

VI. SAMPLE CAMPUS VISIT SCHEDULES

Department of Physics and Astronomy
(College of Arts & Sciences)

Department of Health Policy and Administration
(School of Public Health)

School of Social Work

Times and dates will vary when scheduling current reviews.

**DEPARTMENT OF PHYSICS AND ASTRONOMY
PROGRAM REVIEW COMMITTEE SCHEDULE**

Arrive: Sunday, March 24.

Designated faculty will pick up our guests. Early arrivals may be given a tour of TUNL on the way from the airport to campus.

xxxx 3:10p (US Air 891/Philadelphia)
xxxx 5:30p (US Air 2406/Philadelphia)
xxxx 6:39p (United 7882/Chicago)

8:00 Dinner in The Piedmont Room at the Carolina Inn Crossroads Restaurant with xxx, Chair and Professor xxx, Assistant Chair of the Physics and Astronomy Department.

Monday, March 25.

8:30-9:30 Breakfast Charge Meeting
- Review Team
- Representatives from the Office of the Provost, the Dean's Office in the College of Arts and Sciences, and The Graduate School

Department to meet team and escort to Phillips Hall

9:30-10:00 Undergraduate Program (x et al.)
258 Phillips Hall

10:00-10:15 Break

10:15-11:00 Meet with Graduate Students

11:00-11:45 Graduate Program (x et al.)

11:45-12:00 Department Staff (x et al.)

12:00-01:00 Catered Lunch

1:00-1:45 High-energy Physics (x, et al.)

1:45-2:30 String Theory (x et al.)

2:30-2:45 Break

2:45-3:45 Nuclear Physics (x et al.)

3:45-4:15 Tour of Goodman Laboratory

4:15-5:15 Astronomy & Astrophysics (x)

5:15-6:00 Committee "Reflections"

6:30 Committee Dinner

Tuesday, March 26.

8:00-8:45 Committee Breakfast

8:45-9:15 Gravity Physics

9:15-10:00 CM Physics Labs Tour & Demos

10:00-10:15 Break

10:15-11:15 Condensed Matter Physics

11:15-12:15 Questions from committee. Summary of actions from previous review. Needs and plans for the future.

12:15-2:00 Lunch & Discussions

2:00-3:00 Exit Interview
- Review Team

- Representatives from the Office of the Provost, the Dean's Office in the College of Arts and Sciences, and The Graduate School

xxx to airport for 5:30p and 5:40p flights

xxx to airport Wednesday morning for 8:12a flight

6:30 PM ACEHSA Site Visit Team Dinner and Executive Session
Location tba

Tuesday, October 30

All meetings are in 1101F McGavran-Greenberg unless otherwise noted.

8:00 AM ACEHSA Review Begins
Review of Department Mission, Organizational Structure, and Resources

9:00 AM Two-year Master's Degree Program Structure

10:00 AM Break

10:15 AM Departmental Core Courses – core course faculty presenting
HPAA 220, 240, 250, 260, 270, 281

11:20 AM Professional Development, Internships, and Career Placement – xxx, MSHA,
presenting

Noon Lunch with Master's Students

1:00 PM School of Public Health Core Courses – core course faculty presenting
1:00 PM HPAA 144 (xxx)
1:15 PM HBHE 131 (xxx)
1:30 PM EPID 160 (xxx)
1:45 PM ENVR 101(xxx)

2:00 PM MHA Degree Core Courses – core course faculty presenting
HPAA 130, 155, 230, 241, 251

3:00 PM MSPH Degree Core Courses – core faculty presenting
HPAA 271, 272, 110, 125

4:00 PM Integrative Courses and Comprehensive Examination
HPAA 106, 390, 391

5:00 PM Meeting with Master's Alumni and Preceptors
Both site visit teams

6:30 PM ACEHSA Site Visit Team Dinner and Executive Session
Location tba

Wednesday, October 31

All meetings are in 1101F McGavran-Greenberg unless otherwise noted.

- 8:00 AM Site visitors meet with other faculty as needed
- 9:00 AM Site visitors meet with interdisciplinary program directors
9:00 AM Sheps Center for Health Services Research
9:15 AM Carolina Population Center
9:30 AM Pharmaceutical Policy and Evaluative Sciences
9:45 AM Program and Health Outcomes
- 10:00 AM Executive session
Lunch served at 11:30 AM
- 2:00 PM Exit Session for Program Review – Executive Assoc. Provost and Deans
- 3:30 PM Exit Session for ACEHSA Accreditation – Chair and faculty

**SCHOOL OF SOCIAL WORK, DOCTORAL PROGRAM SITE VISIT
PROGRAM REVIEW COMMITTEE SCHEDULE**

Arrive: Monday, April 29

xxx, Doctoral Program Chair, will pick up team members at airport

xxx Sunday, Southwest (Baltimore), arrives 5:45 PM

xxx Monday, Northwest (1418), arrives 12:03PM

7:00- Dinner with: xxx (Interim Dean) and/or xxx (Associate Dean), xxx,
and Site Visit Team at Carolina Inn

Tuesday, April 30

8:30-9:30 Breakfast Charge Meeting
- Review Team
- Representatives from the Office of the Provost, the Dean's Office,
and The Graduate School

School to meet team and escort to School of Social Work

9:30-11:45 Meet with Doctoral Committee, Room 302 (Dean's Conference
Room)

12:00-1:30 Lunch with Faculty Teaching Doctoral Program Courses (DPC),
Crossroads Restaurant Lounge

1:30-2:30 Continue discussion with Doctoral Teaching Faculty and with xxx,
Room 302

2:30-3:00 Meet with Assistant Professors (xxx), Room 302

3:00-4:30 Meet with Doctoral Students (Room 532 – Fifth Floor Lounge)

4:30-5:00 Meet with School's Administrative Team (xxx) to discuss resources
for the Doctoral Program

5:00-5:45 Meet with Ph.D. graduates (xxx), (Room 302)

Dinner Site Review Team meets to discuss report (local restaurant)

Wednesday, May 1

8:00-9:00 Breakfast with xxx, former Dean and others requested by Site Team

9:15-10:30 Meeting between site team and faculty and students (teaming up for mentoring of teaching or research) Room 302

Lunch: Arrangements to be determined

2:00 Exit Interview
- Review Team
- Representatives from the Office of the Provost, the Dean's Office,
and The Graduate School

Flights Home

xxx 2:55 PM

xxx 4:05 PM