

The Campus Y at UNC Chapel Hill: Driving Lasting Social Change

Presented at UNC Board of Trustees Meeting
November 21, 2013

Outline

2

- Serving the State of North Carolina
- Developing Student Capacity
- Converging Approaches and Disciplines

What do we do at the Y?

3

WHAT WE DO AT THE Y

- Our university's mission:

“UNC Chapel Hill, the nation's first public university, serves North Carolina, the United States, and the world through teaching, research, and public service.”

- Academic Plan, Theme 5:

“Carolina can and should be a model of engagement with our national and global communities.”

- 30 student-led local and global committees
 - 14 anchored in Chapel Hill/Carrboro area
- Bonner Leaders Program
 - 12 community partners

Developing Student Capacity

6

- Chancellor Folt's Installation Speech:

“It is moving from providing breadth and depth to ensuring breadth, depth and practice, with a greater focus on experiential learning and creative practice.”

- Non-formal learning complements a liberal arts education

Developing Student Capacity

7

- Capacity-building workshops
- Career development
- Evaluations and Impact Assessment
- YFund: student-led micro-grants program

Converging Approaches and Disciplines

8

- Academic Plan, Theme 3:

“Many of the central challenges and problems of the 21st century require skills from multiple academic and professional disciplines .”

- Chancellor Folt’s Installation Speech:

“We can lower barriers. Let us de-silo this campus.”

Converging Approaches and Disciplines 9

- Global and local community engagement
- Partnerships with academic units
- Diverse approaches to changing the world

Our Role in the University

10

- The Campus Y is committed to:
 - Upholding our university's legacy as the first public institution
 - Complementing breadth and depth with practice
 - Taking interdisciplinary approaches to the world's greatest challenges

