United States Secretary of Education on the Importance of International Education
U.S. Department of Education Secretary Arne Duncan recently spoke at a Council on Foreign Relations Meeting, where he stressed that only through an international approach to education in U.S. schools will America be able to secure our “country’s economic development” and “unite us [with the] world.”
The Education Secretary believes that international exchanges are urgently needed if the United States is to continue to lead in the global economy. “President Obama has challenged this nation to launch a new era of international engagement based on common interests, shared values, and mutual respect.”

Duncan continued, “Secretary [of State Hillary] Clinton said, ‘We will exercise American leadership to build partnerships and solve problems that no nation can solve on its own.’ This view of smart power and U.S. leadership applies to the work of improving educational attainment and partnerships around the globe. “

“We must improve language learning and international education at all levels if our nation is to continue to lead in the global economy; to help bring security and stability to the world; and to build stronger and more productive ties with our neighbors.”
“We have never been more aware of the value of a multi-literate, multi-lingual society: a society that can appreciate all that makes other cultures and nations distinctive, even as it embraces all that they have in common.”
Read the entire speech given by Secretary Arne Duncan, “International Engagement Through Education.”

International Teacher Exchange Services (ITES) provides opportunities for schools and students in the United States to prepare for the global marketplace by learning from international educators, gaining an understanding of foreign cultures and participating in activities designed to promote global understanding. Learn more.
