

"WHETHER WE ARE ENGAGING THE WORLD

OR OUR CULTURALLY DIVERSE HOMELAND,

AMERICA'S FUTURE SUCCESS WILL RELY

ON THE GLOBAL COMPETENCE OF OUR PEOPLE."

AMERICAN COUNCIL ON EDUCATION, U.S. GLOBAL COMPETENCE: A 21ST CENTURY IMPERATIVE

Transformative Professional Development in Global Education

Eye opening. Invigorating. Inspiring.

These are words educators use to describe World View experiences. Our year-round professional development programs in global education immerse K-12 and community college teachers, instructors, administrators and staff in the rich cultures and dynamic forces that shape our world.

"Thank you for continuing to make a difference in my global understanding so I can be a better teacher for my students."

— SYMPOSIUM PARTICIPANT

Educators return to campuses and classrooms equipped with the knowledge, best practices and resources they need to integrate global education into the curriculum and prepare students for an interconnected and diverse world.

Content-packed Experiences

Our team draws on extensive global networks and years of experience working around the world to create high-impact programs and resources for educators.

Expert Presenters from Every Discipline

World View programs feature scholars, journalists, business professionals, non-governmental organization experts, instructional specialists and others who bring deep knowledge and broad experience translating complex global issues and offering practical solutions for classroom engagement.

"This program was so impressive in the high level and quantity of information conveyed, the diversity and skill of speakers, and the professional way in which the entire program was organized and conducted."

— SYMPOSIUM PARTICIPANT

Not-for-profit, Universitybased

As a program of the University of North Carolina at

Chapel Hill, we are motivated by our public service mission to leverage the resources of the University to offer affordable, accessible, leading-edge programs and resources that educate our state and our world.

Global Knowledge Delivered

Access World View's year-round professional development programs at UNC-Chapel Hill, at campuses of partner institutions, online and abroad.

K-12 participants receive Continuing Education Units for completing our programs. Community college educators receive Professional Development Contact Hours.

DELIVERED AT UNC

Fall Symposia and Spring Seminar

K-12 and community college educators convene each fall and spring for intense, multi-day sessions that explore significant global issues, examine regions of the world, provide best practices in global education and allow educators an opportunity to develop a vision for integrating global content in their schools and colleges.

"Overwhelmingly amazing! I can't tell you how valuable this was for me and my class. Everything I learned will directly impact my classroom."

- SEMINAR PARTICIPANT

WORLD VIEW WORKS

- 94% of World View educators say our programs expose them to meaningful practices integrating global themes into education
- 93% say our programs deepen their knowledge of global issues
- **91%** say we increase their ability to promote global awareness

2013 PARTICIPANT SURVEY RESPONSES

Global Education Leaders Program

Current and aspiring leaders from K-12 schools and community colleges come together for an intensive examination of global issues that impact students and plan programs that increase global understanding in their classrooms and across campuses.

North Carolina Global Distinction Initiative

World View directs a national model program that develops community colleges of distinction. Students who complete

Media Workshop

K-12 librarians and technology specialists learn to create a global media center, support their teachers in all content areas and use technology to make global connections.

DELIVERED AT YOUR SCHOOL OR CAMPUS

K-12 Partners Program

World View kicks off the school year with an intensive one-day workshop for K-12 World View partners held at a different North Carolina school each year. Educators learn about 21st century global issues and gain practical advice on techniques they can use in their classrooms.

globally intensive courses, participate in international activities and gain global experience graduate with a "Global Distinction" notation on their transcripts.

World View supports a consortium of global distinction colleges with professional development, workshops and research visits to UNC to create globally intensive courses and global activities for the program. An annual workshop brings together members of the consortium to develop curricula.

"With the fast changes facing the youth of today, we must address globalization in the classroom. Thank you for making all this valuable information available to us."

— PARTNERS PROGRAM PARTICIPANT

World View to You!

World View's K-12 partners may schedule affordable on-site workshops on a range of topics designed to help educators from all grade levels and content areas bring a global perspective to their classroom.

Support for Community Colleges

World View helps community colleges identify speakers on global topics and offers workshops to globalize courses. We arrange research visits for community college faculty to work with UNC faculty and library area studies specialists to create global modules for courses they teach.

DELIVERED ABROAD

International Study Visits

Summer study visits take groups of educators to destinations around the world to experience a country and culture different from their own. Participants visit schools, colleges, non-governmental organizations and significant historic and cultural sites to gain an in-depth understanding of the country and region. Pre- and post-trip workshops ensure participants are well prepared before they leave and supported afterwards integrating what they've learned into their teaching.

DELIVERED ONLINE

Global Education and 21st Century Skills

Our six-week online course immerses educators from all disciplines in an exploration of global topics, such as the economy, the environment, diverse populations and the United States' place in the world. Participants discuss the importance of cultivating 21st century skills through K-12 education. Educators gain hands-on experience with web-based resources for teaching about global issues in the classroom.

World View to You! Webinars

Our online webinars offer an affordable alternative to programs offered at UNC and partner schools. Webinars focus on topics that help educators globalize their perspectives and their schools, understand issues of culture and global dynamics, and learn to integrate global content into all disciplines and grade levels.

educators integrate global content in the classroom.

THIS INCLUDES:

- A searchable online database of global resources.
- K-12 units and lesson plans prepared by World View program participants.
- A community college course bank with descriptions and syllabi of more than 60 globalized courses in a range of disciplines.
- Information and connections to dozens of UNC organizations that offer knowledge, outreach and resources for educators.
- Our action plan template, guide for action planning and sample action plans developed by World View program participants guide educators step-by-step through the process of globalizing their school or college.
- A Foreign Currency Kit with bills and coins from 35 countries that may be checked out for free as a learning tool.
- Our Global WebFriends program connects any classroom with a university student or professional living abroad.

Visit worldview.unc.edu/resources to learn more.

Join Our Global Education Community

Access World View Programs and Services

Visit our website to register for our yearround global professional development programs and access our online resources.

"Really enjoyed it! It has opened my eyes to new things and ideas, clarified other information, and most of all, inspired and rejuvenated me as an educator."

— SEMINAR PARTICIPANT

Become a Partner

Partner schools, school systems and community colleges receive priority placement in programs and access to onsite programs, consulting services and a broad network of expertise and resources in exchange for their commitment to make global learning a priority for their educators and students.

Become a Community College of Global Distinction

Faculty at community colleges participating in the N.C. Global Distinction Program receive support from World View, the National Resource Centers at UNC and Duke, and the UNC University Library to create global modules for their courses and international activities and projects for their students.

Sponsor a Program

Financial sponsors keep World View's professional development programs and resources meaningful, affordable and available to educators across North Carolina.

WORLD VIEW | 230 E. Cameron Ave, CB# 8011 UNC at Chapel Hill | Chapel Hill, NC 27599-8011

Phone: (919) 962-9264 | Fax: (919) 962-6794

 $Email: worldview@unc.edu \ | \ Website: worldview.unc.edu$

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL CAMPUS BOX 8011 CHAPEL HILL, NC 27599-8011

Developing Global Educators

World View has provided high-quality global professional development for educators since 1998. We equip K-12 and community college teachers, administrators and staff with knowledge, best practices and resources to prepare students to live in an interconnected and diverse world.

worldview.unc.edu