

The University of North Carolina at Chapel Hill

**Visit by King's College London
Faculty of Arts & Humanities
April 16-19, 2018**

Delegation: Russell Goulbourne, Dean, Faculty of Arts & Humanities
Raphael Woolf, Vice-Dean (External Relations), Faculty of Arts & Humanities

Visit Purpose: This visit is for Russell and Raphael to meet with UNC faculty and administrators in the arts and humanities who are engaged with King's College London to discuss possibilities for continued growth and collaboration (*see agenda, p. 4*). During the visit, UNC will demonstrate a strong commitment to the partnership, especially to continuing activity in the arts, social sciences, and humanities, as well as the extensive involvement of graduate students.

Publicity: Global Relations will draft a story for the UNC Global website.

King's Profiles

Russell Goulbourne
Dean, Faculty of Arts & Humanities
russell.goulbourne@kcl.ac.uk

Russell Goulbourne came to King's College London in January 2014 as professor of French literature and dean of the Faculty of Arts & Humanities. Goulbourne studied at Keble College, Oxford. He then taught in the Department of French at the University of Leeds between 2000 and 2013, first as a lecturer (2000-05), then as a senior lecturer (2005-06) and finally as professor of Early Modern French literature (2006-13) and head of department (2008-11). His main research interests are in early modern French literature. He has worked on 17th and 18th century French drama and in particular on the comic theatre of Voltaire, a number of whose plays he has edited for the Voltaire Foundation's *Œuvres complètes de Voltaire*. Current research projects include: a critical edition of some of Voltaire's poetry; a study of the reception of the Roman poet Horace in 18th-century France; and a monograph on the concept of posterity in early modern France.

Raphael Woolf

Vice-Dean (External Relations), Faculty of Arts & Humanities

raphael.g.woolf@kcl.ac.uk

Raphael Woolf is vice-dean (external relations) of the Faculty of Arts & Humanities and a reader in the Department of Philosophy. He did his BA at Cambridge and his graduate study at King's, earning his PhD in 1997. He held one-year positions at King's and Liverpool and then taught for seven years in the Harvard University philosophy department, with a sabbatical in 2002-03 at the Institute for Advanced Study in Princeton. Woolf works mainly in ancient philosophy and has published on Plato, Aristotle, and Hellenistic philosophy.

Background Information

King's College London Overview

King's College London was founded in 1829 in the tradition of the Church of England. The College has grown through mergers with several institutions and currently has over 26,500 students, including nearly 10,400 postgraduates from almost 150 countries and some 7,000 employees. King's has a reputation for world-class teaching and cutting-edge research in the humanities, law, sciences (including a range of health areas such as psychiatry, medicine, nursing, and dentistry), and social sciences, including international affairs. It is also the largest center for the education of healthcare professionals in Europe. King's is 36th in the 2017-2018 *Times Higher Education World University Rankings* and 46th in the 2017 Shanghai Jiao Tong University's Academic Ranking of World Universities.

UNC-King's Strategic Alliance

Following the signing of a strategic alliance in October 2005, UNC and King's have been committed to joint activity in a vast range of areas of teaching, research, and other collaborations. Undergraduate students have taken part in exchanges since 2002, and the exchange program is now open to any student majoring in the College of Arts and Sciences, including a program for UNC biology and chemistry majors which consists of a semester at King's taking science electives followed by a summer lab placement. In 2005, the exchange expanded to include graduate students from UNC's College and King's Schools of Humanities and Social Science and Public Policy. In 2014, an exchange between law schools began. Graduate students also benefit from short-term research visits, student-organized workshops, and joint PhD committees. An exchange of students for medical electives began in Fall 2016. Collaboration at the faculty level has taken place for a number of years, and joint faculty and graduate student activity generates regular conferences, colloquia, research projects, publications, and other initiatives. Areas involved in the Alliance include classics, English, geography, global studies, history, law, medieval studies, medical humanities, music, philosophy, political economy, political science, public policy, religious studies, and war studies. Faculty and schools in the health affairs have also begun developing collaborations, including dentistry, medicine, nursing, pharmacy, and public health. In 2012, UNC Global and King's Global Engagement office began collaborating to further partnership development, including joint communications efforts.

King's – UNC Royster Global Fellows Program

In March 2017, the King's – UNC Royster Global Fellows Program was launched, extending the prestigious Royster Society of Fellows program to engage graduate students from an international partner. The inaugural Royster Global conference took place at UNC in July, after collaborative planning between UNC Royster PhD students and King's PhD students. Entitled '[Graduate Education in a Global Context: Barriers and Possibilities](#),' the interdisciplinary conference enabled participants to engage with one another and share perspectives through seminars and workshops. 33 UNC and nine King's graduate students participated from diverse departments. Planning was led by Marsha Collins, UNC Royster Distinguished Professor for Graduate Education; and Raphael Woolf, vice dean, and Victoria Moul, director of graduate studies, in King's Faculty of Arts and Humanities. A second conference is planned for July 2018 in London.

King's Partnership Pathway

UNC and King's launched the King's Partnership Pathway (KPP) program in March 2017, offering UNC undergraduates the opportunity to pursue a one-year master's degree at King's upon graduation. KPP applicants must demonstrate the same qualifications as regular candidates, but KPP applicants are prioritized.

Undergraduate Student Exchange and Study Abroad

- From 2004 through Fall 2017, 398 UNC undergraduate students have studied at King's, and 259 King's undergraduate students have come to UNC.
Note: UNC students generally study at King's for one semester, while a year-long exchange is more common for King's students at UNC. Even though UNC has sent more students, King's has sent more "semester exchange spots."
 - UNC students at King's (semester/year exchange or direct enrollment): 259
 - King's students at UNC (semester/year exchange): 195
 - UNC students at King's (summer): 139
 - King's students at UNC (summer): 64
- Participating students represent a variety of majors, including American studies; biology/biomedical sciences; classics; economics; English; geography; global/international studies; history; music; political science; psychology; theology/religious studies; and war studies/peace, war, and defense.
- The first summer school exchange took place in 2014. UNC students can also receive discounts to attend the King's Summer School. In 2016, two UNC faculty members taught in King's Summer School: Andrea Bohlman (Music) and Charles Wiss (Psychology). In conjunction, a UNC summer program was based at King's, and students took Bohlman's or Wiss' course and one King's course. For summer 2018, UNC will offer the psychology program and one on literature and diplomacy.
- In addition to a semester/year exchange and summer opportunity at King's, UNC students can enroll in King's Health and Society Program, Global Health and Social Medicine Program, and Study Abroad Plus Internship Program.

The University of North Carolina at Chapel Hill

**Visit by King's College London
Faculty of Arts & Humanities
April 16-19, 2018**

Delegation

- Russell Goulbourne, Dean, Faculty of Arts & Humanities
- Raphael Woolf, Vice-Dean (External Relations), Faculty of Arts & Humanities

Agenda

Mon., April 16

- 8:45 am** **Meet Melissa McMurray in front of Hampton Inn to travel to campus.**
- 9:00 – 10:15 am** **Welcome and Overview**
Location: 1203 FedEx Global Education Center
- UNC Attendees:
Katie Bowler Young, Director of Global Relations, UNC Global
Melissa McMurray, International Liaison Officer, UNC Global
- 10:30 – 11:30 am** **Study Abroad and Student Exchanges**
Location: 1203 FedEx Global Education Center
- UNC Attendees:
Jason Kinnear, Interim Associate Dean for Study Abroad & International Exchanges,
College of Arts & Sciences
Emily Marlton, Northern Europe Programs Director, Study Abroad Office, College of Arts
& Sciences
Katie Bowler Young, Director of Global Relations, UNC Global
Melissa McMurray, International Liaison Officer, UNC Global
- 12:00 – 1:30 pm** **Lunch: Arts and Humanities**
Location: Carolina Coffee Shop, 138 E. Franklin St.
- UNC Attendees:
Mark Katz, Director, Institute for the Arts & Humanities, College of Arts & Sciences
Katie Bowler Young, Director of Global Relations, UNC Global

2:00 – 2:45 pm **Collaborations: Religious Studies and Theology**
Location: 1203 FedEx Global Education Center

UNC Attendees:
Randall Styers, Associate Professor and Chair, Department of Religious Studies, College of Arts & Sciences
Carl Ernst, Kenan Distinguished Professor, Department of Religious Studies, College of Arts & Sciences
Katie Bowler Young, Director of Global Relations, UNC Global
Melissa McMurray, International Liaison Officer, UNC Global

3:00 – 3:45 pm **Collaborations: Classics**
Location: 1203 FedEx Global Education Center

UNC Attendees:
Janet Downie, Assistant Professor, Department of Classics, College of Arts & Sciences
Luca Grillo, William R. Kenan, Jr. Scholar and Associate Professor, Department of Classics, College of Arts & Sciences
Katie Bowler Young, Director of Global Relations, UNC Global
Melissa McMurray, International Liaison Officer, UNC Global

5:00 – 7:00 pm **Retirement Celebration for Bob Miles**
Location: 4003 FedEx Global Education Center

7:30 pm **Dinner: Bob Miles and Katie Bowler Young**
Location: Acme Food & Beverage Company, 110 E. Main St., Carrboro

Tues., April 17

8:45 am **Meet Melissa in front of Hampton Inn to travel to campus.**

9:00 – 10:00 am **College of Arts & Sciences**
Location: 205 South Building

UNC Attendees:
Rudi Colloredo-Mansfeld, Senior Associate Dean for Social Sciences and Global Programs, College of Arts & Sciences
Terry Rhodes, Senior Associate Dean for Fine Arts and Humanities, College of Arts & Sciences
Katie Bowler Young, Director of Global Relations, UNC Global

10:30 – 11:30 am **Collaborations: Philosophy**
Location: 101B Caldwell Hall

UNC Attendees:
Marc Lange, Chair and Theda Perdue Distinguished Professor, Department of Philosophy, College of Arts & Sciences
Katie Bowler Young, Director of Global Relations, UNC Global

12:00 – 1:30 pm

Lunch: UNC-King's-NUS Activity

Location: Top of the Hill Restaurant & Brewery, 100 E. Franklin St.

UNC Attendees:

Peter Coclanis, Director, Global Research Institute; NUS Partnership Liaison

Katie Bowler Young, Director of Global Relations, UNC Global

Melissa McMurray, International Liaison Officer, UNC Global

2:00 – 3:00 pm

Collaborations: Philosophy, Politics & Economics

Location: 207 Caldwell Hall

UNC Attendees:

Geoff Sayre-McCord, Director, UNC PPE Program; and Morehead-Cain Alumni

Distinguished Professor, Department of Philosophy, College of Arts & Sciences

Katie Bowler Young, Director of Global Relations, UNC Global

3:30 – 4:00 pm

Time with King's Students at UNC

Location: 2008 FedEx Global Education Center

4:00 – 5:00 pm

Social for King's Students and UNC Students Attending King's in the Fall

Location: 2008 FedEx Global Education Center

Note: Melissa can drive you back to the Hampton Inn whenever you are ready.

7:00 pm

Meet at Theatre for Playmakers Repertory Company: *Leaving Eden*

Location: Paul Green Theatre, Joan Gillings Center for Dramatic Art, 120 Country Club Rd.

UNC Attendees:

Rudi Colloredo-Mansfeld, Senior Associate Dean for Social Sciences and Global Programs,
College of Arts & Sciences

Katie Bowler Young, Director of Global Relations, UNC Global

Wed., April 18

8:45 am

Meet Melissa in front of Hampton Inn to travel to campus.

9:30 – 10:30 am

Royster Global Fellows Program

Location: 236 Bynum Hall

UNC Attendees:

Marsha Collins, The Caroline H. and Thomas S. Royster Distinguished Professor for
Graduate Education

Jennifer Gerz-Escandón, Associate Dean for Interdisciplinary Education and Fellowship
Programs, The Graduate School

Katie Bowler Young, Director of Global Relations, UNC Global

Melissa McMurray, International Liaison Officer, UNC Global

10:45 – 11:45 am

Collaborations: Music

Location: 3131 Kenan Music Building

UNC Attendees:

Michael Kris, Senior Lecturer, Department of Music, College of Arts & Sciences
Katie Bowler Young, Director of Global Relations, UNC Global
Melissa McMurray, International Liaison Officer, UNC Global

12:00 – 1:30 pm

Lunch: UNC Global

Location: Carolina Inn, Crossroads Restaurant

UNC Attendees:

Ron Strauss, Executive Vice Provost and Chief International Officer
Katie Bowler Young, Director of Global Relations, UNC Global

2:00 – 3:00 pm

Collaborations: Digital Humanities

Location: 1203 FedEx Global Education Center

UNC Attendees:

Dan Anderson, Professor, Department of English & Comparative Literature; College of Arts & Sciences
Katie Bowler Young, Director of Global Relations, UNC Global

3:30 – 4:30 pm
(Goulbourne only)

Collaborations: History

Location: 1203 FedEx Global Education Center

UNC Attendees:

Sarah Shields, Bowman and Gordon Gray Distinguished Term Professor and Director of Graduate Studies, Department of History, College of Arts & Sciences
Katie Bowler Young, Director of Global Relations, UNC Global

Thurs., April 19

8:45 am

Meet Melissa in front of Hampton Inn to travel to campus.

9:00 – 10:00 am
(Goulbourne only)

Service-Learning Programs

Location: 205 Wilson Street

UNC Attendees:

Becca Bender, Program Coordinator, Carolina Center for Public Service
Katie Bowler Young, Director of Global Relations, UNC Global
Melissa McMurray, International Liaison Officer, UNC Global

10:15 – 11:15 am
(Goulbourne only)

Collaborations: English and Comparative Literature

Location: 1203 FedEx Global Education Center

UNC Attendees:

Marsha Collins, Royster Distinguished Professor, Department of English & Comparative Literature, College of Arts & Sciences
Katie Bowler Young, Director of Global Relations, UNC Global

Note: Following, Russell can return to the hotel for free time. Alternatively, Katie can take him to lunch.