

AN INTERCULTURAL SOJOURN TO SOUTH AFRICA: CREATING ACCESS TO STUDY ABROAD FOR UMOJA STUDENTS


OVERVIEW

- Panelist Introductions
- Host Regions of U.S. Study Abroad Students
- African Americans and Study Abroad
- Why South Africa?
- Curriculum and Program Development
- Fundraising and Scholarships
- Student Reflections
- Questions

PANELIST INTRODUCTIONS


Melissa Aliu


Gabriel Garrett


Angelica Goodman


Zaid Ghor


Danielle Powell


Delisle Warden

HOST REGIONS OF U.S. STUDY ABROAD STUDENTS


AFRICAN AMERICANS AND STUDY ABROAD

- In 2015/16, 325,339 American students studied abroad
- African Americans made up 5.9% or 19,195 students
- Increasing participation but still low compared to other student demographics


Source: Institute of International Education Open Doors Report 2017

WHY SOUTH AFRICA?


APARTHEID MUSEUM


CURRICULUM AND PROGRAM DEVELOPMENT

- President's Innovation Fund grant for Faculty Site Familiarization Visits
- Visit to Ethiopia in 2016 and South Africa in 2017
- Partnership with Travel Service Provider
- Partnership with University of Johannesburg, Tshwane University of Technology, University of Cape Town, University of the Western Cape and NGOs
- Curriculum Development with Office of Instruction


FUNDRAISING AND SCHOLARSHIPS


- Benjamin A. Gilman International Scholarship
- Fund for Education Abroad
- President's Innovation Fund
- Faculty Presentation to Student Government
- Go Fund Me pages


STUDENT REFLECTIONS: ANGELICA GOODMAN


STUDENT REFLECTIONS: GABRIEL GARRETT


STUDENT REFLECTIONS: MELISSA ALIU


South Africa Awaits


CONTACT US


Danielle Powell, Professor of Communication Studies
Coordinator, ASTEP Learning Community
Coordinator, Women's Mentoring and Leadership Academy
powelld@smccd.edu


Zaid Ghori, Director of Special International Programs
ghoriz@smccd.edu