40% of externs are offered opportunities with the organizations/companies that they work with. For more information, visit: www.siualumni.com/extern today!

World Financial Group, owned by Transamerica, is a multi-level marketing company that has various locations. In the past, students have externed for this company.

FLIT Club

The FLIT Club is a Registered Student Organization associated with the FLIT major, but open to other majors as well. The FLIT Club is geared towards development in international areas, such as foreign economic development and language acquisition in education. The FLIT Club also ensures networking with FLIT alumni. Through hard work and fundraising efforts, the FLIT Club raises money to support its students with the Timpe Scholarship, awarded to those embarking on internships to combat the costs of travel and living expenses. The FLIT Club officers for this year included Samantha Woodall as President, Dorothee Devy as Vice President, Jahiah Gordon as Secretary, and Carl Anderson as Treasurer. FLIT Club is always looking for new members and fresh ideas! If you want to get involved, stop by the FLIT Office in Faner 2039 or email flitclub2016-2017@saluki.onmicrosoft.com. We look forward to meeting you!

FLIT Internships

2015	2016	2017
Fatima Javani	Sarah Hollis	Adri Cooley
Audra Donaldson	Susana Accove	Michaela Davis
		Dorothee Devy
		Miles Freedenburg
		Kevin Goeke
		Jahiah Gordon
		Abby Hodson
		Morgan Williams
		Samantha Woodall

Study Abroad Spotlight : Salzburg, Austria **Samantha Woodall**

For her Spring 2015 semester, Samantha Woodall journeyed to Salzburg, Austria. Austria is well known for its mountainous terrain, its dynamic political history, and for being the birthplace of many famous classical musicians such as Wolfgang Amadeus Mozart and Joseph Haydn. Samantha went to Salzburg with a simple goal in mind: to improve her German skills, and to learn more about the Germanic culture of Austria. Despite being only a short distance away from Germany itself, Samantha says that the differences between the two countries' cultures are vast. During her time in Salzburg, Samantha made many friends, including one from Finland that she talks to every week. While abroad, Samantha saw several landmarks, including the Hapsburg Palace, which was built in the 13th century, and the famous Leopoldskron Palace, one of the main filming locations for the beloved film *The Sound of Music*.

“Study Abroad Spotlight” continued from page 5

While in Salzburg, Samantha says she learned how to do many things, including how to debate and talk politics! She also learned how to order food in both German and Italian. Overall, Samantha says that she grew a deeper appreciation for other cultures as well as her own. While in Salzburg, Samantha had a humorous incident where she was mistaken for an Austrian. She says, “A whole bunch of British people thought I was Austrian until I ordered a hot tea. Then they were confused because an American was ordering tea. They proceeded to ask me why I drank tea, if we dumped it in the bay?” While abroad, Samantha was exposed to various cultures and languages. She says that her Finnish friend’s multilingual prowess has inspired her to continue strengthening her language skills and learn a few more languages. When asked what lessons she learned during her study abroad, Samantha offered this, **“Culture shock happens to everyone. You can learn so much about yourself and your culture while you are learning about a different culture.”**

by Jahiah Gordon

Study Abroad

Arrange your own study abroad! Studying abroad is one of the most personally challenging, academic, exciting, and rewarding experiences that you can have during your academic career. A study abroad is a great way to meet contacts for potential internships, gain worldly knowledge, and foster a deeper understanding of another language, culture, and the world around you. There are many types of programs, and a lot of preparation involved, so head over to <http://cie.siu.edu/sa/index.html> to find out how to apply.

University of Alcala in Spain, where FLIT (Spanish) majors have previously studied.

Town square in Sent, Switzerland

Skyline of Buenos Aires, Argentina

FLIT Language Advisors

Chinese: Dr. Shu-Ling Wu

Faner 2070

618-453-5411

French: Dr. Veronique Maisier

Faner 2068

618-453-5423

German: Dr. Mary Bricker

Faner 2034

618-453-5420

Japanese: Dr. Alan Kim

Faner 2024

618-453-5421

Spanish: Kathy Chonez

Faner 2027

618-453-5425

FLIT Director

Brooke Thibeault

Faner 2039

618-453-5428

Information Request

Have you had an interesting cross-cultural experience, previous internship, study abroad, or other FLIT-related event? We'd love to hear from you! The FLIT staff is always looking for new experiences, pictures (or videos!) to share with our students and alumni. Email your photos and videos to flitclub2016-2017@saluki.onmicrosoft.com, or send snail mail to our physical address, and we can put your amusing (or not so amusing) experiences in our newsletter!

- Jacob Abbott** FLIT (German) 2012
Bradley Alexander FLIT (Spanish) 1997
Matthew Andree FLIT (Japanese) 2014
Joseph Atwood FLIT (Spanish) 2011
Morgan Bainbridge FLIT (German) 1998
Ingrid Belton FLIT (German) 1993
Eric Bethard FLIT (Spanish) 1994
Bleu Bettencourt FLIT (French) 2003
Michael Bianchi FLIT (German) 1994
Elizabeth Biggane FLIT (Spanish) 2014
Patrick Blacker FLIT (Spanish) 2011
Patricia Blackwell FLIT (French) 1995
Robert Bloodworth FLIT (French) 1998
Beth Boardman FLIT (Japanese) 1991
Sarah Bobsin Erickson FLIT (French) 2002
Oliver Bodner FLIT (German) 1995
Heather Bollmeier Cutrell FLIT (French) 1993
Angela Bolton O'Bryhim FLIT (German) 2001
Ruli Boone FLIT (Spanish) 2007
Jeremy Buckmeier FLIT (Japanese) 1994
Barbara Bussman FLIT (German) 1989
Cherie Carpenter Estrada FLIT (Spanish) 1994
Tonya Cary Longmore FLIT (German) 1993
Martina Ce FLIT (Spanish) 2011
Joe Chelsvig FLIT (Spanish) 1997
Jen-Fu Chen FLIT (Japanese) 1999
David Chiew FLIT (Japanese) 1992
Jennifer Clift Thom FLIT (Spanish) 1993
Ashley Cline FLIT (Spanish) 2008
Ashley Cochran FLIT (Spanish) 1996
Sarah Coffman FLIT (Spanish) 2007
April Cole FLIT (French) 1999
Brian Connor FLIT (German) 2006
Jason E. Coolidge FLIT (Japanese) 2009
Alyssa Cooper FLIT (German) 2013
Susan Cordier FLIT (Spanish) 1992
Rosalba Correa FLIT (French) 1997
Adam Coulter FLIT (Japanese) 2002
Shanna Crompton FLIT (Spanish) 2009
Derek Crow FLIT (German) 2008
Shalaigh Davlin FLIT (German) 2004
John Dollenmaier FLIT (Spanish) 1994
Christina Donaldson Rourke FLIT (Spanish) 1992
Deanna Dopp Kane FLIT (French) 1993
Johnathon Dotson FLIT (German) 1990
Kelly Drew FLIT (Japanese) 2008
Terry Dunbar FLIT (Japanese) 1997
Jennifer Edwards Hoedl FLIT (German) 1995
Chatinee Emaruchi FLIT (Japanese) 1992
Dana Ericksen FLIT (Spanish) 2014
Jesus Estrada FLIT (Spanish) 1994
Ramon Falcon FLIT (Spanish) 1996
Jon Farn FLIT (Chinese) 2005
Daniel Feryance FLIT (Spanish) 1995
Tommy Franken FLIT (German) 2005
Douglas Fritz FLIT (Russian) 1998
Kevin Furlan FLIT (Japanese) 1998
Ben Garrison FLIT (German) 2005
Stephanie Geiser FLIT (Spanish) 2014
Lauren Gemeny FLIT (German) 2002
Christi Gidcumb FLIT (German) 2003
Christa Gilbert Ventikos FLIT (German) 1990
Jennifer Gintzler Gonsalves FLIT (French) 1999
Andrew Goldstein FLIT (Japanese) 2004
Anna Gonzalez FLIT (Spanish) 2006
Margaret Gors FLIT (Russian) 1997
Benjamin Griebel FLIT (German) 2010
Jamie Groh Longmire FLIT (German) 1993
Mindi Gronquist Cooley FLIT (French) 1990
Natasha Gross Miklos FLIT (German) 1988
Peter Grundberg FLIT (Spanish) 1998
Horacio Gutierrez FLIT (Spanish) 1993
Elisabeth Haluch FLIT (German) 1995
Jina Han FLIT (Chinese) 2005
Kosuke Harada FLIT (Chinese) 2006

Bridget Hasenstab FLIT (French) 1999	Lisa Lemasters Forbes FLIT (French) 1990
Chad Hatch FLIT (Japanese) 2002	Stacy Lemery FLIT (Spanish) 2008
James Hay FLIT (Chinese) 1992	Edgar Lenze FLIT (German) 1999
Chloe Henson FLIT (Spanish) 2012	Yen-Yun Liu FLIT (Japanese) 2002
Jeffrey Herman FLIT (Japanese) 1995	Chris Loker FLIT (Spanish) 2004
Samantha Herriges FLIT (Spanish) 2012	Margaret Losek FLIT (Spanish) 2013
Karen Hibberd FLIT (French) 1990	Chris MacFarlane FLIT (Russian) 1996
Jeffrey Hoffee FLIT (French) 1995	DJ Maier FLIT (Japanese) 2004
Christopher Hollis FLIT (Japanese) 2005	Penny Malin FLIT (Russian) 2001
Mindy Holmes FLIT (Japanese) 1991	Julia Mangler FLIT (French) 2013
Renee L.T. Holmes FLIT (Spanish) 2009	Cory Masinelli FLIT (Chinese) 2009
Hsin-Jen Hsie FLIT (Chinese) 1994	David May FLIT (German) 2004
Pi-Hsia Hung FLIT (Japanese) 1993	Roger McCawley FLIT (Japanese) 1991
Andrea Hutt Hennis FLIT (French) 1993	David McFadden FLIT (German) 2004
Steven Ikeda FLIT (Japanese) 1999	Laura Meinhardt Hazen FLIT (German) 1995
Anne (Irvin) Dietz FLIT (German) 2010	Abby Melin FLIT (Spanish) 2013
Hiroki Ito FLIT (Chinese) 2000	Michelle Metz Tidmore FLIT (Spanish) 1991
Lisa Janasik Reddish FLIT (French) 1991	Bethany Mevert FLIT (French) 2013
Brianna Janssen FLIT (Spanish) 2007	Erica Jo Meyer FLIT (German) 1996
Jessica Jaskowiak FLIT (German) 1995	John Mitchell FLIT (Japanese) 1992
Matt Jiang FLIT (Chinese) 1995	Raquel Moroles FLIT (Spanish) 2002
Mike Jiang FLIT (Chinese) 1997	Melissa Mrowiec FLIT (Spanish) 2002
Craig Johnson FLIT (Spanish) 2013	Theresa Tanya Musumhi FLIT (French) 2005
Jonathan Johnson FLIT (Spanish) 2004	David Naftzger FLIT (Russian) 1991
Michael Justich FLIT (Chinese) 2010	Taisuke Nakashima FLIT (Spanish) 1997
Dena Keanini Hale FLIT (Chinese) 2001	Nick Netzer FLIT (Chinese) 2006
Mariam Keita FLIT (Spanish) 2014	Amber Nicholson Parrish FLIT (Spanish) 1992
Alex Kemps FLIT (Spanish) 2007	Jennifer Noel-Brandt FLIT (French) 2002
Joshua Kestle FLIT (Japanese) 2011	Chie Okubo FLIT (Chinese) 1992
Katie Kirts FLIT (Spanish) 2007	Margarita Osadcha FLIT (Spanish) 2011
Kazumi Koike FLIT (Chinese) 1999	John Osga FLIT (Japanese) 1992
Joel Krause FLIT (Japanese) 1997	Kristina Palacios FLIT (Spanish) 2010
Daniel Kroening FLIT (Russian) 1995	Shelby Pals FLIT (Spanish) 2010
Valerie Kullick FLIT (French) 1991	Karen Parraga Walker FLIT (Spanish) 1997
Pai-fone Kuo FLIT (Japanese) 1992	Chris Pavlovich FLIT (Spanish) 2000
Linda Lacko Taylor FLIT (French) 1989	Richard Pearson FLIT (French) 1995
Lance Laird FLIT (Spanish) 1998	Chase Peck FLIT (Spanish) 1999
Steffany Lannoo FLIT (Spanish) 1997	Chris Pella FLIT (Chinese) 1997
Cheng-Chang Lee FLIT (Japanese) 2002	Jason Peppers FLIT (Japanese) 2006
Taehyun Lee FLIT (Japanese) 2001	Shonda Piatt FLIT (German) 1995

Marshall Potter FLIT (Spanish) 1998
Carolyn Pound Dancey FLIT (German) 1999
Elizabeth Prendergast Karras FLIT (French) 1991
Craig Ratajczyk FLIT (Russian) 1993
Holly Rathunde Linz FLIT (Japanese) 1989
Toni Reed Knoop FLIT (Spanish) 1992
Onintza Regil Wren FLIT (Spanish) 1994
Maria Restrepo FLIT (Spanish) 1989
Luis Rivera FLIT (French) 1991
Hind Rmail FLIT (Spanish) 2007
Anthony Robbins FLIT (Spanish) 1995
Daniel Roethle FLIT (French) 1994
Todd Roos FLIT (Spanish) 1994
Ryan Roseberry FLIT (Russian) 1997
Monica Ryan FLIT (Spanish) 1989
Nancy Sanchez Langevin FLIT (French) 1989
Ji Un Saw FLIT (German), 2000
Brad Schliwa FLIT (Japanese) 1992
Bruno Schmidt FLIT (German) 1998
Kristi Schmidt Morris FLIT (Spanish) 1993
Corban Shaw Sanchez FLIT (Japanese) 2002
Julie Shevlin FLIT (French) 1991
Yuri Shinjo FLIT (Chinese) 2005
Timothy Smith FLIT (German) 1998
Rolando Soto FLIT (Spanish) 1993
Mark Stevens FLIT (German) 2014
Samantha Story Stotlar FLIT (Spanish) 2001
Heather Styfhoorn FLIT (German) 1996
Anthony Svach FLIT (Spanish) 1994
Aimile Swicegood – van Woudenberg FLIT (French) 1994
Yuki Takebayashi FLIT (Chinese) 2000
Alisa Talley FLIT (German) 1991
Kevin Thacker FLIT (Spanish) 2009
Leah Thomalla Gregory FLIT (French) 1992
Michael Thorson FLIT (Spanish) 1992
Argus Tong FLIT (Japanese) 2002
Michael Tremont FLIT (Spanish) 1994
Fu-Ju Tsai FLIT (Japanese) 1996
Shu-hua Tung FLIT (Japanese) 1997
Rimma Turevsky FLIT (Russian) 2002

Catherine Ursprung FLIT (Spanish) 1994
Shena Van Etten FLIT (German) 2005
Jolene Vollmer FLIT (German) 2006
Loren Wang FLIT (Chinese) 2012
Su-Min Wang FLIT (French) 1997
Pei-Juan Wei FLIT (Japanese) 2005
Carrie Wildman Walton FLIT (Chinese) 2002
John Williams FLIT (Japanese) 2006
Thomas Wolf FLIT (Japanese) 2011
Alfred Keetai Wong FLIT (Japanese) 1991
Kirsten Woolley FLIT (German)
ChunYee Wu FLIT (Chinese) 1993
Jessie Yorke FLIT (Spanish) 2012
Cheng-hung Yu FLIT (Japanese) 1996