

COLLEGE OF LIBERAL ARTS & SCIENCES

INTERNATIONALIZATION PLAN

REVIEW AND UPDATE

February, 2017

2

TABLE OF CONTENTS

Executive Summary 3

Review Process and Key Findings 6

 On-Going Internationalization of Curriculum 7

 Internationally Oriented Co-Curricular Opportunities 10

 Building of International Partnerships 13

 Internationally Engaged Faculty 15

 Student International Exposure 20

Appendix A: CLAS Unit Internationalization Initiatives 24

Appendix B: International Curriculum by Department 33

Appendix C: Psychology Department Sample Curriculum Integration Plan 35

Appendix D: CLAS Short Term Program Statistics 36

3

EXECUTIVE SUMMARY

In Fall 2015 Dr. Nancy Gutierrez, the College of Liberal Arts and Sciences Dean, charged Dr. Richard

Leeman, Interim Department Chair of Communication Studies, to chair the process to review the

Colleges’ progress toward achieving the 2008 College of Arts and Sciences’ Internationalization Plan

and make recommendations for future CLAS Internationalization work. Dr. Fary Cachelin, Psychology

Department Chair, and Dr. Christina Sanchez, International Programs Associate Director, were invited

to assist with the environmental scan, assessment of the status of internationalization since the

establishment of the 2008 CLAS Internationalization Plan, and formulation of future strategic directions

for the College.

The 2008 CLAS Internationalization Plan established five strategic goals. The 2015-16 Committee

believed that the original strategic structure was sound, and our findings and recommendations follow

that structure:

1. On-going internationalization of curricula.

2016 Finding: The College has many strong and vibrant elements that contribute to the

internationalization of its curriculum, including but not limited to a revised and popular International

Studies major, expanded offerings in Languages and Culture Studies, undergraduate certificates with

international foci such as Translation Studies and International Public Relations, and a strong

interdisciplinary Latin American studies program with degrees at the baccalaureate and graduate levels.

The College also provides 95% of the instruction for the general education LBST 2102 Global Awareness

course. A number of programs that do not currently emphasize internationalization have indicated in their

reports that they are developing or intend to develop that area of their curriculum.

2016 Recommendation: The College should continue to encourage programs to consider where

internationalization can be appropriately and productively emphasized in their curricula, and support the

development of those curricular initiatives. On-going internationalization of curricula should remain a

part of the CLAS Internationalization Plan. The College should also support and participate in the

development of an International Certificate that could be offered in coordination with the Office of

International Programs.

2. Development of internationally oriented co-curricular activities.

2016 Finding: CLAS students and faculty are well-represented in a variety of co-curricular activities,

including International Speakers Series, Phi Beta Delta, the Global Gateway program, International

Education week, and the International Festival. CLAS participation is typically represented by an ad hoc

participation in Office of International Programs activities, and CLAS participation typically represents

around 55% to 60% of the faculty and/or student participation.

2016 Recommendation: That one responsibility of the new Associate Dean for Academic Affairs'

portfolio be the coordination and advocacy of international co-curricular activities that might increase and

strategically develop co-curricular activities so that they strategically support the College's teaching,

research, and community outreach mission.

4

3. Build international partnerships and exchanges.

2016 Finding: In addition to partnerships offered through OIP and University-wide memoranda of

understandings (e.g., Kingston University), the College has initiated a number of important partnerships

at the programmatic level. These include, but are not limited to, Geography and Earth Sciences

development of a partnership with East China Normal University, the Masters of Public Administration's

student exchange program with Fudan University, the English Department's Creative Writing initiative

with Kingston University, and the Communication Studies partnership with Xiamen University. College

support has been instrumental in supporting departments' efforts to strategically construct on-going

collaborations with international partners.

2016 Recommendation: The College should continue to support departments as they seek and develop

close collaborations, either as student or faculty exchanges, with strategic partners. The College should

encourage departments to consider developing at least one such close-collaboration. The College should

also consider establishing a formal faculty exchange program that would provide financial and logistical

support for international faculty exchanges. Fundraising in support of such a program could be a key

element of the upcoming Capital Campaign.

4. Engage faculty in international teaching, research and service.

2016 Finding: Faculty across the College are deeply engaged in international teaching, research, and

service. Many faculty serve in leadership roles in international scholarly organizations, collaborate with

scholars from other countries on research projects in very substantial and on-going ways, and are

professionally engaged with international communities across the globe. The College has regularly

increased its financial support of faculty international travel.

2016 Recommendation: The College should continue to provide and, if possible increase, its financial

support for faculty international engagement, with an emphasis on collaborative research, institutional

partnership development, and study abroad facilitation. It is obvious that faculty in all departments

recognize the importance of being internationally engaged scholars. Additional financial support would

help more faculty to realize those aspirations.

5. Increase opportunities for students to participate in and learn from study abroad and other

 international experiences such as internships, conferences and workshops.

2016 Finding: CLAS student participation in study abroad and other international experiences

has increased markedly over the period studied, but there are still too few students in the College

who graduate having had significant international experience.

2016 Recommendation: Continue emphasizing the importance and availability of Study Abroad

and other international experiences from freshman orientation on. Increase the number of spring

break and summer study abroad courses offered by faculty in the College. Consider assigning

some financial travel support to faculty who travel abroad for the purpose of creating a Spring

5

Break or Summer study abroad class. Consider making financial support to students for

undergraduate study abroad a key element of the upcoming Capital Campaign.

Three general 2016 recommendations:

General Recommendation 1: Create a reporting template that regularizes the reporting of

departments' internationalization efforts. Departments in the College are undertaking important and

interesting work in the area of internationalization, but it is difficult to appreciate and assess those

efforts from a College perspective without a regularized method of collecting the data.

General Recommendation 2: Departments should include a statement that summarizes their

particular commitment to internationalization in their mission statements.

General Recommendation 3: Departments should consider how and whether their websites can

include material about their internationalization efforts, in order to encourage support and

collaboration from stakeholders such as students, potential research partners, and the community.

6

REVIEW PROCESS & KEY FINDINGS

The Review Team comprised of Drs. Leeman, Cachelin, and Sanchez began its process with an inventory and

benchmark based on the original 2007 CLAS Charge and subsequent 2008 Internationalization Work Group

Memorandum.

Key aspects to provide context for the current analysis of internationalization initiatives within CLAS follow.

Internationalization Definition and Commitment Statement

The 2008 Internationalization Working Group (IWG) adopted the Paris-based Centre for Educational

Research and Innovation’s definition of internationalization: Internationalization is “the complex of

processes whose combined effect, whether planned or not, is to enhance the international dimension of

the experience of higher education in universities” (Green & Olsen, 2003, p. 3). In the context of higher

education, the IWG selected the process defined by Knight (1994) for the common definition of campus

based internationalization at UNC Charlotte: “Internationalization of higher education is the process of

integrating an international/intercultural dimension into the teaching, research and service functions of the

institution.”

The selected definition supports Dean Gutierrez’s charge for CLAS to establish an internationalization

plan for the college which “will infuse within all areas of the College an awareness of the need to ground

our work within an international framework.” While recognizing that each department, interdisciplinary

program, and centers may approach internationalization differently, the IWG proposed the adoption of a

commitment statement as noted:

 Commitment to Internationalization

The College of [Liberal] Arts and Sciences supports the institutional commitment of UNC Charlotte

to international understanding and involvement by providing a global perspective and in-depth

intercultural awareness. International education is central to the identity of the College: its students,

faculty, administrators and staff. The ability to think, communicate and interact globally, and to

appreciate the diversity of peoples, provides the foundation for informed participation in today’s

world. We engage in reciprocal relationships by reaching out beyond our borders, while recognizing

the many ways in which the world impacts daily on our personal and professional lives. To this end,

the College of [Liberal] Arts and Sciences advances the centrality of internationalization within the

broader educational enterprise by fostering, as appropriate:

 on-going internationalization of curricula

 development of internationally oriented co-curricular activities

 building of international partnerships and exchanges

 internationally engaged faculty in teaching, research and service

 opportunities for students to participate in and learn from study abroad and other international

experiences such as internships, conferences and workshops

Each area identified by the IWG for the advancement of internationalization of CLAS is briefly addressed

so as to provide the 2015-16 Committee’s findings regarding progress towards achieving those goals and

recommendations for future internationalization work in the College.

7

A. On-going Internationalization of the Curricula

As detailed in Appendix A: CLAS Unit Internationalization Initiatives, CLAS implements a myriad of

strategies to strengthen its internationalization work. The present section address aspects of curriculum

internationalization with comment regarding curriculum development, Global and Intercultural

Connections (LBST 2102), specialty learning communities, classroom presentations, and the international

certificate program.

1. International/Global Curriculum Development and Integration

CLAS offers a strong repertoire of relevant academic programs. Nine degree programs, twelve minors

and three certificate programs are substantially focused on international issues and cultures (Table 1).

Other degree programs, such as Geography, Earth Sciences, English, History, Philosophy, Political

Science, and Religious Studies have significant coursework with international foci and/or include an

international requirement in the program (e.g., History requires a minimum of 6 elective hours in non-

Western history; Political Science requires POLS 1150 International Politics). An quick reference

listing of international curriculum by academic departments within CLAS is provided in Appendix B.

Table 1: Global Curriculum Options in CLAS
Degree Programs Undergraduate Minors Undergraduate Certificates

B.A. in Africana Studies

B.A. in Anthropology

B.A. in International Studies
(with geographic concentrations in

African, Asian and European studies)
B.A. in French

B.A. in German

B.A. in Japanese

B.A. in Spanish

B.A. in Latin American Studies

M.A. in Latin American Studies

Africana Studies

Anthropology

Judaic Studies

Islamic Studies

Holocaust, Genocide &

Human Rights Studies

French

German

Japanese

Chinese

Russian

Spanish

Italian

Classical Studies

Latin American Studies

Business Languages

(French, German, or Spanish)

Translating

(French-English, German-English,

Russian-English, or Spanish-English)

International Public Relations

Over the past three years, the Office of Education Abroad has worked closely with academic departments

to explore the development of Curriculum Integration plans to complement the CLAS Global Curriculum

development. Possibly one of the most challenging, yet rewarding initiatives for advancing an

international emphasis in the curriculum is the development of reviewed study abroad opportunities that

are offered as part of a degree plan for students. Typically, a curriculum integration plan is for a semester

or year opportunity that allows students to complete classes required for their degree while studying

overseas. Occasionally, targeted summer programs are included, especially for academic programs with

restricted lock-step curricula. UNC Charlotte has set a goal for all departments to have their Curriculum

Integration plans completed by June 30, 2018.

According to the International Programs’ Office of Education Abroad, the departments of Psychology and

History are the only two academic programs with completed curriculum integration plans. Three

additional departments are developing plans in Communication, Chemistry, and Geography & Earth

Sciences. Both the academic departments and the Office of International Programs need to identify

http://africana.uncc.edu/undergrad-programs
http://anthropology.uncc.edu/B.A.-Program/anthropology-major.html
http://gias.uncc.edu/International-Studies/international-studies-major-overview.html
https://languages.uncc.edu/undergraduate-programs/french
https://languages.uncc.edu/undergraduate-programs/german
https://languages.uncc.edu/undergraduate-programs/japanese
https://languages.uncc.edu/undergraduate-programs/spanish-majorminor
http://latinamericanstudies.uncc.edu/undergraduate/major
http://latinamericanstudies.uncc.edu/graduate/masters
http://africana.uncc.edu/undergrad-programs
http://anthropology.uncc.edu/B.A.-Program/anthro-minor.html
http://gias.uncc.edu/Judaic-Studies/requirements-in-judaic-studies.html
http://gias.uncc.edu/Islamic-Studies/minor-in-islamic-studies.html
http://gias.uncc.edu/HGHR-Studies/minor-in-hghr-studies.html
http://gias.uncc.edu/HGHR-Studies/minor-in-hghr-studies.html
https://languages.uncc.edu/undergraduate-programs/french
https://languages.uncc.edu/undergraduate-programs/german
https://languages.uncc.edu/undergraduate-programs/japanese
http://languages.uncc.edu/undergraduate-programs/chinese
http://languages.uncc.edu/Russian/russian-minor.html
https://languages.uncc.edu/undergraduate-programs/spanish-majorminor
http://languages.uncc.edu/undergraduate-programs/italian
https://languages.uncc.edu/undergraduate-programs/classics
http://latinamericanstudies.uncc.edu/undergraduate/minor
http://languages.uncc.edu/Undergraduate-Certificate-Programs/
http://languages.uncc.edu/Undergraduate-Certificate-Programs/
http://communications.uncc.edu/Undergraduate/undergraduate-certificate-in-international-public-relations.html

8

strategies for more effectively communicating the plans to students (e.g., websites, curriculum plan

handouts, advisor/faculty guidance, etc.). An example of the completed Psychology plan is provided in

Appendix C. CLAS is encouraged to continue to explore opportunities for curriculum integration plan

development.

2. LBST 2102: Global and Intercultural Connections Courses

Approximately 95% of LBST 2102 Global and Intercultural Connections sections each semester are

taught by faculty from CLAS. The course description for the three credit unit course states:

All sections of this course examine two or more cultures in their own contexts and

in the contexts of the global conditions and influences that impact all major world

cultures today. Particular attention is given to an analysis of the complex nature

of globalization and to a consideration of both its positive and negative impacts.

May not be repeated for credit. (2015-2016 Undergraduate Catalog)

3. Specialty Learning Communities

CLAS offers nine (53%) of the 17 learning community options available at UNC Charlotte. Four of

the CLAS learning communities, representing about 44% of the offerings provided by CLAS, fulfill a

specific goal to provide knowledge, awareness, and understanding within a global context. The

departments of Psychology, Women’s and Gender Studies, Sociology, and History host these learning

communities. Since their inception 8106 students have been involved; approximately 609 (8%) CLAS

students have participated in internationally-oriented learning communities. There is potential here

for additional growth and number of students reached.

Table 2: CLAS Internationally Engaged Learning Communities
Learning Community Year

Established

Average

Cohort

Group

Total # of

Students
(as of F15)

Global Learning

Community Psychology Learning

Community

2013 6 20 Social Justice

Gen X Learning Community 2007 20 178 Social Justice and Women &

Gender

Global Village 2006 17 170 Globalization

History, Politics, & International

Affairs

2005 22 241 Global Justice and Human

Rights

4. Classroom Presentations

The Office of International Programs offers two classroom presentation options for faculty interested

in promoting internationalization: the Cultural Ambassadors Program and Study Abroad Classroom

Presentations. Staff within the International Student and Scholar Office (ISSO) and the Office of

Education Abroad (OEA), respectively, coordinate the presentations. These presentations are

information sessions geared toward introducing students to various opportunities available through

UNC Charlotte’s Office of International Programs

The Ambassador’s program includes a panel presentation by international students, who respond to

specific topics of interest identified by faculty (e.g., business etiquette/education systems/women’s

rights /etc. in different cultures). In sharing their cultural perspective, the international arena is

brought to UNC Charlotte to offer insight to students about the nuances of culture on academic areas

of study. ISSO typically offers an average of 19 panels per semester. Presentations for CLAS faculty

9

average three per year. The most consistent CLAS academic program offering panels is the ROTC

Aerospace classes (usually 4~6 sections each Fall semester). ISSO welcomes additional CLAS

faculty to request the program.

The Study Abroad Classroom Presentations are offered more consistently by CLAS with the

Department of Languages and Cultural Studies most frequently inviting OEA staff to share

information about study abroad opportunities. OEA staff work with faculty on time parameters, but

typically offer short (10~20 minutes) and extended (45~60 minute) presentation options. When

possible, a study abroad alumnus is invited to co-present with the OEA lead presenter. The available

data from OEA records the total number of student attendees who participated in presentations

throughout the academic year. As such, a specific breakdown of CLAS sessions/students is not

available. Other than a modest decline in 2011-2012, there has been steady increase in student

contacts with a record number in 2014-2015 of 4,963 students attending classroom presentations.

Since tracking classroom presentation attendance in 2009, OEA points of contact have increased by

335%, and OIP hopes to see the numbers continue to grow. Details about students studying abroad

are provided in Section E: Student International Exposure.

Table 3: CLAS Study Abroad Classroom Presentations

Outreach/Student Engagement

in Study Abroad

2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Information Session Attendance 711 707 720 644 700 671

Classroom presentations (# of

attendees)

1140 1095 900 1804 2271 4963

5. International Certificate Program

The Office of International Programs is developing, in collaboration with CLAS, the creation of an

International Certificate program that could overlay a student's curricular work in any major. The

Department of Global, International and Area Studies is slated to serve as academic host, and a key

contributing partner department is the Languages and Culture Studies. Several other academic

departments within CLAS have also expressed interest in being involved with the Certificate’s

development. The committee recommends that the College support and work with OIP in the

development of such a Certificate that would be attractive and beneficial for many students majoring in

programs in CLAS, as well as from across the University.

10

B. Internationally Oriented Co-Curricular Activities

CLAS offers various internationally oriented co-curricular activities for students, independently and in

collaboration with campus partners. Below are a few examples:

1. Facilitation of Great Decisions Lecture Series

Each spring semester the Office of International Programs coordinates the US Foreign Policy

Association’s Great Decisions lecture series. Six of the eight topics recommended are selected for

lecture and discussion with attendees. While the program is directed toward the Charlotte community,

UNC Charlotte students are invited to attend as well. Attendance averages 40 guests per lecture with

the majority comprised of community members. Over the past nine years, OIP offered 54 lectures as

part of the series. UNC Charlotte faculty members provided 65% of the lectures. CLAS faculty

(n=27) comprised 50% of the speakers with the Department of Political Science offering the largest

number of lectures provided by UNC Charlotte faculty (n=11; 41%), followed by the Department of

History (n=6; 22%). General information about Great Decisions is online at

http://oip.uncc.edu/community-engagement/great-decisions.

2. Support of International Speaker Series Sessions

The Department of Global, International and Area Studies is a partner along with the World Affairs

Council of Charlotte, Atkins Library, and the Office of International Programs in supporting the

International Speaker Series at UNC Charlotte. An average of three speakers per semester is hosted

on campus to share a lecture and discussion with attendees. Attendance averages 55 guests per lecture

with the majority comprised of UNC Charlotte students. Approximately 70% of the student attendees

request attendance notification to their faculty members. Unfortunately, OIP is working on the

acquisition of an identification reader process to capture more details about student attendees (e.g.,

academic college, department, year, etc.), but presently only captures the faculty contact information.

Anecdotally, many of the attendance assignments are by CLAS faculty. Further details about the

International Speaker Series are online at http://oip.uncc.edu/calendar/international-speaker-series.

3. Programming for International Education Week

International Education Week (IEW) is a joint initiative of the US Department of State and the US

Department of Education that celebrates the benefits and opportunities of international education and

exchange worldwide. More than 80 countries participate in the IEW programming. At UNC

Charlotte, mini grants are provided to faculty offering internationally relevant event(s) during IEW.

Since offering the mini grants in 2012, of the 11 grants issued, CLAS faculty members have received

four (36%) with an average allocation of $255 for CLAS recipients representing the departments of

Religion, Global, International and Area Studies, and Languages and Culture Studies. OIP has issued

nearly $6,000 in event funding in the past three years.

Separate from the grant programming, for the past three years, the Department of Languages and

Cultural Studies partnered with OIP to provide the “Where in the World” contest and interactive

station in the Student Union during IEW. Roughly 140 students per day (for a total of 700) engaged

with the language tables and trivia wheel to learn more about the world, promote study abroad, and

advance interest in learning languages. Additionally, GIAS historically offers at least one faculty-

organized program, independent of the OIP funding process.

OIP maintains capacity to further support and expand the offerings available during IEW. Over the

past four years, OIP averaged 18 events during the five day IEW celebrations. Archived schedules of

http://oip.uncc.edu/community-engagement/great-decisions
http://oip.uncc.edu/calendar/international-speaker-series

11

past IEW programs are online at http://oip.uncc.edu/programs-and-speakers/international-education-

week.

4. Participation in UNC Charlotte International Festival

Each year UNC Charlotte hosts 20,000 student, faculty/staff, and community attendees for the annual

fall semester International Festival. In Fall 2015 over 400 students volunteer to assist with the

implementation of the International Festival with an additional 1,661 students who registered for the

student attendee prize drawing. The student data is not yet reviewed based on academic

major/college.

Faculty engagement includes personal and professional points. On a personal level, several faculty

members, primarily from the Department of Languages and Culture Studies, assist with cultural booth

displays, such as for Germany and Japan. From 2011-2013, before the Geography Club disbanded,

the faculty advisors and club students used to host the Global Trivia station in the International Game

Zone. Various international faculty members participate in cultural and/or cuisine booths. Faculty

members support the International Festival as well by requiring students to attend. In 2013 an

interactive component was added to the Passport Project to encourage students to speak with

international attendees and learn more about cultural matters. Students not assigned a project are

invited to sign-in at the student check-in table so their faculty can be notified of their attendance,

usually for a small extra credit amount.

As appropriate, OIP welcomes further engagement with CLAS for the International Festival.

Information about past programs is available at http://ifest.uncc.edu/.

5. UNC Charlotte Annual International Film Festival

Each year, the UNC Charlotte Department of Languages and Culture Studies, along with the Chinese,

French, German, Iranian, Nihon, Portuguese, Russian, and Spanish student organizations hosts an

International Film Festival. Films come from Brazil, Chile, China, Ecuador, El Salvador, France,

Germany, Iran, Italy, Japan, Mauritania, Mexico, Nicaragua, Russia, South Korea, Spain, and

Uruguay. The festival is free and open to the public.

Information about the festival can be found at https://filmfest.uncc.edu/.

6. Engagement with Phi Beta Delta Mu Chapter Honor Society for International Scholars

Phi Beta Delta’s purpose is to recognize faculty/staff and student experience in the areas of

international education exchange and/or international scholarship, while encouraging interdisciplinary

interchange and networking. The Phi Beta Delta Mu Chapter was established 27 years ago and

installed its first Executive Committee in 1988. CLAS faculty members have been leaders and

members of PBD since its start at UNC Charlotte. Since 1988 16 CLAS faculty members have served

as PBD President (59%) and CLAS representation on the Executive Committee comprised 52 of the

105 executive committee positions (50%). The Mu Chapter received the PBD National Chapter of the

Year Award on three occasions, with CLAS faculty member from the Department of Languages and

Cultural Studies, Mary Frances McDermott-Castro, serving as president for the first award year

(1995). As detailed in Table 3, General CLAS faculty membership in PBD remains strong. In the past

six years, 259 faculty/staff members have participated in the honor society with 88 from CLAS. In a

given year, approximately 34% of the faculty/staff members in PBD are from CLAS.

http://oip.uncc.edu/programs-and-speakers/international-education-week
http://oip.uncc.edu/programs-and-speakers/international-education-week
http://ifest.uncc.edu/
https://filmfest.uncc.edu/

12

Table 4: CLAS Faculty PBD Members (2009-2014)

Year

of PBD

Faculty/

Staff

Members

Total # & %

of CLAS

Faculty in

PBD

of New

Faculty

Inductees to

PBD

& % of

New CLAS

Faculty

Inductees

Continuing

PBD

Faculty

Members

& % of CLAS

Continuing Faculty

Members in PBD

2009-2010 45 15 (33%)
7

1 (14%)
38 14 (37%)

2010-2011 46 16 (35%)
8

3 (38%)
38 13 (34%)

2011-2012 36 11 (31%)
7

2 (29%)
29 9 (31%)

2012-2013 36 10 (28%)
9

2 (22%)
27 8 (30%)

2013-2014 53 23 (43%)
12

3 (25%)
44 20 (45%)

2014-2015 43 13 (30%)
12

5 (42%)
31 8 (26%)

CLAS students have been similarly engaged with PBD with membership consistently representing a

wide variety of academic departments within CLAS. An archive listing of current and past student

members is online at http://pbd.uncc.edu/membership/members/student-member.

7. Representation of CLAS Students in Global Gateways Program

Global Gateways (http://oip.uncc.edu/resources/opportunities-and-services-students/global-gateways-

program) is a residential-based cultural immersion program for US domestic and international UNC

Charlotte students who are internationally minded, women. While no academic credit is associated

with the program, 28 primarily upper-class students are admitted to the program to: understand more

about self as a cultural being; strengthen one’s intercultural competence; engage with UNC Charlotte

and the city of Charlotte international community; and practice conscientiously interacting within an

intercultural environment. Since its establishment in Fall 2013, 114 students have participated in the

program with 71 from CLAS. Since its start in Fall 2013, in a given year, 63% of the students in

Global Gateways are from CLAS.

http://pbd.uncc.edu/membership/members/student-member
http://oip.uncc.edu/resources/opportunities-and-services-students/global-gateways-program
http://oip.uncc.edu/resources/opportunities-and-services-students/global-gateways-program

13

Table 5: CLAS Global Gateways Student Participants (2013-2016)

Semester # of Students in GG # of CLAS Students
% of GG Students from

CLAS

Fall 2013 28 15 52%

Spring 2014 28 (14 new) 18 67%

Fall 2014 28 15 54%

Spring 2015 24 (9 New) 17 46%

Fall 2015 28 18 67%

Spring 2016 28 (7 New) 19 70%

CLAS Semester Average

 27 17 63%

14

C. Building of International Partnerships
UNC Charlotte provides a robust offering of international experiences through university partnerships on

the departmental as well as institutional level. Exchange relationships encourage students to study

abroad, attract international students and faculty to UNC Charlotte, and enable faculty to teach

and conduct collaborative and individual research at institutions abroad.

1. Department-Specific Connections

Several CLAS departments are developing or have developed substantial international partnerships.

These include:

 Communication Studies is developing a partnership with Xiamen University that, to date, has

included UNC Charlotte faculty teaching at Xiamen University, attending Xiamen-sponsored

conferences, and publishing in a Xiamen-sponsored academic journal, Additionally, Xiamen

University faculty have been conducting research at UNC Charlotte.

 English is developing a Creative Writing partnership with Kingston University that has to date

included Creative Writing faculty exchanges, and is developing a joint MFA program in Creative

Writing.

 Geography and Earth Sciences has developed a course on Urban Development in Global Cities:

The Shanghai/London Experience in collaboration with faculty from East Normal China

University and Kingston University. The department is also exploring the development of a joint

Masters level program with Kingston University.

 Global, International and Area Studies is working with the University of Cantabria (Santander,

Spain) in developing a pilot course in Summer 2016, The Challenges of a Global World. The

course will be collaboratively taught by Cantabria and GIAS faculty and will be offered as part of

UC's international certificate program. The plan is for future offerings to be made available to

UNC Charlotte students as well.

 Languages and Culture Studies has a number of on-going collaborations, including but not

limited to the semester abroad program in Spain, the summer study abroad program in Costa

Rica, and the German study abroad program through the Goethe Institute.

 Political Science and Public Administration is developing collaboration with Fudan University,

and annually brings 2-3 of their students to study at UNC Charlotte and sends 2-3 UNC Charlotte

students to study at Fudan University.

2. University-Wide Connections

As of Fall 2015, there are presently 50 institutional partners representing 19 countries. A full listing is

available at http://oip.uncc.edu/resources/international-partner-links. Three general areas of

university-wide connection are briefly noted.

 Memorandum of Understanding/Agreements

Agreements are developed at the University, College, and Departmental level. Aside from four

partnerships that are restricted to the College of Business, almost all other partnerships (92%) are

applicable to CLAS students and faculty interested in connecting with the partner institutions.

http://oip.uncc.edu/resources/international-partner-links

15

One program at the University of Heidelberg in Germany is restricted to graduate students in the

Department of History (http://www.uni-heidelberg.de/index_e.html). The CLAS website provides

an outline of the Study Abroad opportunities for semester/year-long and summer/spring break

programs (http://clas.uncc.edu/about-us/global-reach/study-abroad).

 Dual Degree Options

CLAS has not yet developed dual degree options. Pending future goals/interests, dual or joint

degree options may be of interest as an element of CLAS internationalization. Guidelines about

the process for establishing a dual or joint degree program are available at

http://provost.uncc.edu/policies/academic/external-dual-joint-degrees.

 UNC Charlotte Resident Director at Kingston University

CLAS faculty regularly serve as the UNC Charlotte Resident Director at Kingston University in

Kingston upon Thames, a Royal Borough on the outskirts of London. Among other duties, the

assignment includes the on-site assistance for the UNC Charlotte students studying at Kingston

University, as well as course teaching assistance and/or instruction pending the needs and

specialization area of the selected faculty member. Faculty directors also support the Office of

International Programs with relevant internationalization efforts connected to our work with

Kingston University.

CLAS faculty have served as directors consecutively for the past five years:

o 2011/12 – David Gilmore – Psychology

o 2012/13 – Beth Gargano – English

o 2013/14 – Joanne Robinson – Religious Studies

o 2014/15 – Fary Cachelin – Psychology

o 2015/16 – Heather Smith – Geography and Earth Science

 Kingston University-UNC Charlotte Faculty/Staff Exchange

In addition to service as UNC Charlotte Resident Director at Kingston University, CLAS faculty

are champions in supporting visiting scholars/staff from Kingston University as part of the KU-

UNC Charlotte faculty/staff exchange program. While the UNC Charlotte outbound program is

still under development, KU selects three faculty and/or staff members to visit UNC Charlotte for

a period of time (usually 3~5 days) during which they pursue a specific

research/instructional/work related project. Academic departments within CLAS have ben

instrumental in hosting visiting faculty/staff. Recently, the departments of Geography and Earth

Science, English, and Chemistry have been involved.

http://www.uni-heidelberg.de/index_e.html
http://clas.uncc.edu/about-us/global-reach/study-abroad
http://provost.uncc.edu/policies/academic/external-dual-joint-degrees

16

D. Internationally Engaged Faculty in Teaching, Research, and Service

The College of Liberal Arts and Sciences is actively engaged in the international arena via teaching,

research, and service. Several dimensions of faculty international engagement are highlighted.

1. Faculty Engagement in International Research

CLAS is very involved with international scholarship as demonstrated by the College’s academic

publications, visiting scholar sponsorship, and receipt of OIP mini grants.

 Academic Research

CLAS maintains an online listing of the faculty members involved in global research designated

by academic department and region at http://clas.uncc.edu/about-us/global-reach/global-

research/faculty-research-department. Thirteen academic departments and eight regional zones

are showcased.

 Visiting Scholars

For Spring 2016 UNC Charlotte is hosting 93 visiting scholars from a variety of countries.

Approximately 32 of the scholars (34%) are affiliated with academic programs in CLAS with the

largest host responsibility from the departments of Geography and Languages and Culture

Studies.

 OIP Mini Grants & College Support

The Office of International Programs works closely with the Colleges to supplement international

initiatives established by Deans, academic departments, and/or faculty members. To that end, OIP

provides funding toward specific international goals. For CLAS, faculty annually submit for

receipt of the OIP Travel Grants (http://oip.uncc.edu/resources/resources-faculty-and-

staff/international-travel-grants). Priority is given to faculty members whose travel enhances the

internationalization of the University, either through teaching, research, program initiation or

development, or the building or strengthening of linkages with other institutions of higher

learning. Over the past six years, 277 CLAS faculty have been awarded. Award amounts are

typically around $300. In an average year OIP issues around $11,871 in awards to CLAS faculty.

Furthermore, OIP works directly with the CLAS Dean to periodically assist with specific

internationalization projects. One example includes the allocation of $25,000 for CLAS to

strengthen the University of Limoges partnership in 2014-2015.

http://clas.uncc.edu/about-us/global-reach/global-research/faculty-research-department
http://clas.uncc.edu/about-us/global-reach/global-research/faculty-research-department
http://oip.uncc.edu/resources/resources-faculty-and-staff/international-travel-grants
http://oip.uncc.edu/resources/resources-faculty-and-staff/international-travel-grants

17

Table 6: CLAS Faculty Travel Grants & College OIP Allocation (2009-2015)

Travel Grants @ Total Faculty Total

CLAS Special

Allocation Total

$300 Faculty Grant Other Other

2015-16 39 $11,700 2 $600.00 $12,300

2014-15 53 $15,900 8 $6,400.00 $33,000.00 $55,300

2013-14 54 $16,200 23 $12,200.00 $12,000.00 $40,400

2012-13 35 $10,500 9 $11,100.00 $21,600

2011-12 28 $8,400 10 $9,880.00 $18,280

2010-11 49 $14,700 13 $20,065.00 $34,765

2009-11 19 $5,700 1 $1,500.00 $7,200

Table 7: CLAS Travel Grant Award Academic Department Breakdown (2009-2015)

Department 2015-16 2014-15 2013-14 2012-13 2011-12 2010-11 2009-10

Africana Studies 3 7 3 2 3 4 1

Anthropology 0 0 1 1 0 1 0

Biological

Sciences 3 2 7 2 1 2 1

Chemistry 3 3 4 1 1 2 3

Communication

Studies 4 2 1 2 3 3 1

Criminal Justice

and Criminology 4 2 2 1 1 3 1

English 4 5 9 6 3 7 3

Geography 2 5 2 2 2 2 0

History 3 8 9 8 2 3 3

Languages and

Culture Studies 4 13 13 6 4 5 3

Global,

International &

Area Studies 0 1 1 3 3 7 0

Mathematics &

Statistics 7 0 6 1 5 4 1

Philosophy 3 0 3 1 2 6 0

Physics & Optical

Science 0 0 0 1 1 0 0

Political Science

& Public 0 3 7 2 5 6 0

18

Administration

Psychology 1 2 2 1 0 3 0

Religious Studies 0 3 2 2 1 2 2

Sociology 0 5 5 2 1 2 1

Total Awards 41 61 77 44 38 62 20

2. CLAS Dean’s Funding Support

The Dean has provide funding support for faculty engaged international travel, and that support has

grown substantially and regularly since the program was started (Table 8). Over the past four years,

nearly $153k has been issued to 162 faculty members in support of international initiatives.

In addition to the direct College support, the Dean advocates for the issuance of funding for faculty

who submit for the OIP Mini Grant. Issuance of “Faculty Other” grants noted in Table 6: CLAS

Faculty Travel Grants & College OIP Allocation (2009-2015) are often issued as a result of the

Dean’s support relayed to the OIP Assistant Provost.

 Table 8: CLAS Funding for International Travel (2011/12 – 2014/15)

AY Total Amount Faculty Funded

2011-12 $ 12,337 23 faculty

2012-13 $23,486 25 faculty

2013-14 $56,325 50 faculty

2014-15 $60,350 64 faculty

Total $152,498.98 162

Annual Average Allocation $38,124.5 40.5

3. International Educator Award

International Education Awards have been given since 1995 to recognize faculty for

outstanding contributions to the enhancement of the international education experience at

UNC Charlotte (http://pbd.uncc.edu/international-education-awards). Of the 20 faculty awards

issued, CLAS faculty have been the award recipient 15 times (75%). Award recipients receive a

plaque of recognition and $2k monetary award to recognize their contribution to internationalization

work at UNC Charlotte.

4. Faculty Led Short Term Study Abroad Experiences

CLAS faculty members are exceptional advocates for the development and implementation of short

term study abroad experiences. In 2016, 21 out of 40 Spring Break and Summer Study Abroad short

term programs (53%) will be conducted by CLAS faculty. The overall representation of CLAS and its

short term programs from 2010-2011 to 2014-2015 is provided in Appendix D.

5. Faculty Leadership for Overseas Programs

As referenced in the “University-Wide Connections,” CLAS faculty have provided leadership for the

Kingston University partnership through service as Resident Faculty members and host

representatives for scholars visiting from KU. While various academic departments assist with the

KU partnership, an additional CLAS department supports the UNC system partnership with Cantabria

University (http://web.unican.es/en/Pages/default.aspx).

http://pbd.uncc.edu/international-education-awards
http://web.unican.es/en/Pages/default.aspx

19

UNC Charlotte is the host institution for the UNC system partnership program: Semester in Spain

(http://studyabroad.uncc.edu/index.cfm?FuseAction=Programs.ViewProgram&Program_ID=10000).

The North Carolina Consortium for Study Abroad, in cooperation with the Universidad de Cantabria,

offers a fall or spring semester abroad program in Spain. On this program, which began in 1985,

undergraduates from six North Carolina campuses, as well as qualified students from other

institutions, have the opportunity to spend a semester in the coastal city of Santander, taking classes

from Spanish professors in Spanish geography, literature, art, history, and language. The faculty-in-

residence responsibility for representing the UNC system is rotated through the consortium

institutions. In 2011-2012 Anton Pujol with the Spanish program in the Department of Languages and

Culture Studies spent a year in Santander to assist with the program facilitation.

6. Faculty International Enrichment Seminars/Workshops

The Office of International Programs is committed to identifying and supporting opportunities for

faculty to further their international/global and intercultural skill sets. As such, in addition to the Mini

Grant allocations, OIP strives to sponsor faculty participation in appropriate internationally focused

seminars, workshops, and professional development opportunities of interest to faculty, either self-

identified by faculty or suggested by OIP. Some examples follow.

 WISE (Intercultural) Conference & IC LOs

Over the past two years, OIP has sponsored faculty attendance at the WISE (Workshop on

Intercultural Skills Enhancement) Conference (http://global.wfu.edu/global-campus/wise-

conference/). Five faculty members, including two from CLAS participated in the Spring 2016

conference. OIP hopes to establish a cohort of faculty members in various colleges willing to

incorporate intercultural learning outcomes into their curriculum, particularly for short-term study

abroad programs.

In Fall 2016 OIP and its Office of Education Abroad will sponsor a Faculty Learning Community

dedicated to this topic through the Center for Teaching and Learning. Participants will work on

research based theory, primarily using the book Student Learning Abroad: What Our Students

Are Learning, What They’re Not, and What We Can Do About It by Michael Vande Berg, R.

Michael Paige, and Kris Hemming Lou. The Learning Community will be a basis from which

OIP works with faculty to create a strong infrastructure of faculty-led programming abroad that

incorporates strong intercultural learning techniques into the curriculum.

 Advisor Site Visit Workshop

OIP’s Office of Education Abroad is developing a pilot site visit to Kingston University for

academic advisors. Advisors serve in a critical capacity for guiding students in their academic

pursuits. Through participation in a site visit to one of UNC Charlotte’s longest standing partner

institutions, OIP strives to increase the awareness and understanding of the relationships that

UNC Charlotte sustains with our 50+ partner institutions.

 Country Culture Seminar

As part of the new five year strategic plan, OIP is planning to create a series of country-specific

culture seminars for faculty. The initial lineup mirrors the countries with the highest international

student enrollment: India, China, and Saudi Arabia. OIP will seek partnership with faculty in the

development of seminars that will address various elements such as the academic pedagogy,

higher education structures, core cultural values, basic language introduction, and general cultural

insights.

http://studyabroad.uncc.edu/index.cfm?FuseAction=Programs.ViewProgram&Program_ID=10000
http://global.wfu.edu/global-campus/wise-conference/
http://global.wfu.edu/global-campus/wise-conference/

20

 International Faculty Development Seminars
CIEE (the Council on International Education and Exchange) is a leading study abroad provider

program. As part of its repertoire, CIEE offers various faculty development seminars to expand

awareness and understanding of a particular country and offer insights to potential study abroad

destinations. A CLAS faculty member from GIAS recently participated in a structured program to

Cuba. Previously, other faculty members in Latin American Studies, Languages and Culture

Studies, and School of Nursing were funded to attend similar development seminars. OIP

primarily hopes to encourage development of short-term study abroad offerings, course

curriculum revision/enhancement, and departmental curriculum integration options through the

sponsorship of development seminar participation.

7. Global Learning Charlotte Community Development

CLAS has been instrumental in supporting various community-based initiatives to strengthen

international engagement and global learning. Two examples include the Green and Gold Traveler’s

Society and Charlotte Salons program.

 Green & Gold Travelers Society

The UNC Charlotte Green and Gold Travelers Society (http://oip.uncc.edu/community-

engagement/green-gold-travelers-society) is a rare and exciting program that makes

unique travel opportunities available to prominent friends and benefactors of the

UNC Charlotte community. In collaboration with the Chancellor’s Office, University

Development, and International Programs, a small group trip to an international

destination is organized. Each trip includes special activities and interaction with a

prominent UNC Charlotte scholar. One past developed GGTS program featured CLAS

faculty: The program was a visit to Israel with Dr. James Tabor, biblical archaeologist

and Professor and Chair of the Department of Religious Studies.

 Charlotte Salons & Berlin: A Mirror in Time
A new initiative to engage the Charlotte community in global learning is the Pharr Salons,

initiated by the former Henry Pharr. CLAS administration and faculty assisted with the

establishment of the salon program that includes intimate lectures and discussions hosted at

various community member’s homes. Discussion topics and mini lectures are provided by Dr.

Buchenau, History Department Chair.

Based on the level of community engagement, and in honor of Pharr’s memory as well as his love

for history and culture, CLAS developed an excursion to Berlin

(http://studyabroad.uncc.edu/index.cfm?FuseAction=Programs.ViewProgram&Program_ID=112

35). The 2016 Berlin program is led by Dr. Jürgen Buchenau and Dr. Anabel Buchenau,

Associate Professor of German and Associate Chair of the Department of Languages and Culture

Studies, with assistance from Ms. Samantha Roberts.

E. Student International Exposure (Study Abroad, Internships, Etc.)

A paramount goal of internationalization is to further students’ global understanding, international

awareness, and intercultural development. The various aspects addressed in the present report all work

toward accomplishing this goal. Section E addresses some specific student-centered components that also

support this goal, including but not limited to: study abroad, scholarship funding, internships, and the

international student community.

http://oip.uncc.edu/community-engagement/green-gold-travelers-society
http://oip.uncc.edu/community-engagement/green-gold-travelers-society
http://studyabroad.uncc.edu/index.cfm?FuseAction=Programs.ViewProgram&Program_ID=11235
http://studyabroad.uncc.edu/index.cfm?FuseAction=Programs.ViewProgram&Program_ID=11235

21

1. Study Abroad

CLAS study abroad data indicates that the number of students studying abroad has increased steadily

and substantially over the past six year period (Tables 9 & 10).

Tables 9 and 10: Study Abroad Trend Data (2009/10 – 2014/15)

 Semester/Year Long Study Abroad

College 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Architecture 4 9 10 14 4 8

Business 37 24 36 40 33 33

Education 18 0 18 4 19 1

Engineering 4 2 5 4 2 2

HHS 0 0 2 4 6 5

IT 1 1 2 2 4 1

University Coll. 2 3 3 5 7 3

CLAS 63 72 88 84 66 95

Total UNCC 129 111 164 157 141 148

 Spring Break/Summer Study Abroad

College 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15

Architecture 65 55 50 48 84 27

Business 59 51 56 73 112 126

Education 5 10 14 18 20 6

Engineering 24 13 4 14 17 20

HHS 20 8 31 31 37 54

IT 4 3 10 5 12 9

University Coll. 6 5 6 2 8 4

CLAS 116 105 133 146 176 186

Total UNCC 299 250 304 337 466 432

Assuming approximately ¾ of CLAS students are declared, in any particular year, the percentage of

CLAS students who will study abroad (over the course of the student’s career) is estimated as ranging

between 8.1% to 11.3% (Table 11), with the highest percentage noted for the past academic year

(2014-2015).

Table 11: CLAS Percent of Students Who Will Study Abroad (2009/10 – 2014/15)

Academic Year Percent of CLAS Students Studying Abroad

2009-2010 8.5%

2010-2011 8.1%

2011-2012 9.7%

22

2012-2013 9.2%

2013-2014 9.7%

2014-2015 11.3%

More work to strengthen participation in study abroad opportunities remains to be done, but the trend

is in a good direction. If partnered with other CLAS initiatives, such as increased faculty-led

programs and curriculum integration plans, then a steady increase in students’ participation in

education abroad is predictable.

2. Education Abroad Student Scholarships

One myth commonly associated with study abroad is that the opportunities are cost prohibitive for

student participation. OIP’s Office of Education dedicates its messaging to inform students that they

truly can afford to go overseas. In fact, with UNC Charlotte partner institutions, the exchange

programs allow UNC Charlotte to pay tuition and fees to UNC Charlotte vs. the host institution,

ensuring that the cost equates to the expense of studying in Charlotte.

Fortunately, for most programs, even non-exchange, students are usually eligible to apply their

financial aid funds to the study abroad experience (http://edabroad.uncc.edu/student-

resources/money-matters/financial-aid). Furthermore, there are scholarship opportunities dedicated to

study abroad experiences including OEA, UNC Charlotte, Affiliate Programs, and External Study

Abroad Scholarships. The OEA scholarships (Table 12) are now accessible online through the new

centralized scholarship system, NinerScholar Portal (https://ninerscholars.uncc.edu/Default.asp). OIP

welcomes CLAS support in fundraising for additional funding opportunities for students to go abroad.

Table 12: Education Abroad Scholarships

Scholarship Award

The Charles E. Zeigler Sr. International Study Scholarship $1,000

Dale F. Halton International Study Scholarship $1,000

Harold Josephson Scholarship for International Study $1,000

Mary & Tom Martz Scholarship $1,000-$1,400

Nell & Fred Figge Scholarship $1,000

The Robert J. Mundt Memorial Scholarship for International Study $1,000

The William Wilson Brown, Jr. Latin American Studies Scholarship Fund $1,000

OIP’s OEA developed a campaign in 2015-2016 to increase student applications for Benjamin A.

Gilman Scholarship. The Gilman Scholarship Program aims to diversify the kinds of students who

study and intern abroad and the countries and regions where they go by offering awards to US

undergraduates who might otherwise not participate due to financial constraints. Award amounts

range from approximately $3,000 up to $8,000 per student. The scholarship is extremely competitive.

UNC Charlotte is extremely pleased to announce that out of 21 UNC Charlotte applicants for the

Spring 2016 Gilman scholarship, seven students were chosen as recipients. Award amounts ranged

from $4,000 - $5,000 per student, totaling $32,500. This signifies a significant increase in UNC

Charlotte student applicants and recipients from the previous 2015-16 academic year that included six

UNC Charlotte applicants and four recipients, with award amounts ranging from $3,500 to $5,000,

totaling $18,500. Of the scholarship recipients, a majority have been awarded to CLAS students

(Table 13).

http://edabroad.uncc.edu/student-resources/money-matters/financial-aid
http://edabroad.uncc.edu/student-resources/money-matters/financial-aid
https://ninerscholars.uncc.edu/Default.asp

23

Table 13: Gilman Scholarship Recipients (Spring 2012 – Spring 2016)

First Name Last Name Award Term

Award

Amount Major Country

Oscar Garcia Menjivar Spring 2012 $8,000 INTL & JAPN Japan

Jessica Rijos Spring 2012 $3,000 PBUS & JAPN Japan

Jessica Normand Spring 2012 $3,500 ANTH Brazil

Natalie Thomas Fall 2012/AY 12-13 $5,000 INTL & HGHR France

Anntonieyo Tabor Fall 2012/AY 12-13 $5,000 POLS Denmark

Phillip Wilson Fall 2012/AY 12-13 $4,000 ITIS & JAPN Japan

Kareem Rasheed Spring 2013 $4,000 JAPN Japan

Maybellin Burgos Fall 2013/AY 13-14 $5,000 CSCI & JAPN Japan

Yu Boudil Spring 2014 $5,000 PRPH & JAPN Japan

Thomas Shaw Summer 2014 $2,500 SOCY United Kingdom

Roland Williams Fall 2014/AY 14-15 $5,000 BIOL & JAPN Japan

Kendall Davis Fall 2014/AY 14-15 $4,000 JAPN Japan

Rarnard Stewart Spring 2015 $5,000 SOCY & INTL Japan

Shannon Butler Summer 2015 $5,000 CSCI & JAPN Japan

Kelsey Toth Summer 2015 $3,000 SOCY Costa Rica

Haochen Tian Fall 2015/AY 15-16 $5,000 JAPN Japan

Anthony Allegrezza Fall 2015/AY 15-16 $5,000 JAPN Japan

Total Awards $77,000

3. International Internships

OIP’s Office of Education Abroad works closely with the UNC Charlotte Career Services Center to

promote internship options overseas. OEA and CSC provide Internship Abroad Workshops each

semester. OIP and CSC also offer an online portal to access international internships, jobs, and career

cultural advice through the GoinGlobal site accessible using UNC Charlotte login credentials at

https://oip.uncc.edu/webform/goinglobal.

Unfortunately, OIP and CSC are still working to identify a process to capture the student participation

rate on internship experiences, especially since many are not taken for credit.

4. International Students (engagement, classroom participation, etc.)

An important area of international experience available to students is interaction with students who

come from abroad to study at UNC Charlotte. Programs that encourage such interaction include

ELTI, Exchange and Fulbright Students (inbound), International Coffee Hour, and the Cultural

Ambassador program. (See Classroom Presentations and Internationally Oriented Co-Curricular

Activities in the present report for details).

CLAS is the third largest host of international students, with Engineering and Computing &

Informatics holding the first and second largest group of international students, respectively. CLAS’s

international student enrollment tends to favor the graduate-level programs, underscoring the need to

focus on a variety of internationalization strategies to infuse the classroom environment with global

perspectives through a variety of strategies. CLAS may also benefit from strategic UG international

https://oip.uncc.edu/webform/goinglobal

24

student recruitment with support from the Undergraduate International Admissions Assistant Director

role.

 Table 14: CLAS International Student Enrollment (2009-2015)

Semester Undergrad Master PhD Total

Spring 15 63 17 85 165

Fall 15 69 15 90 174

Spring 14 54 15 76 145

Fall 14 57 14 90 161

Spring 13 52 15 75 142

Fall 13 53 15 78 146

Spring 12 64 21 71 156

Fall 12 55 14 77 146

Spring 11 53 22 74 149

Fall 11 64 20 74 158

Spring 10 61 25 60 146

Fall 10 57 21 79 157

Spring 09 46 26 62 134

Fall 09 54 30 61 145

25

APPENDIX A: CLAS Unit Internationalization Initiatives

The update provided below includes input from CLAS Departments and Programs regarding reflections on

internationalization initiatives relevant to the respective operational areas.

DEPARTMENTS

Africana Studies

Offers a portfolio of educational programs that are forward looking and responsive to the intellectual, cultural, and

economic needs of the region:

· The department continues to provide one of the most globally diverse curricula in the university, and

certainly the most diverse curriculum on Africa and its diaspora. 24 courses on Africa; 19 courses on

transnational/comparative topics; and 35 on African Diaspora (including African American Studies) were

offered in the academic year. All these make the department the primary unit for the delivery of courses

dealing with Africa, the Caribbean, and African American experience.

· Through strategic cross-listing with other departments, AFRS offered 78 undergraduate and graduate

course sections that speak to the comparative and transnational foci of the department (Africa and African

Diaspora), and its commitment to the immediate local social issues in North Carolina and the US (African

American).

Biological Sciences

Although there is no formal Internationalization plan that we follow, the Department of Biological Sciences has

been and continues to be home to several international collaborations. This range from scholar exchange programs

to funded research projects to serving as consultants, guest faculty, guest speakers, or graduate committee

members. Some examples are listed below:

Dr. Sokolova is part of the ERASMUS MUNDUS program, which supports exchange of masters' students from

multiple European universities. UNC Charlotte has signed a MOU concerning this program in 2011. Through this

exchange program, we have hosted several graduate students in the Department from Germany, Belgium, Russia,

and Spain. Currently, our Department is a host for one Fulbright Scholar from Ukraine and a Ph.D. student from

Brazil funded through a joint UNCC - Brazilian program, SPRINT.

Dr. Clemens served as "Gastprofessor" (guest professor) at the Center for Sepsis Control and Care (CSCC) at the

Jena University Hospital of the Friedrich Schiller Universität Jena during the fall of 2014. During that time Dr.

Clemens served on a student’s Masters thesis committee and continues to help direct two PhD students (one of

whom spent 3 months at UNCC). One of the PhD students who recently graduated was offered a postdoctoral

fellowship at the Carolinas Medical Center in Charlotte and will begin active collaboration with our Department.

This continued exchange of intellect opens up future opportunities for our students to spend time in Jena as well

as for Jena students to do rotations here.

Dr. Mukherjee serves as the Senior Consultant in two major Cancer Hospitals in China (Beijing Shijitan Hospital

Comprehensive Cancer Center, Capital Medical University and Hai’an People’s Hospital, Jiangsu Province. The

consulting is for two new initiatives-‘Immunotherapy of Cancer’ and ‘Early Detection and Diagnosis’. Dr.

26

Mukherjee is also a consultant for the Shanghai-National Engineering Research Center for Antibody Medicine.

Mukherjee serves as graduate committee member for PhD. students in Canada, Australia, and India. In addition,

Dr. Mukherjee has active collaborative project with Dr. John Maher, King’s College London and Dr. Jun in

Beijing, China.

Other initiatives include active research in Dr. Oliver’s lab working on the bacteria, Vibrio Vulnificus with Dr.

Craig Baker-Austin in Weymouth, UK, Dr. Carmen Amaro at the Univ. Valencia, Dr. Steven Mitchell at the

Univ. Essex, England, Dr. Yael Danin-Poleg, Technion at the Israel Institute of Technology Haifa ISRAEL, Dr.

Diane McDougald at the University of New South Wales.

We are particularly excited about our young investigators who have active collaborations with scientists from

around the world.

Dr. Shan Yan, Assistant Professor collaborates with Dr. Demenico Maiorano, Head of Genome Surveillance and

stability laboratory, Institute of Human Genetics, CNRS, Montpellier, and Dr. Howard Lindsay, Group Leader of

Genome Stability Lab, Lancaster Medical School, Lancaster University, United Kingdom studying DNA damage

mechanisms and multi-drug resistance.

Dr. Reitzel currently has two extramural funded grants (BSF and NSF) to facilitate research collaboration

between his lab and Dr. Yehu Moran (Hebrew University, Jerusalem, Israel) to study the ecology and evolution of

toxin gene expression in the sea anemone. Dr. Reitzel has ongoing collaboration with Dr. Sebastian Fraune (Kiel

University, Germany) and Dr. Sylvain Foret (Australian National University, Australia) to study the microbial and

methylation dynamics of sea anemone. In addition, Dr. Reitzel collaborates with Dr. Sandie Degnan at the

University of Queensland, Australia and Dr. Maria Byrne at the University of Sydney, Australia, and Dr. Andreas

Heyland at the University of Guelph, Canada for various projects.

Finally, our new Assistant Professor, Dr. Truman brings his active research collaborations with Dr. Gary Jones at

the University of Maynooth, Ireland, Dr. Stefan Millson at the University of Lincoln, England, and Dr. Cristina

Beatriz Cazabuena Bonorino, IPB Lab, Brazil to study the posttranslational modifications of heat shock proteins

in cancer cells and other organisms.

Chemistry

Internationalization does not currently play a major role in the Chemistry Department’s programs, but we are

working with the Office of International Programs to facilitate study abroad and other internationalization

opportunities for undergraduate and graduate students. The most tangible evidence of interest in

internationalization is that two members of the faculty (Dan Rabinovich and Jordan Poler) are former Fulbright

scholars. Dan taught a course on bioinorganic chemistry at his alma mater, Pontifical Catholic University of Peru,

Lima in Spring 2007, and Jordan taught “Nanoscale Phenomina” (a core course he regularly teaches for the

Nanoscale Science Ph.D. program) and conducted collaborative research at Southern Federal University in Russia

in Spring 2014.

Jordan and his collaborator in Russia are working with Joel Gallegos to build a partnership between UNC

Charlotte and Southern Federal University to team teach courses at the graduate and upper undergraduate levels

that will connect students through teleconference classrooms and online technology; we are planning to begin

offering these courses during the 2016-17 academic year. The long-term goal is to establish a dual degree

program that will connect Chemistry Master's students from UNC Charlotte and Southern Federal University.

This program will offer joint graduate courses for credit, enable joint advising of research students, share visiting

27

seminar speaker presentations through interactive live streaming, and will culminate with a joint thesis and

defense of the research.

The Chemistry Department is working with Brad Sekulich to facilitate study abroad exchange program

opportunities for undergraduate Chemistry majors at the University of Copenhagen (Denmark), Lancaster

University (England), and possibly at the University of Sydney (Australia). We are in the early stages of planning

these programs.

Several Chemistry Department faculty have current or recent research collaborations with colleagues in Mexico,

Canada, Brazil, England, Spain, and Russia. We are interested in establishing research abroad/exchange

opportunities for undergraduate and graduate students as part of these collaborations, and to explore other

opportunities for UNC Charlotte students to participate in research abroad, and for international students to come

to our campus to collaborate in research.

Communication Studies

Internationalization is an important part of our curriculum. We offer internationally-focused courses such as

Global Media and International Public Relations. We offer an undergraduate Certificate in International Public

Relations. We have one Study Abroad program ongoing (London Seminar in PR) and are attempting to develop

others (e.g., Health Communication in Peru; Organizational Communication in Xiamen, China). We are

cultivating ties with Xiamen University in China, where we send faculty to teach each summer. We have hosted

visiting international faculty, although that will diminish with the closure of the Center for Global Public

Relations in 2014.

English

The English Department at UNC Charlotte provides a number of opportunities for both our students and faculty to

engage internationally.

Curriculum: To begin with, the department routinely offers a number of courses to our undergraduate and

graduate students on various topics having to do with world English and world culture. We also require that all

undergraduate students take at least one “Diversity” course, and these “D” courses are often international in

scope.

Study Abroad: For the last five Spring semesters, the English Department has also offered the Study-Abroad

course Shakespeare in England to undergraduate and graduate students. This class is oriented around Shakespeare

in performance and culminates with a 9-day trip to London and Stratford-upon-Avon during Spring Break.

Faculty Exchange: For the past two years, the department has been setting up as well a collaboration with

London’s Kingston University in the area of Creative Writing. This involves a faculty exchange program with the

Kingston Writing School where their affiliated writers teach in the English department for a month during the

Spring semester (this year, Michelle Cahill, an Australian poet and fiction writer will be visiting). To reciprocate,

Kingston has brought UNC Charlotte Creative Writing faculty to London for to give readings and lead one-day

workshops.

Possible MFA exchange: If all goes according to plan, this arrangement will also eventually include a

collaborative MFA which will allow our graduate Creative Writing students to pursue coursework here and at

Kingston University

28

Geography and Earth Sciences

In terms of study abroad opportunities we have two that are ongoing. We plan to alternate between Shanghai and

London a course entitled Urban Development in Global Cities: The Shanghai/London Experience. The course is

faculty led and hosted at either East China Normal University in Shanghai, or Kingston University in London.

Heather Smith is currently in London and discussing the possibility of a Joint Degree Program with Kingston at

the Masters level. We'll have to see how this might develop. We are also working with OIP to develop a

seamless semester long experience for our students who are majoring in Geography or Geology with Kingston

and Lancaster University.

In addition to study abroad, three of our faculty Jean-Claude Thill, Wenwu Tang and Gang Chen each host on

average one to two visiting scholars from a variety of institutions from China or Brazil.

Global, International and Area Studies

- GIAS has recently revised the curriculum of the international studies major that now offers students the

opportunity to engage in specialized study of key international themes and issue areas. In addition to existing

concentrations in European and Asian studies, the major will now include optional concentrations in Peace,

Conflict & Identity Studies; Development and Sustainability Studies; or Holocaust, Genocide & Human Rights

Studies.

-- The department's Center for Holocaust, Genocide & Human Rights offers a robust outreach program that

includes lectures, films & panel discussions for students on campus and a select number of programs within the

community.

-- The department is offering two study abroad programs: A Holocaust Journey, that is centered around the

Auschwitz concentration camp in Poland, and Agriculture and Urban Development in South Africa that is based

in Cape Town.

-- The department is working with the University of Cantabria (Santander, Spain) in developing a pilot course in

summer 2016, The Challenges of a Global World. The course will be taught by Cantabria and GIAS faculty and

will be offered as part of UC's international certificate program. The plan is for future offerings to be made

available to UNC Charlotte students as well.

History

1) our strategic plan always has an internationalization bullet. This strategic term, we are doing several things:

a) develop short-term study-abroad programs, with Maren Ehlers's spring break trip in 2016 being the

first

b) a successful Curriculum Integration initiative with four universities in Germany, Britain, France, and

Brazil;

c) an initiative to bring one international scholar to teach summer school at UNC Charlotte each summer.

For 2016 and 2017, the scholars will be from India

2) international content in all of our programs

We require students to take courses not only in American history, but also in the history of Europe and the non-

western world (minimum three courses, with at least two from the Global South). Our experts span the globe.

This year, we are adding a specialist in Islamic world.

29

3) International faculty

We have been increasing the number of permanent international faculty in our department. In 2000, the number

was two (Oscar Lansen/NL and myself/Germany). Since then, we have added Ritika Prasad (India), Maren

Ehlers (Germany), and Carmen Soliz (Bolivia), all since 2009.

4) LTAM

Obviously the most international of our programs--requires knowledge of Spanish and international experiences

Languages and Culture Studies

For Languages and Culture Studies, "internationalization" is the key word around which our entire program is

built. It is involved in everything we do, from classes to extra-curricular activities. We hire international faculty;

we teach literature and culture from all over the world; we sponsor a variety of exchange programs and offer

many study abroad scholarships; we participate in faculty exchanges and have provided directors for the Kingston

program, the semester in Spain, and several summer abroad programs as well as Spring break trips to Germany

and Italy. Preparing our students to be global citizens forms part of our department's mission statement: "LACS

plays a unique role at the University in preparing students for a globally interactive workplace where one’s

knowledge of different languages and cultures and one’s ability to move easily between them is a critical asset."

Our students and faculty regularly partner with different community organizations to provide many international

cultural experiences for our region. This spring, for example, we are hosting an international film festival that will

highlight cinema from all over the world. One paragraph cannot do justice to the many international activities,

projects, and experiences that we provide our students and faculty.

Mathematics and Statistical Sciences

Our curriculum does not have an international component and our faculty does not teach study abroad. We have

not set up any exchange programs, although when opportunities arise we are certainly open for it. We have a

robust number of international visiting faculty members (usually around 4 to 5 at any given time), and some

faculty members spend their summers on short international visits to other research institutes (a large number of

faculty members in our department has international roots). Furthermore, more than half of our graduate students

are international. However, our department does not have a specific mechanism in helping to prepare our students

to be global citizens, for our faculty to participate in international teaching and research, or to serve the global

community.

Philosophy

Internationalization is not an explicit part of the philosophy department's mission statement, but we have

global/international initiatives embedded in our program in several ways. First (and most noticeable), the

philosophy department is offering its first study abroad course (spring break abroad) in spring 2016:

Existentialism in Paris. It also is collaborating with the Latin American Studies program to develop a team-taught

study abroad course (spring break abroad) in Mexico, hopefully offering the course for the first time within the

next two years. Second, international questions and concerns are woven into the research (presentations &

publications) of a majority of tenure-line faculty in the department. A list of planned or recent research projects

(in the past two years) includes: archival research in England to support a book-in-progress; and participation in

philosophy conferences with transnational themes in France, Germany, Scotland, Ireland, England, Canada, South

Africa, and Mexico (plus Puerto Rico as part of the Caribbean, although that technically is not transnational). The

results of these international projects work their way into much of our teaching at both undergraduate and

30

graduate levels, e.g., examining global/transnational cases in a course on research ethics, studying the Americas

(plural) and the recent growth of European interest in American philosophies in courses on American philosophy,

and so on. In sum, a significant thread of international philosophy is woven through the fabric of our program,

but we have not (yet?) highlighted it as an explicit part of our departmental mission.

Physics and Optical Sciences

We do not incorporate international activities as a part of our academic curriculum, nor do we have a formal

study-abroad program.

However, we have a truly international faculty (China, Japan, Kazakhstan, Pakistan, Iran, Turkey, Russia, UK,

Greece, Egypt, Bangladesh, and USA), and often trips are made to "home countries" during summer or winter

breaks for collaboration.

We have ongoing collaborations with colleagues in Singapore (with student exchange) through one of Mike

Fiddy's research projects.

I have ongoing collaborations with a colleague in Brazil (with research visits and short courses here), through my

connection with a university in Recife, and with colleagues in Spain and Sweden. Again, involving research

visits and ongoing collaboration on research.

On a more formal basis, Yasin Raja is deeply involved with the HONET meeting (http://honet-ict.org) that was

here in Charlotte last year, but which generally moves around to various locations in the Middle East and

elsewhere. It is to be held in Islamabad this year. Has been held in Cyprus, Egypt, Saudi, Indonesia, etc. in

previous years. Prof Raja is on the organizing committee for this meeting, and he is continuously involved and

strongly committed to this international scientific outreach activity.

Glenn Boreman was elected to the presidential chain of a major optics technical society - SPIE - The International

Society for Optics and Photonics (www.spie.org). Boreman is the vice-president this year, and will be president

in 2017. This society has 18,000 members in 52 countries. Dr. Boreman is also leading a multi-year outreach

initiative of SPIE to increase participation by Latin American optics community, and will be at a regional meeting

in Cali Colombia next week, his second visit to Colombia this year. Travel plans include Mexico and Brazil in

the spring, with Chile later in the year. He has also been to Sweden, Japan, and Germany this year.

Our department is making a committed effort to increase the geographical diversity of our base of PhD students.

We have recently recruited students from Colombia, Korea, Nepal, Russia, Indonesia, Nigeria, Turkey...along

with our more traditional overseas PhD student base from China, Iran, and India. It is worth noting that our PhD

student base is 40% female; again this is a deliberate emphasis in our recruiting efforts.

Political Science

POLS faculty are very interested in internationalization, though it is not always incorporated into the curriculum.

We've had three faculty do Fulbrights in recent years (Brandon, Douglas, and Whitaker). Faculty have also co-

authored with international faculty (Douglas, with an Estonian co-author) or published in journals in other

countries (at least me, though there may be others). A number of faculty do research on other countries or on

international issues (e.g. terrorism) especially C. Brown, Combs, Conrad, Walsh, Weeks, and Whitaker.

We do not have any study abroad programs, but over the past two years we have nurtured the exchange with

Fudan University, which annually brings 2-3 of their students here and sends 2-3 of our students there.

http://honet-ict.org/
http://www.spie.org/

31

Psychology

Since the Fall of 2011:

- A faculty study abroad committee has been established

- A faculty member has been appointed as Study Abroad Liaison to assist faculty in developing study abroad

proposals

- Frequent reminders/updates regarding faculty-led study abroad programs are reported at monthly department

faculty meetings

- A Study Abroad webpage has been added to the Psychology Department Website

- Faculty presentations regarding the benefits of study abroad have been presented to student psychology

organizations (Psi Chi and Psychology Coalition)

- Psychology Academic Advisors have attended Office of Education Abroad workshops to mentor students with

study abroad options

- Psychology curriculum has been reviewed for eight of UNCC's study abroad Institutional Partners for UNCC

course equivalencies

- Faculty have led summer programs the past few summers to Kingston, England and Xiamen, China as well as a

Spring Break, Service-learning course to Cuenca, Ecuador (twice)

- Dr. Fary Cachelin served as UNCC Faculty Director at Kingston University (England) from summer 2014 to

summer 2015

Religious Studies

Religious Studies is committed to teaching about global issues, and our curriculum reflects that. More than half

of our offerings contain a component that goes beyond "the west" and many classes are entirely devoted to global

issues (e.g. Art and Architecture in India, Shinto, and Religions of the African Diaspora). We have had faculty

teach abroad in the past (e.g. spring break trip to Beijing with David Mozina or my serving as director of the

program at Kingston University), but we have been less active in this area than we would like. Faculty do

occasionally present papers at conferences abroad, but on the whole our engagement with international teaching

has been limited. As chair, it is my goal to increase our participation in global education with study abroad for

our majors but (as is so often the case) other projects get in the way. I hope to arrange a spring semester study

abroad trip in 2017 and hope that will jump start our renewed involvement in these areas.

PROGRAMS

Film Studies

FS itself does not have scholarships for study abroad or any component of internationalization. It does however

offer a variety of film courses with an international focus, including individual courses on German, Italian,

32

Chinese, Japanese, and French film (the last mentioned in French, the others in English. It also offers courses in

European Cinema and Japanese Anime. Also through LCS FS invites the occasional foreign film director and

LCS with French sponsors the International Film Festival.

Health Psychology

At this point the Health Psychology Program is indirectly involved in internalization activities via the

participation of our doctoral students in courses offered by Departments that contribute to our program. For

example, several our student have traveled to Cuba with faculty in the School of Nursing and others have traveled

to India. Internationalization is not part our graduate curriculum. The Program is not the primary academic home

for faculty, however, faculty that contribute to the program do engage in international activities such as teaching

abroad or participating in international conferences. Recently I began discussion with a colleague in Brazil with

the goal of eventually developing an exchange program but at this time we do not have sufficient resources to

carry out that effort. Finally, are students are regularly exposed to international perspectives as part of their

course work as readings and course assignments include scholarly work from researchers around the world.

Latin American Studies

The Latin American Studies Program major requires one of three options for students experiential learning

experience, one of them is study abroad. The program, along with Languages and Culture Studies is working on

implementing a Cuba Summer Program in which students can travel to the island for four weeks to take classes

under the supervision of one of our faculty members. LTAM encourages students to go on a summer, semester or

year long program in Latin America to help them become better international citizens. Our faculty members

constantly participate in international conferences such as SECOLAS (Southeastern Council of Latin American

Studies).

Organizational Science Program

Internalization plays a role in our program in several ways. First, although it is not part of our curriculum, it is

part of our strategic plan (see goal and objective and action plan we have around that goal below). Also, we have

a faculty member who will be teaching study abroad in the Spring 2016 semester (see bullets summarizing our

internationalization efforts below). As well, we have doctoral student visitors quite regularly from Germany

which allows our doctoral students to gain firsthand experience learning about research and training in

international settings, learning how to interact with future international colleagues, and laying the groundwork for

potential future collaborations and exchanges once our students become faculty members themselves.

In addition to the items above in our strategic plan, we have also engaged in the following internationalization

activities during the past year/coming year:

- We hosted 2 German doctoral students at two different times

-Dr. Rogelberg went to Univ of Vienna to talk about potential synergies with our program

-Dr. Blanchard will be taking a group of graduate students to Berlin for a spring break study abroad

class/experience in Spring 2016

-Dr. Rogelberg went to Chile in Fall 2015 to mentor junior professors on research and teaching

-We are hosting 2 more German doctoral students in the Spring 2016 semester

Project Mosaic

33

Many Project Mosaic activities have so far focused on domestic activities. However this is quickly changing. We

just submitted a proposal to NSF on conflict resolution in Bosnia. We have a project funded by a US-based

private foundation on housing in Cali, Colombia. We are developing projects and initiatives with researchers in

PR China, Vietnam, Thailand and Myanmar, and Costa Rica. This ties into efforts to study diversities of socio-

economies realities, and their interface with sustainability of urban built environments across contexts, and efforts

to better understand globalization forces across scales, on different groups of actors associated with metropolitan

settings.

University Writing Program

We have no programmatic outreach abroad: I have research partners abroad and another lecturer does work in

India, but these involve no students right now.

We have global focused sections of FYW for international students that are open to all students. Those are

working pretty well; as we internationalize that curriculum, and more faculty are trained to teach those sections,

an international take on "writing" and English in all sections should begin to happen. Too many irons in the fire to

focus on this, but we do have an active ELL reading group and faculty responsible for globalizing our

curriculum. Our new on-line components for the proposed 1104 are now globally sensitive--i.e., faculty have

attempted to revise popular culture and historical references to those that will be understood by non-

US/Westerners and use multiple examples that would resonate with international students in the classroom, and

make our own students think more globally. Our plans for courses include a global component and we will keep

adding such to our curriculum.

Women’s and Gender Studies

Since our faculty in women's and gender studies are largely part-time, the program has major challenges when it

comes to integrating international/global perspectives into the program.

* We are currently doing an assistant professor search in Global Approaches to Gender and Health. This person's

tenure home will be GIAS but all responsibilities will be in WGST.

* We have offered the following courses:

WGST 2170 Gender and Globalization

WGST 3050 Disney: Gender, Race, and Empire

WGST 3050 Health, Empowerment, and Gender Equity in India (Social Work Spring Break 2015 organized by

Prof. Shanti Kulkarni

WGST 2050 Gender in a Transforming World

34

APPENDIX B: International Curriculum by Department

College of Liberal Arts & Sciences (Retrieved 01.08.16 from http://clas.uncc.edu/about-us/global-reach/global-curriculum/international-

curriculum-department)

Africana Studies
 The B.A. and the minor require courses pertaining to the Africana world, particularly Africa, the

Caribbean, and Europe

 Offers two African languages, Yoruba and Swahili

 Offers graduate certificate in Africana Studies

Anthropology
 The B.A. and the minor require ethnographic courses about different world areas.

Communication Studies
 Offers the Undergraduate Certificate in International Public Relations.

English
 The major requires two survey courses on British literature.

Global, International and Area Studies
 Offers International Studies major with geographic concentrations in African, Asian and European

studies. Also includes comparative studies and global courses (e.g., diplomacy).

 Offers minors in Judaic studies, Islamic studies, and Holocaust, Genocide & Human Rights studies.

History
 History major requires at least two non-Western history courses.

Language and Culture Studies
 Offers B.A.'s in four languages: French, German, Japanese and Spanish.

 Offers minors in six languages: French, German, Japanese, Russian, Spanish and Classical Studies.

 Offers Undergraduate Certificate in Business Languages, providing practical training for conducting

international business in French, German or Spanish.

 Offers Undergraduate Certificate in Translating; covers French-English, German-English, Russian-

English and Spanish-English.

Latin American Studies
 Offers an M.A. in Latin American Studies.

 Offers a B.A. in Latin American Studies.

 Offers a minor in Latin American Studies.

Political Science
 Political Science major requires two foundational courses with emphases in comparative and international

politics.

 Offers a "subfield" of international and comparative politics.

Religious Studies
 Religious Studies major requires two courses in Asian religion.

http://clas.uncc.edu/about-us/global-reach/global-curriculum/international-curriculum-department
http://clas.uncc.edu/about-us/global-reach/global-curriculum/international-curriculum-department
http://africana.uncc.edu/undergrad-programs
http://africana.uncc.edu/courses
http://africana.uncc.edu/graduate-programs
http://anthropology.uncc.edu/Undergrad-Programs/
http://communications.uncc.edu/Undergraduate/undergraduate-certificate-in-international-public-relations.html
http://english.uncc.edu/Undergraduate/major.html
http://gias.uncc.edu/International-Studies/program-overview.html
http://gias.uncc.edu/Judaic-Studies/requirements-in-judaic-studies.html
http://gias.uncc.edu/Islamic-Studies/minor-in-islamic-studies.html
http://gias.uncc.edu/HGHR-Studies/minor-in-hghr-studies.html
http://history.uncc.edu/Undergraduate-Requirements/
http://languages.uncc.edu/French/french-majorminor.html
http://languages.uncc.edu/German/german-majorminor.html
http://languages.uncc.edu/Japanese/japanese-majorminor.html
http://languages.uncc.edu/Spanish/spanish-majorminor.html
http://languages.uncc.edu/French/french-majorminor.html
http://languages.uncc.edu/German/german-majorminor.html
http://languages.uncc.edu/Japanese/japanese-majorminor.html
http://languages.uncc.edu/Russian/russian-minor.html
http://languages.uncc.edu/Spanish/spanish-majorminor.html
http://languages.uncc.edu/Classics/classical-studies.html
http://languages.uncc.edu/Undergraduate-Certificate-Programs/
http://languages.uncc.edu/Undergraduate-Certificate-Programs/
http://latinamericanstudies.uncc.edu/graduate/masters
http://latinamericanstudies.uncc.edu/undergraduate/major
http://latinamericanstudies.uncc.edu/undergraduate/minor
http://politicalscience.uncc.edu/undergraduate-mainmenu-91.html
http://politicalscience.uncc.edu/undergraduate-mainmenu-91/subfields-mainmenu-30.html
http://religiousstudies.uncc.edu/Undergraduate-Studies/undergraduate-studies.html

35

Sociology
 Offers the Global Village Learning Community for freshmen, open to students from all majors.

http://sociology.uncc.edu/Academics/global-village-learning-community.html

36

APPENDIX C: Psychology Department Curriculum Integration Plan

The Department of Psychology is the most advanced academic unit in creating a curriculum mapping plan to

integrate study abroad opportunities into the major. Eight of the UNC Charlotte partner institutions have been

identified by the department with preapproved course offerings at overseas institutions:

 Kingston University

 University of Kent

 University of Lancaster

 University of Amsterdam

 Wroclaw University

 Stellenbosch University

 University of Sydney

 Hong Kong University

Details about study abroad are provided as a prominent link under the Undergraduate Programs, and examples of

the curriculum plans downloadable from the site at http://psych.uncc.edu/undergraduate-programs/study-abroad

(scroll to the bottom of the page).

An example of a partial plan for Kingston University is provided below, fyi.

http://psych.uncc.edu/undergraduate-programs/study-abroad

37

APPENDIX D: CLAS Short Term Program Statistics 2010/11 – 2014/15

Title Term
Total

Enrollment

Percent of
Applicants

Enrolled Faculty Department

Berlin in the Mirror of
Time 201110 15 68% Youngman LACS - German

Model UN 201110 19 100% Combs Political Science

Shakespeare in England 201110 12 60% Hartley English

Chinese Summer
Language Program 201170 9 60% Wang LACS - Chinese

Community and Identity
in a Changing City 201170 8 89% Walker Sociology

Ein Sommer Mit Goethe 201150 and 70 13 87% None LACS - German

Excavating Tzuba 201150 8 67% Tabor Religious Studies

Justice Studies Abroad 201150 10 59% Hodges Criminal Justice

Public Relations in the
United Kingdom 201150 20 53% Kruckeberg COMM

Service Learninig in
Nicaragua 201150 5 83% Rapisarda CLAS

Spanish Language and
Culture in Costa Rica 201150 25 61%

Frances
Castro LACS - Spanish

Spanish Language
Summer Program in
Guadalajara 201150 0 0% Coria LACS - Spanish

Summer Term in Greece
and Turkey 201150 5 26% Grote Classics

ENROLLMENT TOTAL 149

Title Term
Total

Enrollment

Percent of
Applicants

Enrolled Faculty Department

Beijing in the Mirror of
Time: Glimpses of Old
China in a Modern
Metropolis 201210 15 63% Mozina/Wang

LACS - Chinese
and Religious
Studies

Berlin in the Mirror of
Time 201210 12 80% Youngman LACS - German

Model UN 201210 15 100% Combs Political Science

38

Shakespeare in England 201210 12 86% Bumgarner English

Ein Sommer Mit Goethe 201250 and 70 18 67% None LACS - German

Public Relations in the
United Kingdom 201250 18 53% Stokes COMM

Spanish Language and
Culture in Costa Rica 201250 19 61%

Frances
Castro LACS - Spanish

Summer Term in Greece
and Turkey 201250 9 60% Frakes, Noble Classics

Service Learning in
Nicaragua 201250 0 0% Rapisarda CLAS

Summer Program in
Paris 201250 0 0% Stedman LACS - French

Community and Identity
in a Changing City 201270 10 77% Fitzgerald Sociology

Justice Studies Abroad 201270 15 68% Coston Criminal Justice

Understanding British
Culture 201270 14 58% Cachelin PSYC

ENROLLMENT TOTAL

157

Title Term
Total

Enrollment

Percent of
Applicants

Enrolled Faculty Department

Bearing Witness to the
Past: A Journey to
Auschwitz 201310 16 59% LaPietra, Cox GIAS

Berlin in the Mirror of
Time 201310 0 0% Buchenau LACS - German

La Serenissima: Journey
Through the Region
Veneto 201310 9 56%

Cunico Dal
Pra LACS - Italian

Model UN 201310 8 100% Combs Political Science

Shakespeare in England 201310 15 94% Hartley English

Ein Sommer Mit Goethe 201350 and 70 28 76% None LACS - German

Community and Identity
in a Changing City 201370 9 100% Walker Sociology

Jerusalem Mt. Zion
Excavation 201350 18 82% Tabor Religious Studies

Justice Studies Abroad 201370 11 85% Blowers Criminal Justice

Public Relations in the
United Kingdom 201350 20 61% Freitag Comm

39

Spanish Language and
Culture in Costa Rica 201350 21 72%

Frances
Castro LACS - Spanish

Understanding British
Culture 201370 13 62% Chiarella Psyc

ENROLLMENT TOTAL

168

Title Term
Total

Enrollment

Percent of
Applicants

Enrolled Faculty Department

Arts and Society: Theater
in Ancient Greece 201410 0 0% Grote Classics

Bearing Witness to the
Past: A Journey to
Auschwitz 201410 12 71% LaPietra, Cox GIAS

Berlin in the Mirror of
Time 201410 6 75% Buchenau LACS - German

Comparative Cultural
Sociology in the
Netherlands 201410 6 60% Schmutz Sociology

Comparative Cultural
Sociology in the
Netherlands 201410 6 80% Schmutz Sociology

Cuba: Culture, Art,
Society 201410 0 0% Coria Sanchez LACS - Spanish

La Serenissima: Journey
Through the Region
Veneto 201410 8 67%

Cunico Dal
Pra LACS - Italian

Model UN 201410 13 100% Combs Political Science

Service Learning in
Ecuador 201410 7 70% Buch, Lucas Psyc & BEST

Shakespeare in England 201410 16 80% Munroe English

Communication Studies
in Peru 201450 0 0% Tullis Comm

Ein Sommer Mit Goethe 201450 and 70 26 87% None LACS - German

Community and Identity
in a Changing City 201450 10 77% Fitzgerald Sociology

Jerusalem Mt. Zion
Excavation 201450 12 75% Tabor Religious Studies

Justice Studies Abroad 201470 10 53% Stogner Criminal Justice

Public Relations in the
United Kingdom 201450 17 74% Kruckeberg Comm

40

Spanish Language and
Culture in Costa Rica 201450 21 66% Pujol LACS - Spanish

UK Theatre 201470 10 63% Lottman LACS

Xiamen 201470 8 50% Chiarella Psyc

ENROLLMENT TOTAL

188

Title Term
Total

Enrollment

Percent of
Applicants

Enrolled Faculty Department

Bearing Witness to the
Past: A Journey to
Auschwitz 201510 12 63% LaPietra GIAS

Berlin in the Mirror of
Time 201510 5 38% Werbeck LACS - German

Comparative Cultural
Sociology in the
Netherlands 201510 8 47% Fitzgerald Sociology

Geology Spring Break 201510 0 0%
Diemer,
Eppes

Geography and
Earth Sciences

La Serenissima: Journey
Through the Region
Veneto 201510 12 75%

Cunico Dal
Pra LACS - Italian

Model UN 201510 10 100% Combs Political Science

International Groups,
Teams and Leaders 201510 0 0% Blanchard Psychology

Service Learning in
Ecuador 201510 12 55% Lucas BEST

Shakespeare in England 201510 14 74% Hartley Theatre

Archelogical Dig in
Cyprus 201550 2 33% Falconer Anthropology

Communication Studies
in Peru 201550 0 0% Tullis Comm

Community and Identity
in a Changing City 201570 9 64% Fitzgerald Sociology

Cuba: Culture, Art,
Society 201550 0 0% Coria LACS - Spanish

Ein Sommer Mit Goethe
201550 or
201570 24 77% None LACS - German

French Language and
Culture in Limoges 201550 11 73% none LACS - French

Habitat for Humanity - El 201550 8 35% Fitzgerald Sociology

41

Salvador

Jerusalem Mt. Zion
Excavation 201550 0 0% Tabor Religious Studies

Justice Studies Abroad 201550 0 0% Hartman Criminal Justice

Public Relations in the
United Kingdom 201550 11 41% Stokes Comm

Spanish Language and
Culture in Costa Rica 201550 21 66% Stone LACS - Spanish

Understanding British
Culture 201550 0 0% Johnson Psychology

Urban Development in a
Global City: Shanghai 201550 11 73%

Xiang,
Qingfang

Geography and
Earth Sciences

Youth 4 Health 201550 10 63% Baldwin LACS - Russian

ENROLLMENT TOTAL

180

 5 Year Enrollment Total

842

