

Distinguished Visiting International Scholars Program For Spring 2022 Campus Visits

Distribution: July 1, 2021

The Office of the Provost is pleased to accept applications for the Distinguished Visiting International Scholars Program for Spring 2022. This initiative is designed to support the scholarly mission and global perspective of the University of Rhode Island (URI), especially in areas of strategic focus that bridge disciplinary areas. The goals of this program are to demonstrate URI's commitment to research and scholarship, engage the campus community, strengthen emphasis on global learning and discovery, build international collaborations, and enhance the visibility of URI around the country and world. Please see the list of Visiting Scholars supported through this program since 2010 at the end of this document.

Description of the Program

In this round the program will provide funds to support hosting two **international** scholars or scholar-practitioners at URI in Spring 2022, for four to five-day visits. Each Visiting Scholar is expected to deliver two lectures on their research area: a public lecture of high appeal to the URI campus community and general public; and a more specialized lecture to faculty and students in the Scholar's disciplinary area. In addition, the Visiting Scholar would be asked to meet formally (e.g., guest lecture) or informally with groups of undergraduate and graduate students. In addition to the activities in the relevant departments, we encourage you to plan activities with students in the Honors Program and Graduate School. A reception to engage the Visiting Scholar with URI faculty would also be an important component of the visit. It might be possible to leverage the visit by integrating events or activities already occurring on campus into the plans (e.g., Honors Colloquium, International Education Week, etc.). In some cases, it might also be appropriate for the Scholar to meet with outside constituencies (e.g., government, business, and non-profit organizations).

Award

In this round a total of \$17,000 has been allocated to this program to support two Visiting Scholars for the academic year. A maximum of \$8,500 will be awarded for each Visiting Scholar to support travel, meals, lodging, honorarium, etc. Unused funds will be returned to the Office of the Provost to fund future Visiting Scholars.

Application Process

At this time, we are requesting proposals for Spring 2022. We are especially interested in proposals that are supported by various disciplines with shared interest in the Visiting Scholar's work and expertise. A subcommittee of the Global Steering Committee, with the

Vice Provost for Global Initiatives chairing this initiative, will review proposals and rank them based on the selection criteria.

Criteria for Successful Proposals

- 1. The Visiting Scholar must be an accomplished scholar (including creative and artistic individuals), or eminent practitioner who is internationally recognized and whose work has had significant impact on scholarship and/or practice.
- 2. If the Visiting Scholar is not conversant in English, translators must be provided.
- 3. The Visiting Scholar must not be living and working in the United States on a permanent basis. Individuals who are already in the US on a temporary basis are eligible (e.g., Visiting Professors at other universities, scholars in residence, Fulbright scholars, etc.).
- 4. The Scholar must commit to spending four to five days on campus with various constituencies, including students. The activities planned for the Scholar must be articulated in the proposal. A plan for promoting the visit and lectures must be included.
- 5. Preference will be given to support Visiting Scholars whose work is interdisciplinary, uniquely innovative, and relevant to areas of expertise and interest in the URI community. Work that appeals to broad interests across the campus community is preferred. Multiple department/college sponsorships are encouraged.
- 6. Preference will be given to proposals that show potential for the development of a future on-going relationship between URI and the Visiting Scholar's home institution (e.g., faculty and student exchanges, collaboration on educational and/or research programs, etc.).

If you have questions, please contact Vice Provost for Global Initiatives Gifty Ako-Adounvo (874-2018 or gako-adounvo@uri.edu). Please note that sponsoring faculty hosts, not the Provost's Office, will be responsible for planning and organizing the visit and interacting with relevant campus constituencies to ensure a successful visit. Assistance in planning the visit is provided by Karen Sechio in Public Programming and Events.

Application Process

Complete the following application form and submit a current CV of the proposed Scholar to the Office of the Provost (officeofprovost@etal.uri.edu) by **Thursday**, **September 30**, **2021** by 5:00 PM. Decisions will be made in October.

¹ URI's Interdisciplinary Solutions Task Force has defined interdisciplinary study as a process of answering questions, solving problems, or addressing topics that are too broad or complex to be dealt with adequately by a single discipline. Interdisciplinary study draws on disciplinary perspectives and integrates their insights to produce a more comprehensive understanding or cognitive advancement.

Distinguished Visiting International Scholars ProgramApplication for 2022 Visits

Complete the following application and attach the Scholar's current CV. Email to the Provost's Office (officeofprovost@etal.uri.edu) no later than **Thursday**, **September 30**, **2021** by 5:00 PM by scanning the signed paper application and proposal into pdf format. A confirmation email will be sent when the proposal has been received. Decisions will be made in October.

Name of Scholar		
Scholar's Institutional Affiliation		
Scholar's Home Country		
Main URI Contact Person (name, voicemail, and email address)		
Semester and Tentative Dates for the Scholar's visit:		
Signature Date		

In no more than **FOUR** pages, provide a narrative that addresses the following:

- 1. Describe the candidate's research/scholarly area(s), highlighting the significance and impact of his/her work and its potential for enhancing global learning and research involving multiple URI constituencies. Provide a statement verifying that the Scholar is fluent in English public speaking. Include an explanation of how the work is innovative and relevant to diverse interests and expertise within the URI community.
- 2. List departments and colleges sponsoring the candidate, specifying individual faculty and staff who will organize and host the Scholar's visit. These faculty and staff must endorse this proposal by signing in the specified area below.
- 3. Describe activities planned for the visit, including how the Scholar will interact with undergraduate and graduate students. Plan a four- to five-day visit and indicate individuals/groups who will be participating in the visit. Include in this description your plan for promoting the Scholar's Visit. To ensure adequate time to prepare for and enhance campus participation in the visit, it is preferable that visits do NOT take place too early or too late in the semester.
- 4. Describe the potential for developing future on-going relationships between URI and the candidate's home institution (e.g., faculty and student exchanges, collaboration on education and/or research programs, etc.).
- 5. Budget (include cost sharing of Colleges and Departments).

Signatures

Deans' Signatures:	Date	
Department Chairs' Signatures:	Date	
Endorsement by Participating Faculty and Staff	Date	

$\begin{array}{c} \textbf{University of Rhode Island Distinguished Visiting International Scholars} \\ \textbf{2010-2019} \end{array}$

Year	Distinguished Visiting International Scholar	Hosted By:
Spring	Bola Akanji, Nigerian Institute of Social and Economic	Jody Lisberger, GWS
2010	Research, Nigeria	
Fall	John Blundell, Institute of Psychological Sciences,	Kathleen Melanson, NFS
2010	University of Leeds, United Kingdom	
Fall	Muhammad Choudhary, International Center for Chemical	Navindra Seeram, BPS
2010	and Biological Sciences, University of Karachi, Pakistan	
Spring	Oleksandr Kovriga, V.N. Karazin National University in	Nicolai Petro, PSC
2011	Kharkiv, Ukraine	,
Spring	Mauro Carbone, Faculté de Philosophie de l'Université	Galen Johnson, PHL
2011	Jean-Moulin, Lyon, France	
Fall	Patrick Aebischer, President of Ecole Polytechnique	Nasser Zawia, BPS and Graduate
2011	Federale de Lausanne (EPFL), Switzerland	School
Fall	Graham Young, the University of Pretoria, South Africa	William Green, LAR
2011	, , , , , , , , , , , , , , , , , , ,	,
Spring	Kolbein Lyng, Department of Health Sciences at Molde	Phillip Clark, HDF
2012	University College, Norway	,
Fall	Gu Kejian, Department of Trade Economics, Renmin	Shaw Chen, BUS
2012	University, China	
Fall	Friedrich Löhr, German Consulate General, New England	Sigrid Berka, IEP
2012		
Spring	Dacia Maraini, Universitat degli Studi Roma Tre, Rome,	Michelangelo La Luna, ITL
2013	Italy	
Spring	Bo Barker Jørgensen, Center for Geomicrobiology, Aarhus	Steven D'Hondt, GSO
2013	University, Denmark	
Fall	Pasi Sahlberg, Centre for International Mobility and	Diane Kern, EDC
2013	Cooperation (CIMO), Helsinki, Finland	, -
Spring	Emma Stokes, Department of Physiotherapy, Trinity	Jennifer Audette, PT
2014	College in Dublin	,,
Spring	Irena Radic Rossi, Department of Archaeology and the	Bridget Buxton, HIS
2014	Center for Interdisciplinary Marine and Maritime	
	Research, University of Zadar, Croatia	
Fall	Hamed El-Said, Manchester Metropolitan University	Katrin Jomaa, PSC
2014	Business School, United Kingdom	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Fall	Humberto Miranda, Institute of Philosophy, Cuba and	Richard McIntyre, ECN
2014	Miguel Coyula, Group for the Comprehensive	11.01.01 0. 110.11.0, 10, 201
	Development of Havana, Cuba	
Spring	Joao Ferreira, Department of Environmental Science and	Mercedes Hudec Rivero, CHE,
2015	Engineering, New University of Lisbon, Portugal	Marta Gomez-Chiarri, FAVS, and
		David Bengtson, FAVS
Spring	Luky Adrianto, Center for Coastal and Marine Resources,	Laura Meyerson, NRS
2015	Bogor Agricultural University (IPB), Indonesia	
Fall	Ulrich Hofmann, University Medical Center Freiberg,	Kunal Mankodiya, BME
2015	Freiberg, Germany	
Spring	Maurizio Seracini, Visiting Professor at School of	Michelangelo La Luna, ITL
2016	Engineering at Monash University, Melbourne, Australia	Therefore Bullia, 11 B
-010	Indiffering at monash officersity, include the, Australia	

Spring	Salvador Marin Hernandez, Professor of Financial	Alejandro Hazera, BUS
2016	Accounting, University of Murcia, Spain	
Spring	James Mittra, Senior Research Fellow in Science,	Tracey Dalton, MAF
2016	Technology and Innovation Studies and Director of	
	Graduate School of Social and Political Sciences, University	
	of Edinburgh, Scotland	
Fall	Charles Anton Guerin, University of Toulon,	Stephan Grilli, Ocean
2016	Mediterranean Institute of Oceanography	Engineering
Spring	Maria Elena Castellanos Gonzalez, University of	Anton Post, GSO Coastal
2017	Cienfuegos Center for Environmental Studies of	Resources Center, Bay Campus
	Cienfuegos, Cuba	
Spring	Francesco Bartolucci, Department of Economics, Finance,	Prabhani Kuruppumullage Don,
2017	and Statistics, University of Perugia, Italy	Department of Computer
		Science and Statistics
Fall	Dr. Craig Pritchard, School of Management, Massey	Douglas Creed, College of
2017	University, New Zealand	Business Administration
Spring	Dr. Adolf Ng, Asper School of Business, University of	Austin Becker, Department of
2018	Manitoba, Canada	Marine Affairs
Spring	Kwaku Sintim-Misa, Actor, Media Personality, Sapphire	Gifty Ako-Adounvo, Office of the
2019	Ghana Ltd, Ghana	Provost, URI Global
Spring	Dr. Michael Cohen, Radboud University Medical Center,	Yalda Shahriari, Department of
2019	Nijmegen, Netherlands, and the Donders Institute for	Electrical, Computer, and
	Neuroscience	Biomedical Engineering
Fall	Dr. Carmen Rosa Benitez, 32 Volcanes Foundation,	Kelly Matson, College of
2019	Guatemala	Pharmacy
Fall	Dr. Joshua Cinner, ARC Center of Excellence for Reef	Tracey Dalton, Department of
2019	Studies, James Cook University, Australia	Marine Affairs
Spring		
2020-	We have described as all the state of	N/4
Fall	Hiatus due to COVID-19 Global Pandemic	N/A
2021		
	1	