

UNT INTERNATIONAL

A Look Beyond the Eagle's Nest

UNT
INTERNATIONAL

Annual Report
2015-2016

A LETTER FROM AMY SHENBERGER

INTERIM VICE PROVOST

2015-16 has been a year of transition for UNT International (UNT-I). Following a change in leadership in the fall semester, I agreed to serve as the interim Vice Provost for International Affairs until a new Vice Provost is appointed. A search is currently underway and we hope to have our Vice Provost in place by the end of this academic year. Until then, I welcome and appreciate the opportunity to support the University's global vision and mission.

As I look back over the past year and look forward to the next one, I am encouraged by the growing recognition of the impact of internationalization at UNT. Each college and school has been eager to meet and talk about their commitment to the continued expansion of the University's international activities and the extension of its global reach. Both President Smatresk and Provost Graves have met with the UNT-I team to contribute to our strategic plan by providing feedback on our ongoing initiatives and new ideas. Due to changes in international student mobility and a subsequent drop in revenue, UNT-I has gone through a re-organization. We have aligned our resources with our mission of supporting the academic and personal growth of our students. Although this has been a difficult year that has challenged us in ways we didn't expect, it was also packed with accomplishments that I would like to highlight.

Sponsored Student Programs welcomed 170 new students to both UNT and the Intensive English Language Institute (IELI). Our International Recruitment Office increased the international applicant pool by 11 percent and international student enrollment in fall 2015 increased by seven percent. The Intensive English Language Institute, whose students represented 40 countries around the globe this year, welcomed 301 new students. Sixty-six percent of IELI graduates enrolled in degree-seeking programs at UNT upon their graduation from the Institute. We also worked with many colleagues around the university to launch a new pathway program for international students called On Campus Texas which offers students enhanced academic support. In addition, UNT-I has collaborated with Counseling and Testing Services, Toulouse Graduate School and Orientation and Transition Programs to develop a comprehensive set of orientations and programs that support the academic and personal success of our international students.

In addition to increasing study abroad participation by more than 10 percent, the Study Abroad Office was awarded a highly competitive capacity-building grant from the U.S. Department of State to launch Eagles Abroad, a new summer study abroad program for UNT undergraduates offered in three locations: China, Ireland and Italy. These programs focus on further integrating the study abroad experience into UNT's core curriculum with the goal of keeping students on track for graduation and reducing the overall cost to students.

Another successful UNT-I initiative is the Peace Corps Prep Certificate. This program was developed in collaboration with the College of Arts and Sciences Office of Student Advising, Career Center and Center for Leadership and Service to encourage international career readiness, especially for students interested in service and social change.

Thanks to Global Engagement, we can illustrate that 82 percent of new international agreements contribute to UNT's academic and research goals and 64 percent contribute to UNT's ROI and revenue goals. International Education Week 2015 included 18 events and 2,800 participants while Great Global Citizens Month in April included 36 events and more than 3,800 participants.

I hope you find the activities and achievements in this annual report informative and inspiring. We in UNT-I are very proud of our contributions that help make UNT a rising research university with meaningful global connections!

TABLE OF CONTENTS

UNT International Offices and Programs

3

UNT International by the Numbers

5

International Student Enrollment

6

International Recruitment Office

7

Intensive English Language Institute

8

Faculty Scholars

9

Retention & Student Success

10

Study Abroad Office

11

Campus Internationalization

12

China Undergraduate Transfer Program

13

Intensive English Language Institute in Japan

14

Distinguished International Visitors

15

UNT INTERNATIONAL OFFICES AND PROGRAMS

University Day International Flag Parade, Spring 2016

UNT International is guide and champion for internationalization at the University of North Texas.

The division supports international teaching, research and service. UNT-I strives to enrich campus life by welcoming international students and scholars, cultivating global citizens among students, and fostering global connections between UNT and institutions, communities and people around the world.

UNT International is home to the Intensive English Language Institute, International Recruitment Office, International Student and Scholar Services, Global Engagement, Sponsored Student Programs and the Study Abroad Office.

UNT-I functions in a leadership and facilitation role to support the University's global endeavors and international agenda. We provide expertise, assistance, and support to faculty, staff, students and administration in all international activities.

Intensive English Language Institute

The Intensive English Language Institute (IELI) was established in 1977. IELI is the longest-standing intensive English language program in North Texas and one of the most prestigious programs for learning academic English in the United States. IELI has maintained its accreditation with the Commission on English Language Program Accreditation since 2000. IELI was one of the first programs to receive such recognition and recently received its second ten year accreditation for 2015-2025. Students graduating from IELI meet the English proficiency requirements for admission to the University of North Texas.

International Recruitment Office

The International Recruitment Office is responsible for ensuring that the best and brightest undergraduate and graduate students from around the world attend UNT. International recruiting takes place most often in China, Thailand and Brazil. In addition, local recruitment activities are held with diaspora communities throughout Dallas and Fort Worth.

"UNT gives me more than I could have imagined both in my academic and personal life. I thought UNT was just a normal university, in which I would learn enough and get a degree. It provides me that, but moreover, UNT encourages students to practice research."

-Mi Zhou, China, Electrical Engineering

International Student and Scholar Services

International Student and Scholar Services (ISSS) provides support to international students and scholars engaged in academic activities at the University of North Texas System and serves as the primary campus resource on immigration matters pertaining to all non-immigrant visa types.

The key role for ISSS is to ensure compliance with federal regulations and the agencies that govern international education. ISSS provides quality advising, education and services in support of these regulations to the University community.

Global Engagement

Global Engagement supports UNT's global engagement initiatives. The office advises colleges and faculty on the development of global programs and manages UNT's international agreements and contracts.

Global Engagement supports faculty and student global scholarship through Fulbright, intramural global grants and other global opportunities. In addition, the office oversees UNT International's data analytics and works to connect faculty and students with information and resources on global engagement opportunities.

Sponsored Student Programs

The mission of **Sponsored Student Programs (SSP)** is to bring a large, diverse number of students and sponsoring agencies from a wide geographic area to UNT's academic degree and English preparatory programs.

SSP provides specialized services to sponsors and students in a systematic, accurate and timely manner.

In addition, SSP coordinates a variety of degree and non-degree seeking programs for undergraduate and graduate students. The office also works in conjunction with the Intensive English Language Institute to coordinate academic English and cultural programs.

Study Abroad Office

The Study Abroad Office (SAO) coordinates affiliate, exchange and faculty led programs for UNT students in collaboration with UNT's Colleges and Schools. SAO works to create programs that inspire global citizenship, enhance curriculum, and support the academic and personal goals of students from all majors and backgrounds.

INTERNATIONAL BY THE NUMBERS

UNT's international student population of 2,527 represented 122 countries in Fall 2015.

510 UNT students
studied abroad in
33 countries.

1,656 students received advising from the Study Abroad Office.

237 faculty, staff and scholar visits to 55 countries.*

*These numbers exclude student travelers who participated in study abroad programs, and are based on individuals who registered their travel with UNT-I.

11,361 advising sessions were held in the International Student and Scholar Services Office.

The Intensive English Language Institute's total enrollment for all terms was 1,317 students. Sponsored students represented 56% of total IELI enrollment. 66% of IELI graduates matriculated to UNT.

4,400 international student applications were received in 2015-2016.

UNT had more than 170 international agreements and contracts with about 150 partners from over 35 countries.

UNT hosted 208 J-I Scholars and 62 international visitors* from 36 different countries.

*Based on international visitors reported to UNT-I.

INTERNATIONAL STUDENT ENROLLMENT

Undergraduate and graduate **international student enrollment** generated roughly **\$35 million** in **tuition and fees**.*

*Based on Fall 2015 and Spring 2016 enrollment using Fall 2016 and Spring 2017 undergraduate and graduate full-time tuition rates and fees for non-residents (12 credit hours for undergraduates and 9 credit hours for graduates).

This estimate does not include IELI or Sponsored Student fees.

Total International Student Enrollment

Fall 2015

2,121

Undergraduate and Graduate students

368

Intensive English Language Institute students

38

Non-degree seeking students

Sponsored Student Enrollment *

*Sponsored Students are fully funded by external agencies.

In Fall 2015, sponsored students represented 21% of total undergraduate and graduate international student enrollment at UNT and 59% of student enrollment in the Intensive English Language Institute.

UNT-I's Sponsored Student Program revenue generated \$11,878,110 in 2015-2016.

UNT is the largest host of sponsored students in the State of Texas.

Fall 2015

450

undergraduate and graduate students

218

Intensive English Language Institute students

INTERNATIONAL RECRUITMENT OFFICE

UNT at the Guangxi Province International Education fair in China, 2016.

The UNT International Recruitment Office teamed up with a recruitment partner in the south of China as the only U.S. higher education institution to participate in the annual Guangxi Province International Education Fair. The fair was attended by more than 100,000 prospective students and their parents. Interest in UNT's IELI and degree programs was very encouraging, with many participants returning to the booth several times with follow-up questions. In total, 932 people stopped at the UNT booth where four volunteers distributed over 175 pounds of Chinese language recruitment materials in two days.

The International Recruitment Office engages parents and prospective international students in informal settings around the world. These meet and greet sessions draw strong turnout at centrally located venues, most recently at Starbucks in Qingdao and Hong Kong, China and Hyderabad, India. Future receptions are planned in select cities abroad, mainly in China, India and Brazil. International Recruitment often hosts similar events throughout the Dallas-Fort Worth metroplex to engage local diaspora communities as well.

Top 10 Countries of Origin of International Students in the U.S.

Data from Open Doors 2015

“My best friend was a stranger to me when we met, but now we spend most of the day together. **My affinity for UNT is beyond words**, and our bond will endure beyond worlds.”

-Sindhu Alla, India, Electrical Engineering

INTENSIVE ENGLISH LANGUAGE INSTITUTE

616 former IELI students are currently studying at UNT.

POST-IELI GRADUATION PLANS

46% Bachelor's Degree

29% Master's Degree

8% Doctoral Degree

17% IELI Only

IELI ALUMNI ENROLLED AT UNT BY COLLEGE

REASONS STUDENTS CHOOSE IELI

- Admission to UNT
- Family in the Area
- Conditional Admission
- IELI's Reputation
- Accreditation
- University size
- Location in North Texas
- Agreement with Home University
- Price
- Other

IELI students represented 40 countries during 2015 - 2016.

"IELI is one of the best English education programs in the U.S. I chose IELI because there are many students from many other countries at UNT."

-Nanami Konzo, Japan, Kansai Gaidai student

FACULTY SCHOLARS

J-1 Scholar Spotlight

Sumshot Khular from Manipur in Northeast India was a short term J-1 Scholar in UNT's Department of Linguistics. While at UNT she worked with students to research the phonology, morphology, sound systems and other cultural aspects of her native language Lamkaang. The purpose of her research was to create an online lexicon database and to unravel the mysteries of Lamkaang. She holds a Master's degree in Linguistics.

UNT Faculty Fulbright Scholar

Claudia Howard Queen, Associate Professor of Music for Dance, College of Arts and Sciences, Dance and Theatre at UNT was a 2016 Guest Artist at the Taipei National University of the Arts (TNUA) in Taiwan through the Fulbright Specialist Program. Queen was invited to Taiwan as a multi-instrumental dance musician and educator in the field of music for dance. She accompanied modern dance and improvisational dance classes, mentored TNUA dance musicians and taught workshops on responding to improvisational music with improvisational dance. She served on a panel of international artists and spoke about dance improvisation in the US and particularly in Texas. Queen was also invited to perform original improvisational music in collaboration with Ku & Dancers, Taiwan's best known improvisational dance company, at iDanceTaipei, an international improvisational dance festival.

II Intramural Global Grants Awarded to UNT Faculty

The Incentives for Global Research Opportunities grant (I-GRO) advances opportunities for faculty and students by providing funding that supports innovative global research collaborations that enhance global research networks, contribute to scholarly output and result in grant applications to external funding agencies. I-GRO provided Jennifer Youngs, a doctoral candidate in the College of Music, with the opportunity to conduct field work and research in France in support of her dissertation. There were a total of four I-GRO recipients in 2015-2016.

The China Venture Fund (CVF) supports research and academic collaborations that advance UNT's strategic priorities in China. There were three CVF awards in 2015-2016. CVF supported two initiatives from the College of Engineering. The Department of Materials Science and Engineering and the Department of Computer Science and Engineering visited several universities in China to research collaborations as well as pathway and transfer programs in to UNT's College of Engineering's graduate programs. They visited universities in Beijing, Guangzhou, Kunming, Nanjing, Wuhan and Xi'an.

The India Venture Fund supports research, academic collaborations and outreach initiatives that advance UNT's strategic priorities with India. The India Venture Fund supported the College of Public Affairs and Community Service's Department of Disability and Addiction Rehabilitation's development of a faculty led Study Abroad program to India during wintermester 2017-2018. A total of four awards were granted in 2015-2016.

RETENTION & STUDENT SUCCESS

515 international students representing **66** countries **graduated** from UNT between Fall 2015 and Summer 2016.

262
Master's

60
Doctorate

193
Bachelor's

20% of Doctoral degrees and more than 15% of Master's degrees awarded by UNT in 2015 - 2016 were earned by international students.

136 students graduated from IELI and 66% of those students enrolled in UNT degree programs.

Average **GPA** for international undergraduate students: **3.4**
Average **GPA** for international graduate students: **3.7**

Students graduated in 2015-2016

INTERNATIONAL STUDENT SCHOLARSHIPS

UNT-I awarded **160** scholarships or waivers to UNT international students totaling **\$154,000** in funding.

Mexican Waiver

23

Recipients

The State of Texas Mexican Waiver Program provides degree seeking students from Mexico with a non-resident tuition waiver, allowing students to pay tuition at the resident rate.

\$24,000 in International Education Scholarships were awarded to **24** international student recipients.

The International Texas Public Education Grant awarded **\$130,000** total scholarships to **113** recipients.

STUDY ABROAD OFFICE

STUDENT PROFILE

Study Abroad Participants by College or School

92%
Undergraduate

8%
Graduate

17%

Affiliate Program Participants

7%

Exchange Program Participants

76%

Faculty Led Program Participants

Total Program Participants

510

Top 5 Study Abroad Destinations

United Kingdom

Italy

France

Mexico

Spain

SCHOLARSHIPS

\$367,212 in grants and scholarships were awarded to **407** recipients.

Study Abroad Travel Grant - The Student Government Association has generously awarded an allocation of Student Service fees to a travel grant account administered by the UNT Study Abroad Office. Travel grants are need based and awarded to UNT students on approved programs abroad.

International Education Fee Scholarship - Student paid International Education Fees are entered into a scholarship account administered by the UNT Study Abroad Office for UNT students on approved programs abroad. This scholarship is competitive and is awarded based on a combination of merit and need.

380

Study Abroad participants received

\$272,900

in UNT grants and scholarships.

Affiliate program scholarships awarded **\$37,312** to **14** recipients.

National scholarships awarded **\$57,000** to **13** recipients.

CAMPUS INTERNATIONALIZATION

One of UNT-I's goals is to further internationalize the campus. We strive to make a name for UNT around the world, to assist faculty with integrated curriculum and global research initiatives and to increase the number of students studying abroad. We encourage global faculty engagement and facilitate the strengthening and building of UNT's global partnerships and research collaborations. Perhaps most importantly, we are cultivating global citizens, ensuring that UNT students and graduates thrive and succeed in an everchanging world that becomes more interconnected each day.

UNT-I facilitated a formal partnership between the **University of North Texas and the U.S. Peace Corps** to better prepare UNT undergraduate students for global careers. The new Peace Corps Prep Certificate, a UNT academic certificate, offers students of all undergraduate majors unique benefits including degree specialization, professional development, global training and experience, intercultural competence, global knowledge and leadership skills.

The **2016 Citation for Distinguished International Service** was awarded to Carmen Terry, principal lecturer of German, in April 2016. Terry received the honor for opening an official testing center for the Certificate in German for the Professions and the Exam in Business German at UNT. The University of North Texas is among a few universities in the U.S. that are equipped to be official testing centers. Terry also organized UNT's first German language study abroad program in 2007. Her work has affected hundreds of UNT students since she arrived at the University in 1994.

"I studied abroad in Cannes, France with a professor from UNT. My experience in the French Riviera taught me the true essence of the phrase 'Carpe Diem'. Now I live my life with this philosophy in mind!"

-Millicent Twine, Study Abroad Ambassador

CHINA UNDERGRADUATE TRANSFER PROGRAM

In June of 2016, UNT Provost Finley Graves traveled to China to bestow degrees on four students. The students graduated with two degrees from two universities in two countries simultaneously – one degree from UNT and the other from a university in China.

The program is an international collaboration between UNT International Sponsored Student Programs, the China Center for International Educational Exchange, and the American Association of State Colleges and Universities.

The four graduates – Qi Liu, Jiajun Teng, Chen Peng and Binghuan Zhang – are the first students to be conferred UNT degrees in China. Two of the graduates plan to continue their education by pursuing their Master's degrees and two have been hired by major corporations in China.

The University of North Texas is the sole institution in the State of Texas operating this renowned Undergraduate Transfer Program. The program is coordinated by the Sponsored Student Programs office, and provides credit and degree recognition between Chinese and American Universities. Students spend two to three years of study at UNT beginning their second year of study, then return home for a final year at their original universities.

“We are so proud of this program and of the new UNT graduates,” said program advisor Cathy Hu. “They were able to complete two full degree plans in two different countries. They faced all the difficulties everyone faces in college, as well as language barriers and cultural differences, but they tackled every challenge and in return got an amazing experience and education.”

"The China Transfer Program brings UNT diverse and competitive international students."

-Aleka Myre, Director, Sponsored Student Programs

INTENSIVE ENGLISH LANGUAGE INSTITUTE IN JAPAN

The Kansai Gaidai University x University of North Texas Program (KGUxUNT) is a joint program between UNT and KGU in Hirakata, Japan.

UNT's Intensive English Language Institute was selected by Kansai Gaidai University based on careful analysis of the programs and services offered and on KGU's long relationship with UNT.

A bilateral exchange program for all majors began in 1992, and since 2002, more than 200 Kansai Gaidai students have studied English and taken academic courses at UNT.

“We are honored to have been selected by Kansai Gaidai to offer this unique academic English preparation program. Our collaboration with KGU has reached the maximum level of trust between two educational institutions with common goals,” said Dr. Fernando Fleurquin, IELI Director.

The program was designed to prepare KGU students for studying abroad by increasing their English language proficiency and academic skills. The program is now in its third year. Kansai Gaidai students who graduate from the program qualify to meet the English proficiency requirement to be admitted by the University if they decide to continue their studies at UNT.

KGUxUNT classes are taught by four IELI instructors on-site in Japan. Students have an academic advisor from IELI on site as well. Two of the instructors taught in Japan previously and two have taught abroad in other countries.

In addition to teaching, faculty host numerous cultural events throughout the year offering the opportunity to not only practice speaking English outside the classroom, but to learn more about American culture as well.

There were 96 Japanese students enrolled in the program in 2015-2016. A second program with KGU will begin in Spring 2017.

DISTINGUISHED INTERNATIONAL VISITORS

Cultural Attaché of Oman

In March of 2016, The Cultural Attaché of Oman Dr. Talal Al-Balushi met with University Provost Finley Graves, UNT International Sponsored Student Programs Director Aleka Myre and IELI Director Fernando Fleurquin to discuss educational initiatives in Oman.

Dr. Al-Balushi stressed the importance of Omani students making the most of their educational experience at UNT, taking advantage of internship and study abroad opportunities and finding work on campus. Dr. Al-Balushi commended the students on a job well done and reminded them that upon their return home they should not think about “finding” jobs, but rather “creating” jobs for themselves and others.

UNT is host to 32 IELI Sponsored Omani students and 54 UNT Sponsored Omani students, more than any other university in Texas.

“... they should not think about ‘finding’ jobs, but rather ‘creating’ jobs for themselves and others.”

-Dr. Talal Al-Balushi, Cultural Attaché of Oman

Chile Delegation Visits UNT

A delegation from Chile visited UNT in April to expand existing collaborations with UNT’s Sub-Antarctic Biocultural Conservation Program.

The group explored opportunities for establishing collaborations with other UNT colleges and academic units, and discussed the Cape Horn Sub-Antarctic Research Center scheduled to open in 2017.

Delegates included: Dr. Ignacio Sánchez, President of the Pontifical Catholic University of Chile; Dr. Juan Oyarzo Perez, President of the University of Magallanes; Dr. José Maripani, Vice President for Academic Affairs, University of Magallanes; Dr. Andrés Mansilla, Vice President for Research and Graduate Studies, University of Magallanes; Dr. Francisca Massardo, Director of the Puerto Williams Center, University of Magallanes

“UNT is a platform for **academic excellence and research.** It makes you feel globally exposed by maintaining an environment that supports multiculturalism.”

-Yuba Poudel, Nepal, PhD in Physics

East China Normal University Agreement Signing

Delegates included: Dr. Ren Youqun, Vice President; Dr. Zhou Yong, Director of the Confucius Institute Office; Mr. Si Yang, Director of the Supervision Office; Ms. Zhuang Yu, Deputy Dean of the School of Foreign Languages; Ms. Li Yansa, Office Director of the Institute of Global Chinese Language Teacher Education

A delegation from East China Normal University (ECNU) in Shanghai, China, led by Vice President Ren Youqun visited UNT in April to meet with the Colleges of Information and Education to discuss ongoing collaborations. Meetings were also held with the Intensive English Language Institute and Study Abroad Office. The meeting with the Study Abroad Office centered around Eagles Abroad, a new program that focuses on extending student global engagement by offering core curriculum credit.

The delegates ended their visit with a Memorandum of Agreement signing ceremony in the President's Office. President Smatresk signed the agreement on behalf of UNT while Vice President Ren signed the agreement on behalf of ECNU.

UNT Alumnus Charn Uswachoke

Photo credit: Luke Duggleby

UNT welcomed Mr. Charn Uswachoke, a UNT alumnus from Thailand, to campus in early December. Mr. Uswachoke received a Master's in Business Administration from UNT in 1973 and remains a strong supporter of UNT's global initiatives.

The Charn Uswachoke International Development Fund is a generous endowment from Mr. Uswachoke that supports the internationalization of UNT's campus, classrooms and curriculum through faculty development opportunities.

UNT International's New Home in Marquis Hall

UNT International made its new home in Marquis Hall in July 2015.

After nearly a year long wait, renovations were completed and many International offices moved from around campus to gather under one roof.

A Grand Opening and Peace Pole Dedication Ceremony were held to commemorate the move. The celebration coincided with the United Nations International Day of Peace.

Distinguished guests included descendants of UNT's sixth president, Robert L. Marquis. "They reworked the building into UNT International because international students have such a different life, and this office is a place to come to get resources to help," Robert Lincoln Marquis IV said.

"...International students have such a different life, and this office is a place to come to get resources to help."

-Robert Lincoln Marquis IV

UNT International Main Office

940.565.2197

Amy Shenberger	Interim Vice Provost for International Affairs
Amy-Marie Baker	Executive Assistant to the Vice Provost
Alissa Flores	Accountant
Amanda White-Bennett	Director of Global Partnership and Research Engagement
Tam Vo	Database Manager
Nicole Conant	Communications & Outreach Manager
Amanda Self	Communications & Outreach Specialist
Pam Yarbrough	Director of Finances

Intensive English Language Institute

940.565.2003

Fernando Fleurquin	Director of IELI
Carol Ogden	Assistant Director of IELI
Laurel Collins	Writing Curriculum Coordinator
Donna Obenda	Communication Curriculum Coordinator
Dustin Aguilar	Computer Lab Supervisor
Leslie Houston	IELI Admissions Advisor

Intensive English Language Institute Instructors

Daniel Ball	Barbara Hefka	Dr. Hyunju Lee	Jennifer Pattison
Alec Beckham	Jill Harold	Karen Lioy	Dr. Jeffrey Rasch
Josh Bollman	Linda Heidler	Michael Lioy	Laura Rios
Susan Carnell	Lisa Hollinger	Elizabeth Mathews	Melanie Sosinski
Gillian Grant	Sally Kloppe	Rochelle Naquin	Heather Warren

International Recruiting

940.369.7624

Pieter Vermeulen	Director of Recruitment
Dickie Hargrave	Assistant Director of Recruitment
Madison Davis	Administrative Assistant

International Student and Scholar Services

940.565.2195

Leanne Couch	Director of ISSS
Angela Dominguez	I-20 Specialist
Nancy Dreessen	J-1 Advisor
Tracy Kaan	Data Analyst
Amelia Hiatt	Intake Advisor
Brianne Faber	F-1 Student Advisor
Yunju Langran	International Program Coordinator

Sponsored Student Programs

940.565.2196

Aleka Myre	Director of Sponsored Students
Aldana Al-Dana	Student Specialist
Judson Sexton	Advisor
Cathy Hu	China Transfer Program Advisor

Study Abroad Office

940.565.2207

Amy Shenberger	Director of Study Abroad
Orié Varner	Assistant Director of Study Abroad
Brittany Samko	Administrative Coordinator
Gregory McGehee	Business Manager
Silverio Sierra	Advisor
Julia Smith	Faculty-Led Program Coordinator

Mailing Address

The University of North Texas
UNT International
1155 Union Circle #311067
Denton, TX 76203-5017

Physical Address

The University of North Texas
UNT International
Marquis Hall, Suite 105
1511 W. Mulberry Street
Denton, TX 76201

International.unt.edu

940.565.2197

@UNTInternational

@UNT_International

@GlobalUNT

UNT[®]

UNIVERSITY
OF NORTH TEXAS[®]

EST. 1890