

The University of North Carolina at Greensboro’s
Quality Enhancement Plan

Global Learning for Global Engagement

QEP Assessment Recommendation and Response

Submitted to SACSCOC: August 21, 2014

Approved by SACSCOC: December 9, 2014

Linda P. Brady, Chancellor

2 | P a g e

CS 3.3.2: The institution has developed a Quality Enhancement Plan that (1) demonstrates
institutional capability for the initiation, implementation, and completion of the QEP; (2)
includes broad-based involvement of institutional constituencies in the development and
proposed implementation of the QEP; and (3) identifies goals and a plan to assess their
achievement. (Quality Enhancement Plan)

The On-Site Reaffirmation Committee reviewed the QEP, additional assessment
documentation (i.e., the Micro-assessment plan), and interviewed members of the
assessment development team. The executive summary indicates the primary purpose is to
“improve programmatic delivery” and “increase numbers of students who actively participate
in global programs” (QEP p. 1). In other areas of the QEP, such programmatic or
implementation goals are not clearly defined. The current assessment plan does not seem to
include a description of the procedures and measures to determine if such goals are achieved.
Although these are likely planned in other ongoing IE efforts, it would be appropriate to
include a clearer delineation of these goals and efforts to assess them.

Based on additional documentation and interviews, the On-Site Reaffirmation Committee
believes the assessment plan includes specific and measurable student learning outcomes.
However, the current assessment plan does not link directly to the student learning
outcomes. The assessment team is planning to make revisions to the assessment plan in the
coming months and seems knowledgeable about the issues to be considered.

Recommendation 1: The Committee recommends that the institution demonstrate that it has
identified appropriate goals and a viable plan to assess their achievement within the QEP.

3 | P a g e

UNCG Executive Summary (from page 2 of the Plan)

Building on the University of North Carolina at Greensboro’s current mission, vision and strategic plan
and its strong tradition of internationalization and community engagement through targeted
enhanced curricular and co-curricular activity integrated throughout the undergraduate life
cycle/experience, the Global Engagement QEP aims to provide students a learning environment that
delivers the necessary knowledge, skills, and attitudes to engage effectively in the world community.

Students in every field should develop the traits of global engagement and translate them into
meaningful elements of their learning. Global engagement can and should underpin all of our high
impact practices including but not limited to Living Learning Communities, community engagement,
study abroad in all forms and other curricular and co-curricular activities designed to develop, educate
and prepare the whole person for the 21st century.

Although the primary goal is to improve programmatic delivery of the necessary components in order
to enhance global learning, this process will also allow us to build capacity to increase numbers of
students who actively participate in global experiences.

Ultimately through the five-year process we will see global engagement woven throughout the
institutional offerings, not as an add-on but as integral to our graduates’ real world professional and
civic preparation.

Strategies:

Enhance first year experiences by

¶ Integrating a globally focused common read into various first year curricular and student
affairs experiences that culminates in a student-focused conference on the selected global
issue for the year

¶ Promoting/Introducing (systematically) critical UNCG global opportunities into first year
experiences, as appropriate

¶ Incorporating an intercultural/global leadership unit into various first year experiences

Enhance university-wide global learning opportunities (GLOs) by

¶ Creating Global Engaged Undergraduate Research Experiences (GE-UREs)

¶ Strengthening the curricular elements of study abroad exchange programs

¶ Increasing the number of students, particularly from underrepresented disciplines, in UNCG’s
Global Leadership Program

¶ Refocusing the Leadership Challenge Program run by the Office of Leadership and Service
Learning by incorporating intercultural competency and community service

Enhance curriculum in particular majors by

¶ Incorporating high impact global experiences

¶ Integrating global learning into various upper level departmental courses

Critical to the success of these strategies is faculty development. Faculty initiatives include:

¶ Annual QEP Summer Institute

¶ Faculty Teaching and Learning Commons (FTLC) supportive activities

¶ Intercultural (Assessment) training

¶ Request for curricular enhancement funding

4 | P a g e

UNCG QEP Program Goals and Assessment

UNCG has established the following four program goals for the Global Learning for Global
Engagement QEP:

1. UNCG students will gain the necessary knowledge, skills and attitudes over the course of

their undergraduate education to engage effectively in the world community.

¶ QEP SLO 1: Students will explain environmental, historical, social, economic,
political and/or cultural factors relevant to understanding a contemporary
issue(s) within a global framework (Knowledge)

¶ QEP SLO 2: Students will compare and contrast at least two different ethical
perspectives on a salient and contemporary issue in a global context
(Knowledge)

¶ QEP SLO 3: Students will demonstrate a willingness to engage in diverse cultural
situations (Attitudes)

¶ QEP SLO 4: Students will demonstrate the ability to communicate in a culturally
informed manner in international, intercultural and/or multicultural contexts
(Skills)

2. UNCG will improve programmatic delivery of necessary components in order to enhance

global learning;
3. UNCG will provide faculty and staff development to enhance global learning for global

engagement; and
4. UNCG will increase the numbers of students who actively participate in global

experiences.

The program goals are clear, attainable and measureable, and they reflect UNCG’s commitment
to the advancement of global learning.

As proposed in the Plan, UNCG has chosen to go beyond what it currently does as an institution
through the general education global marker courses, in order to expose systematically as many
students as possible to UNCG’s Global Learning Opportunities (GLOs). The university has made
the case that through the execution of the Plan, UNCG graduates will be better prepared to be
globally engaged citizens. These GLOs are laid out in three pillars related to first-year
experiences, mid-career curricular and co-curricular experiences, and upper-division curricular
components as seen below in figure 1.

5 | P a g e

Figure 1. Three Pillar Structure of the QEP Activities

These strategies--particularly the High Impact Global Experiences in the third pillar--are
dependent on faculty members’ abilities to create and deliver appropriate courses and course
components that address the four QEP SLOs. They will require faculty development as a
foundation for success. Thus as to be expected, the strategies and their assessment are
designed to measure student learning while at the same time providing data that will allow for
continuous improvement throughout the life of the Plan. The data will also shed light on
enhancements needed for faculty and staff development in order to increase institutional
capacity for meeting the program goals. In order to implement the strategies successfully UNCG
has chosen to introduce them in a multi-year timeline.

6 | P a g e

The three person Global Engagement Office (full-time faculty Director, Assistant Director and
Program Assistant) will be responsible for tracking the QEP activities, housing the data collected
from the responsible entities and compiling necessary reports. To support the Office in its
charge, the Global Engagement Implementation Advisory Committee (GEIAC) has been
established. Members (seen in figure 2 below) represent various units on campus responsible
for particular activities of the QEP or represent their School/College. Many of them have been
associated with the QEP steering or design process and have been asked to join the committee
for continuity’s sake. Together, the Office and the Advisory Committee will guide the plan as
UNCG accomplishes its goals.

Figure 2. Global Engagement Implementation Advisory Committee (GEIAC)

Dr. David Nelson, School of Music, Theatre & Dance, Faculty Director of the Global Engagement
QEP, Chair, GEIAC (permanent)

Dr. Roberto Campo, College of Arts & Sciences, Chair of the Global Leadership Steering
Committee (2014-17)
Dr. Bonnie Canziani, Joseph M. Bryan School of Business & Economics (2014-16)
Dr. William Crowther, College of Arts & Sciences, Chair of the IPC Discretionary Committee
(2014-17)
Ms. Susan Hensley Hannah, School of Nursing (2014-17)
Dr. Ye He, School of Education (2014-16)
Dr. Lawrence Jenkens, College of Arts & Sciences (2014-16)
Mr. Tommy Lambeth, College of Arts & Sciences (2014-16)
Dr. Kristine Lundgren, School of Health & Human Sciences (2014-16)
Dr. Jodi Pettazzoni, Office of Assessment and Accreditation, ex officio
Dr. Penelope Pynes, International Programs Center (permanent)
Dr. Bennett Ramsey, College of Arts & Sciences, Faculty, Teaching and Learning Commons
(permanent)
Mr. Steve Rhew, Associate Vice Chancellor for Finance, ex officio
Dr. Olav Rueppel, College of Arts & Sciences, STEM representative (2014-17)
Dr. Jim Settle, Associate Vice Chancellor for Student Affairs (permanent)
Dr. Patricia Sink, School of Music, Theatre & Dance (2014-17)
Dr. Devdass Sunnassee, Office of Assessment, Evaluation, and Research Services (2014-17)

Mr. Steve Flynn, Assistant Director QEP (administrative assistant for committee, not a member)

7 | P a g e

1.1. Program Goal 1. UNCG students will gain the necessary knowledge, skills and atti tudes over
the course of their undergraduate education to engage effectively in the world community.

1.2. QEP Student Learning Outcomes Assessment Plan. The hypothesis of this QEP is that
more curricular and co-curricular strategies and activities lead to a greater likelihood that
students will attain the knowledge, skills and attitudes necessary to become globally engaged
with the world community. The four SLOs were selected as relevant to the global learning
needed throughout one’s life. Given the hypothesis, the assessment plan will measure growth
in terms of the student learning outcomes over time, beginning with entrance to the university
and culminating with graduation.

1.3. Primary Assessment Instrument. Based on advice from the SACSCOC On-site Visiting
Committee, UNCG eliminated the “Proposed Tool” presented on page 62 of the Plan and
developed in its place a direct measurement instrument that utilizes representative cross-
sectional writing samples. To test the QEP hypothesis using direct measures, the university
designed a writing prompt and a rubric which will serve as its primary assessment instrument.

Faculty from the professional schools and the College, and administrative experts in assessment
and global learning on campus came together as an assessment development team to craft the
UNCG Global Engagement Rubric and writing prompt that will be used to assess the four QEP
SLOs. The UNCG Global Engagement Rubric was adapted from three relevant AAC&U VALUE
rubrics -- Ethical Reasoning, Intercultural Knowledge and Competence and Global Learning.
Each student learning outcome in the plan is represented by a row of the rubric. The writing
prompt was developed by the team to align with the student learning outcomes.

For face validity, initial inter-rater reliability and assessment of ease of use, the prompt and
rubric were piloted. A faculty member leading a study abroad cohort used the writing prompt
for his students. That group of papers was then evaluated by the assessment development
team who applied the rubric to the papers. The team then emended both the rubric and the
prompt. The revised documents are provided here, and they will be used to collect and analyze
data for the three touch point system described further below in section 1.3. (See figure 3 for
Writing Prompt and figure 4 for Engagement Rubric.)

8 | P a g e

Figure 3. Global Engagement Writing Prompt

Choose a contemporary problem with global implications that you have thought about and that is of
concern to you. This issue could be related to (but not limited to) poverty alleviation, migration and
immigration, education, public health, peace and conflict, human rights, environment and/or climate
change.

1. Of all the issues you could select, briefly explain why you selected this one?1

2. What factor(s) (environmental, historical, social, economic, political, and/or cultural)
contributed to this problem?2

3. State your ethical position or perspective on the issue, what you wish would happen and give
reasons to justify this position. What are some of the competing perspectives on this issue?3

4. Assume a student from another culture has a completely different point of view and
communication style. How would you go about engaging with this individual on this issue?4

5. If you had the opportunity to work on a project related to the topic together how would you go
about it? If so, how?5

1 Provides context and eases student into essay.
2 Addresses SLO 1 – problem solving.
3 Addresses SLO 2 – ethical reasoning.
4 Addresses SLO 4 – communication.
5 Addresses SLO 3 – cultural openness.

8 | P a g e

Figure 4. UNCG Global Engagement Rubric

Global Engagement

Student Learning

Outcomes

Capstone

4

Milestones

3 2

Benchmark

1

0

P
ro

b
le

m
 s

o
lv

in
g

(K
n
o

w
le

d
g

e)

1: Students will

explain environmental,
historical, social,

economic, political

and/or cultural factors

relevant to

understanding a
contemporary issue(s)

within a global

framework.

Evaluates why the
relationships among the

contributing factors (e.g.,

environmental, historical,

social, economic, political

and/or cultural) are

important to understanding

the issue.

Analyzes why the
contributing factors are

important to the selected

global issue.

Explains why the
contributing factors (e.g.,

environmental, historical,

social, economic, political

and/or cultural) are

important to the selected

global issue.

Identifies one or more
contributing factors (e.g.,

environmental, historical,

social, economic, political

and/or cultural) to the

selected global issue.

Does not show knowledge
of contributing factors to

contemporary issues within

a global framework.

E
th

ic
al

 R
ea

so
n
in

g

(K
n
o

w
le

d
g

e)

2: Students will
compare and contrast

at least two different

ethical perspectives on
a salient and

contemporary issue in

a global context.

Evaluates relationships
between/among two or

more competing ethical

perspectives on a global

issue.

Analyzes the impact of two
or more ethical

perspectives on a global

issue.

Explains why two or more
ethical perspectives are

relevant to a global issue.

Identifies two or more
ethical perspectives on a

global issue.

Demonstrates little to no
knowledge of an ethical

perspective.

C
u
lt

u
ra

l
O

p
en

n
es

s

(A
tt

it
u
d
e)

3: Students will

demonstrate a
willingness to engage
in diverse cultural

situations.

Develops interactions with

culturally different others.

Begins to develop

interactions with culturally

different others.

Expresses willingness to

engage with most, if not

all, interactions with

culturally different others.

Expresses willingness to

engage with marginal

interactions with culturally

different others.

Does not show evidence of

willingness to engage in

diverse cultural situations.

C
o

m
m

u
n
ic

at
io

n

(S
k
il

ls
)

4: Students will

demonstrate the ability
to communicate in a

culturally informed

manner in

international,

intercultural and/or
multicultural contexts.

Consistently demonstrates
the ability to communicate

in a culturally informed

manner based on

understanding of cultural

differences in verbal and

nonverbal communication.

Begins to demonstrate the
ability to communicate in a

culturally informed manner

based on recognition of

cultural differences in

verbal and nonverbal

communication.

Identifies some specific
cultural differences in

verbal and nonverbal

communication; is unable

to demonstrate the ability

to communicate in a

culturally informed

manner.

Demonstrates some
awareness of cultural

differences in verbal and

nonverbal communication;

is unable to demonstrate the

ability to communicate in a

culturally informed manner.

Demonstrates no
awareness of cultural

differences in verbal and

nonverbal communication;

is unable to demonstrate

the ability to communicate

in a culturally informed

manner.

Note: Raters should read from left to right to evaluate student work starting with the highest rating. Adapted from American Association of
Colleges and Universities VALUE rubrics. For more information, please contact value@aacu.org

mailto:value@aacu.org

9 | P a g e

Additionally, faculty across campus will be invited to use the instrument (both the writing
prompt and rubric) in their own upper division courses that might address any of the four QEP
SLOs. Faculty who apply for incentive grants to develop Pillar Three courses (discussed below
under section 3.0) will be asked to incorporate the writing prompt and rubric into those classes
as a requirement for the award. Student work products will be collected from those resultant
courses as needed in order to meet the minimum sample size for data analysis. The prompt and
rubric will be available to all of campus, but other faculty who choose to use them will not be
included in the data analysis unless through the evaluation process it is deemed advisable.

1.4. Process of QEP SLO Assessment. Using the primary assessment instrument, UNCG will
gather representative cross-sectional writing samples for three specific student cohorts, first-
year students, juniors and seniors,6 at three touch points: years one, three and five of the Plan.
In years three and five--along with the writing samples--students will be asked to fill in a short
survey that indicates the number and types of Global Learning Opportunities they have
experienced.
At the end of years one and three, trained faculty will analyze a representative sampling of the
student work products (i.e., the responses to the writing prompt) using the rubric. Subset
scores for each of the four individual QEP SLOs will be recorded so that the percentage of
students at each level at the touch points can be compared in the data analysis. For example,
the percentage of freshmen and seniors who have reached “Capstone” level” can be compared.
Over the summer these data will be analyzed by UNCG’s Office of Assessment, Evaluation, and
Research Services (OAERS).7 In the fall the OAERS analysis will be presented to the Global
Engagement Implementation Advisory Committee (GEIAC) for evaluation. In year five of the
Plan, the same procedure will be used, but the timeline will be shortened in order to facilitate
the completion of the impact report.

6 First-year students are defined as students taking one of UNCG’s first-year experience courses (approximately
60% of our incoming class is involved in one of these courses); juniors, taking one 300-level (or above) course in
the major; and seniors, taking the capstone for their major.

For first-year students, approximately 20 sections of these first-year experience courses will be assigned the
writing prompt at the beginning of the course, preferably on the first day of class. To provide consistent
approaches to data collection, the institution will ask all instructors teaching these sections to consider not only
providing verbal support for completion of the writing prompt, but also to consider providing incentives for
students to complete the baseline data (e.g., extra credit or considering it a part of the course requirements). For
juniors we will ask faculty to prompt the students to complete this tool and to consider offering incentives for
completion (early registration). For seniors who complete the writing prompt within the designated period an
opportunity to waive their graduation fees or something similar will be offered.

Based on our experience with general education, UNCG anticipates that these will be sufficient incentives to obtain
the required cross-sectional data. The target sample size is 966 (i.e., 322 per group).

7 OAERS is managed by the Educational Research Methodology (ERM) department in the School of Education.

10 | P a g e

OAERS will be using SAS and or SPSS for the sampling and analyses.8 For each touch point
OAERS will conduct both descriptive and inferential statistics. The inferential statistics will
include analyses to test if

¶ there are significant differences in the ratings between the three groups (First-Year,
Junior and Seniors) based on the SLO1

¶ there are significant differences in the ratings between the three groups (First-Year,
Junior and Seniors) based on the SLO2

¶ there are significant differences in the ratings between the three groups (First-Year,
Junior and Seniors) based on the SLO3

¶ there are significant differences in the ratings between the three groups (First-Year,
Junior and Seniors) based on the SLO4

¶ there are significant differences in the ratings between the three groups (First-Year,
Junior and Seniors) based on the four SLO’s combined

¶ there are significant differences in the ratings between the three groups (First-Year,
Junior and Seniors) based on the four SLO’s combined overt the three touch points

¶ there is a significant correlation between the number of Global Learning Opportunities
and the ratings for each of the three groups

UNCG will also explore if a regression model can be fit that would predict the ratings based on
five particular GLOs: FYSR, Leadership Programs, Undergraduate Research, Community
Engagement and Study Abroad.

In addition, OAERS will also look into other relevant statistical information such as effect size
and power to help interpret the findings. If necessary OAERS will conduct other analyses such
as equating9 across touch points if OAERS finds large discrepancies in ratings from one time
point to another or compare subgroup differences (such as across majors or schools) that may
be borne out by the data. It is important to note that the analysis may include other relevant
and appropriate (secondary) analyses that are borne out of the data, or that the GEIAC deem
necessary.

The sampling design for this study will be based on simple random sample of 322 writing
samples from each of the three groups who will have responded to the writing prompts. The
sampling frame will consist of the writing samples obtained from all respondents. The
institution anticipates that this approach will result in a much higher response rate and provide
more valid data than if the process was to sample the students first and then have them
respond to the prompts.

The QEP Office plans to conduct inter-rater reliability analyses periodically to assess for
consistency of the ratings across raters.

8 OAERS may add Excel as well if necessary.

9 For the equating analyses ERM may use software other than SAS.

11 | P a g e

UNCG expects to see an increasing difference in the average ratings between the three groups
as the university progresses from the first administration to the third and OAERS anticipates
that this difference will be statistically significant. Furthermore the University expects the
effect size to increase from the first to the third administration for each of the four SLO’s and
when combined together.

1.5. Target Level of Achievement. At each of the major touch points beyond the baseline
students will have had multiple opportunities for enhancing their global knowledge, skills and
attitudes. Therefore, UNCG anticipates a widening of the gap on the rubric over the three touch
points. UNCG expects at baseline more than 50% of the first-year students to be at the 0 level
and 50% or more of juniors and seniors will be below level 2. Over the course of the execution
of the Plan (at the second touch point), UNCG expects that more than 50% of the juniors to be
at level 1 or higher. After these interventions (2019) UNCG expects more than 50% of seniors
will be at level 2 or higher.

1.6. Secondary Assessment Instrument (IDI). The Intercultural Development Inventory (IDI)
adapted from Milton Bennett’s Developmental Model of Intercultural Sensitivity (DMIS)10, is a
statistically reliable, cross-culturally valid measure of intercultural competence. The IDI, a 50-
item, theory-based instrument can be taken online, is easy to complete and generates an in-
depth graphic profile of an individual's or groups' predominant level of intercultural
competence along with a detailed textual interpretation of that level of intercultural
development and associated transitional issues.

In order to use the IDI effectively and appropriately, IDI administrators need to attend an
intensive, IDI Qualifying Seminar (IDI QS) conducted over three days and consent to a licensing
agreement. In May 2014, fifteen UNCG staff and faculty completed the training bringing the
number of trained Qualified Administrators (QA) on campus to twenty. These twenty QAs will
conduct intercultural workshops across campus designed specifically to address QEP SLOs 3 and
4.

In addition, the QAs will administer the Intercultural Development Inventory (IDI) for purposive
sample tracking of individual students as an additional measurement of student achievement of
SLOs. The purposive sample will be targeted towards 1) students studying abroad on exchange,
2) Global Leadership Program participants and 3) students in select majors (e.g., Nursing). Over

10 The DMIS uses constructivist concepts to describe the process of intercultural learning. The DMIS assumes, in
line with cognitive complexity theory, that expertise in certain kinds of communication is a function of
differentiating and integrating constructs in more complex ways. The DMIS further assumes that our experience of
reality itself is a function of how we organize our perception—that things become more real as we perceive them
in more sensitive (i.e., more highly discriminated or complex) ways. The model defines a sequence whereby
“cultural difference” becomes more real, which generates more complex intercultural experience, which in turn
can be enacted as more interculturally competent behavior (Bennett, 2012). Although there are other
developmental models, both the DMIS and Hammer’s revised Intercultural Development Continuum (IDC) serve
well as starting points for UNCG’s students to understand how they approach working with others different from
themselves.

http://www.idiinventory.com/pdf/idi_sample.pdf
http://www.idiinventory.com/pdf/idi_sample.pdf

12 | P a g e

the five year plan should other departments/majors wish to participate in this portion of the
assessment plan, the institution will consider the requests.

UNCG anticipates that, at baseline, the freshmen cohort will score 85-87 (with almost 90% at
minimization or lower) and the senior cohort will score 90-92 (with almost 80% at minimization
or lower) on the developmental orientation of the IDI. It is projected that by full
implementation of the QEP (year five), the senior cohort that has been targeted for
intercultural training will score 100-102 (a full standard deviation higher than the freshman
cohort, with approximately 75% at minimization or lower). In addition, in year five of the Plan
UNCG expects to have fewer students as seniors at the lower end of the spectrum (that is,
fewer in denial and polarization).

1.6 Analysis and Evaluation of Data. Implementation of the assessment plan will be monitored
regularly by the Global Engagement Assessment Team (a sub-committee of the Global
Engagement Implementation Advisory Committee [GEIAC]) to identify unanticipated
occurrences (such as a student response rate substantially below what is anticipated) or need
for modification in approach. The results of the data analyses will be evaluated in years two and
four of the Plan by the Global Engagement Assessment Team to determine effectiveness of
selected strategies. Based on the outcomes of this evaluation, the implementation plan will be
adjusted as appropriate. The following table (Figure 5) lays out the QEP SLO assessment plan
visually.

Figure 5. Global Engagement Assessment Team Timeline

(Subcommittee of the Global Engagement Implementation Advisory Committee [GEIAC])

 Touch point 1 Touch point 2 Touch point 3

Cohort Year 1 Year 2 Year 3 Year 4 Year 5

First-year
students

Collect and
analyze

baseline data

Evaluate data
and make
changes as
necessary

Collect and

analyze data

Evaluate data
and make
changes as
necessary

Collect and
analyze

data/Impact
Report

Juniors

Collect and

analyze data

Evaluate data
and make
changes as
necessary

Collect and
analyze

data/Impact
Report

Seniors

Collect and
analyze

baseline data

Evaluate data
and make
changes as
necessary

Collect and

analyze data

Evaluate data
and make
changes as
necessary

Collect and
analyze

data/Impact
Report

13 | P a g e

2.1. Program Goal 2. UNCG will improve programmatic delivery of necessary components in
order to enhance global learning.

UNCG’s QEP strategies are built on long-standing, discrete programs and events. Most of the
activities have been successful in their own right, but the institution is purposely redesigning
these activities to meet the Global Learning through Global Engagement goals. Therefore, many
of them have been reorganized or repurposed to intentionally align with the program goals,
with the intent of enhancing student global learning in a concerted university-wide effort. The
exception to this is the creation of a new January Conference based on the First Year Summer
Read (FYSR).

2.2. Pillar 1 Strategies: First-Year Experiences. First-year experiences are designed to introduce
students to all four of the QEP SLOs to varying degrees. Student Affairs activities are particularly
critical to the first-year experiences targeted in the QEP. Aligning many of Student Affairs’ long-
standing programs and events to address the QEP learning goals will enhance the broader
success of the QEP. The First Year Summer Read (FYSR) is a great example of such a program.

2.2.1. FYSR Selection and Co-curricular Programming. The FYSR Selection Committee was
expanded to include a broader representation of units on campus and charged with choosing a
book annually appropriate for the QEP. The selection of a global text gives the institution a
thematic focus each of the five years of the Plan, and creates a situation where other annual
events can be aligned more easily with the theme. Faculty who create opportunities for
students to participate in these events will know that the events will reinforce the QEP SLOs,
and therefore, will prepare graduates who are globally engaged. The FYSR will in turn be
incorporated into many of the outlined first-year experience courses (details in section 2.1.2)
and will culminate in a January conference for selected students.

Measures and targets have been set for the FYSR and co-curricular programming accompanying
it. The responsible parties will collect data that have been identified for the plan, and send
these annually to the Global Engagement Office for tracking and analysis to see how many
students have been engaged in these activities and whether we are meeting targets. (See below
in figure 6 for details of the program goals associated with co-curricular FYSR programming and
assessment schedule.)

14 | P a g e

Figure 6. First Year Summer Read (FYSR) Co-Curricular Programming

P
ill

ar
 1

 S
tr

at
eg

ie
s:

 F
ir

st
-Y

ea
r

Ex
p

er
ie

n
ce

s

Fi
rs

t
Y

e
ar

 S
u

m
m

e
r

R
e

ad
 (

FY
SR

)
C

o
-C

u
rr

ic
u

la
r

P
ro

gr
am

m
in

g

Activity Enhancement Program
Goals (PG)

& SLOs

Measure Internal
Assessment

Notes

Target QEP
Assessment

Schedule

Responsible
for Data

Collection

Implementation
Schedule

FYSR Steering
Committee

Commit to global
themed FYSR

PG 2 Selection of
appropriate book

 Appropriate
book each
year

Annually Student
Affairs

Year 0

PG 4 Number of books
distributed

 2500
Freshmen

Annually Student
Affairs

Year 1

Align Student Affairs
Programming to FYSR

Program
planning: Author
Visits, Global
Issues Forums,
Book Talks, HRL
Social
Justice/Diversity
Initiatives, etc.

PG 2 Count of number
of events offered
that align with QEP

 Increasing
number of
aligned
events

Annually Student
Affairs

Years 0 and 1

PG 4 Count of student
participation

 500
students
participating
through
Student
Affairs units

Annually,
Fall

Student
Affairs

Year 1

FYSR January All-Day
Global Engagement
Conference

Establish
Organizing
Committee;
Conference
Planning

PG 2 Organized Global
Engagement
Student
Conference

 1
conference
per year

Annually,
Fall, January

Lloyd Int’l
Honors
College

Year 1

Hold Global
Engagement
Student
Conference

PG1
(SLO 1,2)
PG 4

Count of
attendees

Post
conference
surveys;
evaluation of
student
presentations
using QEP
Rubric

150
students

Annual,
January

Global
Engagement
Office

Year 1

15 | P a g e

2.2.2. FYSR Curricular Inclusion. One of the strengths of including the FYSR as a component of the

Global Engagement QEP is that it can now be intentionally incorporated into appropriate first-year

courses, thus giving a majority of first-year students the opportunity to have more in-depth

conversations about the book and its theme. The curricular components of the FYSR will address QEP

SLO 1 (knowledge of a current issue in a global context) and QEP SLO 2 (ethical perspectives of a

current issue). All sections of both the Freshman Foundation Course (FFL 100) and the Lloyd

International Honors Colloquium (HHS 198) will incorporate the FYSR into its curriculum. Other

targeted first-year courses attached to the Learning Communities (i.e., ISL 110) and Freshmen

Seminars will also incorporate the FYSR as appropriate to course content. The responsible parties will

collect data and send these annually to the Global Engagement Office for tracking and analysis to see

how many students have been engaged in curricular activities involving the FYSR and whether the

institution is meeting targets. (Figure 7 below shows the targets for the FYSR curricular inclusion.)

16 | P a g e

Figure 7. First Year Summer Read (FYSR) Curricular Inclusion (FFL 100, HHS 198, ISL 100 and Targeted FMS)

P
ill

ar
 1

 S
tr

at
eg

ie
s:

 F
ir

st
-Y

ea
r

Ex
p

er
ie

n
ce

s

Fi
rs

t
Y

ea
r

Su
m

m
er

 R
ea

d
 (

FY
SR

)
C

u
rr

ic
u

la
r

Activity Enhancement Program
Goals (PG)

& SLOs

Measure Internal
Assessment

Notes

Target QEP
Assessment

Schedule

Responsible
for Data

Collection

Implementation
Schedule

FYSR (curricular)

This first-year QEP
curricular experience
will get the broadest
participation in that
all FFL 100 and HSS
198 sections will
participate.

ISL 100 courses and
FMS courses will be
targeted as
appropriate based on
focus of course.

Integrate FYSR in
freshman
experiences
courses

PG 2 Number of courses 5% increase
in number
of first-year
courses
integrating
FYSR each
year

Annually,
Summer/Fall

Global
Engagement
Office with
reporting from
instructors

Year 1

Offer courses
integrating FYSR

PG 1
(SLO 1,2)

Number of
students
participating

Pre and Post-
tests with
QEP Rubric

1670
students out
of 2500 total
In first-year
courses

Annually,
Summer/Fall

Global
Engagement
Office with
reporting from
instructors

Year 1

17 | P a g e

2.2.3. Other Pillar 1 Strategies: First-Year Experiences beyond FYSR. Beyond the FYSR, faculty strongly
advocated for first-year course components that would strengthen the university’s ability to address QEP
SLO 3 (openness to working with others different from one’s self) and QEP SLO 4 (intercultural
communication). Three course components were developed. The first is the introduction of a video that
provides students with a quick overview of UNCG’s Global Learning Opportunities (GLOs). The five GLOs
presented in the video are: FYSR, Leadership Programs, Undergraduate Research, Community
Engagement and Study Abroad. By introducing students to and raising their awareness of UNCG’s GLOs
in their first year, the university proposes more students will participate in these activities.

In addition faculty/staff of the first-year experience courses can choose to include one or both of the

Global Leadership Program (GLP) and Leadership Challenge Colloquia. The assumption is that by

completing either of these two required components of the leadership programs in their first-year

courses, students will be more likely to continue in those programs beyond the first year.

Measures and targets have been identified for these three Pillar 1 strategies to see whether they have

an indirect impact on the number of students who participate in the GLOs. The responsible parties will

collect data that have been identified for the plan and send these annually to the Global Engagement

Office for tracking and analysis to see how many students have been engaged in these activities and

whether the institution is meeting targets. As the Plan is implemented UNCG will be able to see whether

participation beyond the first year increases (see Figure 8 below for details).

NB: Each of the aforementioned Pillar 1 activities has internal assessments for improvement determined

by the offices that develop the events, but the internal assessments will not be included in the QEP

Program Goals assessment.

18 | P a g e

ce
s
n
e i r e

Ex
p
r
a
Y
e -
st r i F
 s: e i
 teg a r
St
1
r a l
Pi
l

Figure 8. Other Pillar 1 Strategies: First-Year Experiences beyond FYSR (FFL 100, HHS 198, ISL 100)

O
th

er
 F

ir
st

-Y
ea

r
C

u
rr

ic
u

la
r

Ex
p

er
ie

n
ce

s
b

ey
o

n
d

 F
Y

SR

Activity Enhancement Program
Goals (PG)

& SLOs

Measure Internal
Assessment

Notes

Target QEP
Assessment

Schedule

Responsible
for Data

Collection

Implementation
Schedule

Global Opportunities
Video

Video production
and assessment
module
development

PG 2 Produced video Produced by
beginning of
Year 1

Year 0 Global
Engagement
Office

Year 0

Video course
assignment

PG 4 Number of
students viewing
video

Pre- and
Post-Test
module to
ascertain
knowledge of
available
GLOs; after
first year just
post-test

275-300
students;
Increase
first-year
experience
course
participation
; involve all
LCs

Annually,
Fall

Global
Engagement
Office with
reporting from
instructors

Year 1

Colloquium 1:
Intercultural Awareness
Workshops (ICC)

ICC
Option A (50m)
Option B (75m)
Option C (75-
100m includes
the and in some
instances the
possibility of
individual
debriefs)

PG 1
(SLO 3,4)
PG 2,4

Count of
workshops and
number of
students

Pre- and
Post- Test; in
selected FFL
sections the
GLP core
colloquium 1
will include
IDI

275-300
students;
Increase
first-year
experience
course
participation

Annually,
Fall

International
Programs
Center with
reporting from
faculty

Year 1

Colloquium 2: Mental
Models; OLSL
Leadership Challenge
Bronze Level

Aligned
curriculum to QEP
and substitutes
for GLP
Colloquium 2
requirement

PG 1
(SLO 3,4)
PG 2,4

Count of
workshops &
participants

Mental
Models
Feedback
Form at end
of each
workshop;
reflection
using
Blackboard

Approx. 15
workshops
(350
students)

Annually Student
Affairs: Office
of Leadership
& Service
Learning

Year 1

19 | P a g e

2.2. Pillar 2 Strategies: Mid-career Curricular and Co-curricular Experiences. Pillar 2 activities
build upon Pillar 1 activities. They include UNCG’s two Leadership Programs (which encourage
Community Engagement), Undergraduate Research and Study Abroad. Students who have been
in the first-year experience courses will have an awareness of the programs and many will have
completed components necessary to undertake or complete the Pillar 2 activities. Students
who did not participate in the courses will still have an entry point to participate in Pillar 2
activities.

As with first-year experiences, mid-career experiences will have internal assessments beyond
the scope of the QEP program goals. The Global Engagement Office will collect data that
demonstrate the degree to which the responsible parties meet set targets, and any reports the
responsible parties produce for their own internal assessment will be shared with the Global
Engagement Implementation Advisory Committee (GEIAC) for possible adjustments to targets
or delivery. (Figure 9 below provides assessment details.)

20 | P a g e

Figure 9. Enhance Mid-Career Global Learning Opportunities (GLOs)

P
ill

ar
 2

 S
tr

at
e

gi
es

: M
id

-C
ar

ee
r

G
lo

b
al

 L
ea

rn
in

g
O

p
p

o
rt

u
n

it
ie

s

Activity Enhancement Program
Goals (PG)

& SLOs

Measure Internal
Assessment

Notes

Target QEP
Assessment

Schedule

Responsible
for Data

Collection

Implementation
Schedule

Globally Engaged
Undergraduate Research
Experiences (GE-UREs)

Faculty-mentored
community-and
overseas-based
research awards

PG 1
(SLO
1,2,3,4)
PG 2,4

Count of faculty
applications
received and
Count of number
of awards made

Pre- and
Post- Survey;
projects
evaluated by
QEP Rubric

8-10 GE-
UREs
annually

Annually UG Research,
Scholarship &
Creativity
Office

Year 1

Develop 3 one-hour
courses for International
Student exchange (ISE)

Strengthen
curricular
elements of ISE

PG 2 Courses developed 3 courses Year 1 end International
Programs
Center

Year 1

Require new
courses

PG 1
(SLO 3,4)
PG 4

Count of students
completing courses

Pre- and
post- IDI;
assignments,
essay analysis
evaluated by
QEP Rubric

220
exchange
students
annually

Annually International
Programs
Center

Year 2

Leadership Programs:
Leadership Challenge

Alignment of E-
Portfolio &
reciprocity of core
Colloquia with
GLP

PG 1
(SLO
1,2,3,4)
PG 2,4

Count number of
students
participating

Leadership
Challenge E-
portfolio and
reflection
evaluated by
QEP Rubric

Increasing
participation
in
Leadership
Programs
during QEP

Year 0 Student
Affairs: Office
of Leadership
& Service
Learning

Year 1

Leadership Programs:
Global Leadership
Program (GLP)

Expand GLP
Steering
Committee

Program review &
design

Enhance staffing

PG 1
(SLO 3,4)
PG 2

Completion of
committee
expansion,
program review &
design; hired staff

 To be
completed
by end of
Year 1

Year 1
Program
Review

International
Programs
Center

Years 0 and 1

Offer GLP aligned
with QEP

PG 1
(SLO 3,4)
PG 4

Number of
students registered
for GLP

GLP IDI (2x)
and E-
portfolio
evaluated by
QEP Rubric

Increasing
participation
in GLP by 5%
over course
of QEP

Annually International
Programs
Center

Year 2

21 | P a g e

2.3. Pillar 3 Strategies: Curricular Enhancements in Upper Division Courses. Programmatically
this pillar is dependent upon faculty involvement, and therefore, measures will reflect the
increase in the number of new courses and course components that are created and offered
throughout the five year plan. The Global Engagement Office will collect the information from
Departments each year to capture the number of courses and course components that have
been added. As these classes/course components are tied to incentive grants (e.g., requests for
planning grants) the success may well be correlated with the number of faculty who apply for
the incentive programs. Therefore, tracking both areas (number of applicants for the incentive
programs and the number of new courses/course components) will be necessary. (See Figure
10 for assessment details and section 3.0 for more about faculty development and incentive
grants.)

22 | P a g e

Figure 10. Pillar 3: Enhanced Curriculum in Particular Majors

P
ill

ar
 3

 S
tr

at
eg

ie
s:

 E
n

h
an

ce
d

 C
u

rr
ic

u
lu

m

in
 P

ar
ti

cu
la

r
M

aj
o

rs

Activity Enhancement Program
Goals (PG)

& SLOs

Measure Internal
Assessment

Notes

Target QEP
Assessment

Schedule

Responsible
for Data

Collection

Implementation
Schedule

Offering New
Curriculum
enhancement
s

Curricular
enhancements to
address QEP SLOs
incorporated into
new or existing
courses

PG 1*,2,4 Number of new
courses and
courses with new
curricular elements
addressing one or
more of the QEP
SLOs

 Increase
from
depart-
mental
baseline
data

Annually Departments
will report
through
annual report
process

Year 3

Offering High
Impact Global
Experience
Practices

High Impact
curricular
enhancements to
address QEP SLOs
incorporated into
new or existing
courses

PG 1*,2,4 Number of new
courses and
courses with new
high impact
curricular elements
addressing one or
more of the QEP
SLOs

 Increase
from
depart-
mental
baseline
data

Annually Departments
will report
through
annual report
process

Year 3

*QEP SLOs depend on course

23 | P a g e

3.0. Program Goal 3. UNCG will provide faculty and staff development to enhance global
learning for global engagement.

UNCG firmly believes that for the QEP to be successful faculty and staff development is critical
and must be promoted widely. Through campus discussions several platforms for faculty
development were determined. Working through the Faculty Teaching Learning Commons
(FTLC) several critical program components were enhanced. Both the FTLC Global Engagement
fellow program and the QEP summer institute which rely on faculty and staff engagement serve
as the core of faculty and staff development. Faculty advocated for ways to share new and
existing ideas for incorporating the SLOs throughout the curriculum. Approximately $200,000
has been targeted for faculty/staff development to increase UNCG’s capacity for global
engagement. (Full details can be found in the Plan.)

In addition, incentive programs laid out in the Plan have been created to encourage faculty to
design new courses or add components to existing courses to address one or more of the QEP
SLOs. Faculty may choose high impact practices or simply consider incorporating Global
Learning modules into the curriculum. The intent is to increase the number of upper division
courses in a variety of majors that address one or more of the QEP SLOs. Close to $270,000 over
the life of the plan will be awarded to faculty for course development and another $200,000
has been targeted to encourage global undergraduate research.

These two aspects of the Plan (development and incentives) serve as the foundation for
assisting and encouraging faculty to embrace the challenges of incorporating the QEP SLOs into
the curricula of the majors and will unfold over time. It is through these two aspects that UNCG
can truly achieve campus capacity for delivering its Global Learning for Global Engagement.
(See Figures 11 and 12 below for details.)

24 | P a g e

Figure 11. Global Engagement Foundation: Faculty and Staff Development

Fo
u

n
d

at
io

n
: F

ac
u

lt
y

D
e

ve
lo

p
m

en
t

Activity Enhancement Program
Goals (PG)

& SLOs

Measure Internal
Assessment

Notes

Target QEP
Assessment

Schedule

Responsible
for Data

Collection

Implementation
Schedule

Global
Engagement
Summer Institute

Multi-day faculty
development
workshop

PG 2,3 Count of attendees Post-session
evaluations,
post institute
survey

20 – 25
faculty &
staff

Annuall
y
starting
summe
r 2015

Faculty
Teaching &
Learning
Commons

Annually starting
summer 201511

Global
Engagement
Fellow

Faculty member
annually
promoting QEP
goals

PG 2,3 Mid-year and end-
of-year Fellows
reports

 Interaction
with 10-20
faculty

Annually Faculty
Teaching &
Learning
Commons

Year 0

Global
Engagement
Learning
Community

Programming
activities of FTLC
tied to goals of
QEP

PG 3 Number of events,
activities and
participants

Detail
outcomes of
activities in
annual reports

6-8 FTLC
activities
(3- 4 each
semester)

Begins Year
1; annually

Faculty
Teaching &
Learning
Commons

Year 0

Faculty & Staff
Development:
Intercultural
Competence
Training

Conduct ICC
Workshop C

PG 3 Number of
workshops and
number of faculty
and staff
participating

 2-4
workshops
/per year

Begins Year
1; annually

International
Programs
Center

Begins Year 1;
annually

11 The First QEP Institute was held in summer 2013 (year 0) and was used to gather faculty and staff ideas for incorporation into design of the Plan.

25 | P a g e

Figure 12. Global Engagement Foundation: Faculty Incentive Program

Fo
u

n
d

at
io

n
: F

ac
u

lt
y

In
ce

n
ti

ve
 P

ro
gr

am
s

Activity Enhancement Program
Goals (PG)
& SLOs

Measure Internal
Assessment
Notes

Target QEP
Assessment
Schedule

Responsible
for Data
Collection

Implementation
Schedule

New Global
Engagement
Faculty Grants for
course
development

Grant Program:
Four annual
proposal
deadlines

PG 1
(SLO 1,2)
2,3

Number
applications
received and
awards made

All awardees
required to
assess student
work products
using QEP
Rubric

35 grants
years 1 &
5; 70 in
years 2, 3,
4

Year 2 and
annually

Global
Engagement
Office &
International
Programs
Center

Year 1

Service Learning
Global Course
Development
Grants (U.S.)

Grant Program:
annual proposal
deadline
(October)

PG 1
(SLO 1-4),
PG 3

Count of
applications
received and
awards made

Course survey
administered
at the end of
each course

5 faculty
grants per
year

Annually
beginning
Year 1

Student
Affairs: Office
of Leadership
& Service
Learning

Year 1

New Int’l Study
Abroad Course
Development
Grants

Grant Program:
One annual
proposal
deadline
(October)

PG 1,3
SLO 1,2

Count of
applications
received and
awards made

Course survey
will be
administered
at the end of
each course

3 Faculty
grants per
year

Annually
beginning
Year 1

Student
Affairs: Office
of Leadership
& Service
Learning

Year 1

 Globally Engaged
Undergraduate
Research
Experiences (GE-
UREs)12

Faculty-
mentored
community-and
overseas-based
research awards

PG 1
(SLO
1,2,3,4)
PG 2,4

Count of faculty
applications
received and
Count of number
of awards made

Pre- and Post-
Survey;
projects
evaluated by
QEP Rubric

8-10 GE-
UREs
annually

Annually UG Research,
Scholarship &
Creativity
Office

Year 1

12 This activity also appears above in figure 9 but has been included here again as part of the incentive program.

4.0. Program Goal 4. UNCG will increase the numbers of students who actively participate in global
experiences.

As a program goal, UNCG expects that through the enhancement of its program delivery more
students will engage in a variety of Global Learning Opportunities. In many cases, the number of
students involved will indicate interest on behalf of the students; in others, numbers may only
indicate mandatory assignments. Nonetheless, given the premise that more involvement in Global
Learning Opportunities leads to more Global Engagement, UNCG will track participation as a measure
of Program Goal 4. In some instances, participation increase targets have not been set. This is the case
in student exchange where the enhancements themselves (i.e., the delivery of the three one-hour
courses) are the goal. Nonetheless, as the plan unfolds UNCG will track participation from year to year
to see how the numbers are affected by the enhancements. In instances where there is a limited
number of awards or slots available UNCG will track applications. (Figures 6-12 above provide the
targets that have been set and when they will be measured.)

5.0. Conclusion. Since the SACSCOC on-site visit in March UNCG has continued to hone its QEP plan.
The institution has continued to define more clearly the program goals and provide a description of
the procedures and measures to determine if such goals are achieved. Efforts have also focused on a
feasible direct measure instrument of the SLOs and timeline for collecting, analyzing and evaluating
data. In addition, more detailed expectations related to programmatic goals have been refined.
Offices and units have initiated their work to make UNCG’s Global Learning for Global Engagement a
success. UNCG is confident that in five years the University will see a higher level of global
engagement of its graduates.

26 | P a g e

