Employer Needs Survey Form Institutional Summary

(Please compile the data from each Employer Needs Survey and submit the data on this Summary Form. Return the summary form and a copy of each survey form to ADHE with your program proposal.)

Proposed Degree/Certificate Program: Bachelor of Arts in Arabic

Institution: University of Arkansas

Name: Adnan Haydar E-mail: ahaydar@uark.edu (person completing this form)

List names of employers responding to survey:

Haves Consulting & Translation Corp Harvest Group **Boston Latin Academy** Indiana University Bloomington, Dept. of Near Eastern Languages **United States Air Force Interlink Publishing Group, Inc. Canopy NWA Houston Independent School District Center for Middle East Studies, University of Arkansas National Council on U.S.-Arab Relations Georgetown University Press NWAESC (Northwest Arkansas Education Service Cooperative)** Washington Latin Public Charter School **United States Army** World Trade Center Arkansas **Chi-Chack LLC (Language Training company; incomplete)**

List current job titles for the proposed degree/certificate program: Hayes Consulting & Translation Corp:No positions where a degree in Arabic is required, but it has been valuable for work in our Tunisia office Harvest Group: Arabic translators Boston Latin Academy: Arabic teacher, grades 7 - 12 Indiana University Bloomington, Dept. of Near Eastern Languages: Assistant instructor, Graduate assistant, Research assistant United States Air Force: Air Force Intelligence Officer, Air Force Contracting Officer Interlink Publishing Group, Inc.: Acquisitions Editor/Arabic Literature, Editor/Arabic Fiction-in-Translation, Conference Exhibit Manager/Middle East Studies Canopy NWA: Case manager Houston Independent School District: Arabic Teacher, grades K-12 Center for Middle East Studies, University of Arkansas: Administrative Support Supervisor National Council on U.S.-Arab Relations: Public Relations Specialist Georgetown University Press: Acquisitions Editor, Languages, Director of Georgetown Languages NWAESC (Northwest Arkansas Education Service Cooperative): Interpreter Washington Latin Public Charter School: Teacher of Arabic, High School United States Army: Commissioned Army Officer (Second Lieutenant) World Trade Center Arkansas: Director of Middle East Trade

List the degree/certificate required for each job title:

No positions where a degree in Arabic is required, but it has been valuable for work in our Tunisia office: No specific degree required

Arabic translators: Bachelors in Arabic or a related field, ATA certified in the language combination Arabic teacher, grades 7 – 12: Undergraduate and Masters, Arabic certification, grades 7 - 12 Assistant instructor, Graduate assistant, Research assistant: BA, MA; Advanced knowledge of Modern Standard Arabic

Air Force Intelligence Officer: 45% of Intelligence Officer accessions require Bachelor's degree in one of the following: Area, Ethnic, Cultural, Gender, and Group Studies or **Foreign Languages**, Literatures, and Linguistics or Liberal Arts and Sciences, General Studies, and Humanities or Social Sciences or History. **Air Force Contracting Officer:** At least 25% of Contracting Officer accessions require Bachelor's degree in one of the following: Military Science, Leadership and Operational Art or Public Administration and Social Service Professions or Social Sciences or History or **Foreign Languages** or English or Area, Ethnic, Cultural Studies or General Legal Studies or Law or Legal Research and Advanced Professional Studies or Psychology.

Acquisitions Editor/Arabic Literature: BA or MA in Arabic, Fluency in Arabic language Editor/Arabic Fiction-in-Translation: BA or MA in Arabic, Fluency in Arabic language

Conference Exhibit Manager/Middle East Studies: BA or MA in Arabic, Fluency in Arabic language **Case manager:** Arabic language skills, not required but helpful

Arabic Teacher, grades K-12: BS or BA, Texas Teaching Certification

Administrative Support Supervisor: BA

Public Relations Specialist: Bachelor's

Acquisitions Editor, Languages: BA

Director of Georgetown Languages: MA

Interpreter: Knowledge of culture and fluent in language

Teacher of Arabic, High School: BA

Commissioned Army Officer (Second Lieutenant): Bachelor of Arts (any major), Successful completion of the Basic Officer Leader Course

Director of Middle East Trade: BA or BS

Indicate number of current positions for each job title:

No positions where a degree in Arabic is required, but it has been valuable for work in our Tunisia office: 1

Arabic translators: 1

Arabic teacher, grades 7 – 12: 1

Assistant instructor, Graduate assistant, Research assistant: 8, 1, 1

Air Force Intelligence Officer: Unknown, Approximately 320 openings for Fiscal Year 2019 Air Force Contracting Officer: Unknown, Approximately 72 openings for Fiscal Year 2019 Acquisitions Editor/Arabic Literature: 1 Editor/Arabic Fiction-in-Translation: 1 Conference Exhibit Manager/Middle East Studies: 1 Case manager: 1 Arabic Teacher, grades K-12: 10 Administrative Support Supervisor: 1 Public Relations Specialist: 1 Acquisitions Editor, Languages: 1 Director of Georgetown Languages: 1 Interpreter: Unknown Teacher of Arabic, High School: 2 Commissioned Army Officer (Second Lieutenant): 7,301 positions; 5,867 current openings Director of Middle East Trade: 1

Indicate number of future positions for each job title:

"No positions where a degree in Arabic is required, but it has been valuable for work in our Tunisia office": 1

Arabic translators: "When I find qualified translators with whom I would collaborate, I will let them know when there are jobs I cannot take."

Arabic teacher, grades 7 - 12: If our current Arabic teacher takes a leave of absence or leaves, we will have an opening.

Assistant instructor, Graduate assistant, Research assistant: 8, 1, 1

Air Force Intelligence Officer: One could expect the same number of position openings each Fiscal Year as in 2019

Air Force Contracting Officer: One could expect the same number of position openings each Fiscal Year as in 2019

Acquisitions Editor/Arabic Literature: 1 or 2

Editor/Arabic Fiction-in-Translation: 1 or 2

Conference Exhibit Manager/Middle East Studies: 1 or 2

Case manager: Unknown

Arabic Teacher, grades K-12: 14-20

Administrative Support Supervisor: 1

Public Relations Specialist: 1

Acquisitions Editor, Languages: 0-1

Director of Georgetown Languages: 0-1

Interpreter: Unknown

Teacher of Arabic, High School: 1 or 2

Commissioned Army Officer (Second Lieutenant): Approximately 6,100

Director of Middle East Trade: 1

Indicate salary for each job title:

"No positions where a degree in Arabic is required, but it has been valuable for work in our Tunisia office": \$65k+

Arabic translators: "Unsure how to estimate annually. For projects, probably \$0.15-0.20 per English word."

Arabic teacher, grades 7 – 12: \$80,000

Assistant instructor, Graduate assistant, Research assistant: \$18,000 plus tuition (Indiana University Bloomington, Graduate School)

Air Force Intelligence Officer: Salaries are dependent on military rank. Current pay charts can be found at: <u>https://www.dfas.mil/militarymembers/payentitlements/military-pay-charts.html</u>

Air Force Contracting Officer: Salaries are dependent on military rank. Current pay charts can be found at: <u>https://www.dfas.mil/militarymembers/payentitlements/military-pay-charts.html</u>

Acquisitions Editor/Arabic Literature: \$40,000.00+

Editor/Arabic Fiction-in-Translation: \$40,000.00+

Conference Exhibit Manager/Middle East Studies: \$40,000.00+

Case manager: \$35,000

Arabic Teacher, grades K-12: \$52,000

Administrative Support Supervisor: \$29,500

Public Relations Specialist: \$45,000

Acquisitions Editor, Languages: "proprietary"

Director of Georgetown Languages: "proprietary"

Interpreter: Unknown

Teacher of Arabic, High School: \$45,000-\$60,000 depending on experience

Commissioned Army Officer (Second Lieutenant): \$37,284 in taxable base pay; \$13,852 in non-taxable allowances \rightarrow \$51,136

Director of Middle East Trade: \$70-80K

Indicate number of employers who gave preference for: on-line/distance technology: evenings: weekends: at company site:

Indicate any type of support employers will give for support of the proposed degree/certificate program. Harvest Group: Internship site (Tunisia), Real-world case studies, Employee Release Time, Connections/Networking in overseas setting US Air Force: Tuition assistance Interlink: Summer internships National Council on U.S.-Arab Relations: Tuition Assistance Georgetown University Press: Tuition Assistance Washington Latin Public Charter School: Tuition Reimbursement US Army: "Most participating cadets are already on scholarship"; "The Department of Defense provides paid study abroad opportunities forstudents participating in commissioning programs." World Trade Center Arkansas: Tuition Assistance Summarize the skills needed for employment in the positions listed.

- **16**___Interpersonal communications **3**____Supervision/Management
- 15___ Written/oral communications 7____ Leadership/initiative
- 14 Team work
- **10**____Planning/Organizing **5**____ Conflict resolution **8**____ Independent worker
- **9** Analytical reasoning 6____ Problem Solver
- 2 Computer programming **6** Computer applications

Foreign Language (specify) Arabic, French, English, "various", Swahili, Spanish, Russian, "any foreign language, especially Asian"

Other skills not listed (identify) "Cultural awareness/sensitivity by specific regions"; "language instruction pedagogy"; "deep knowledge of Second Language Acquisition pedagogy"; "Candidates must be physically fit"; "Diplomacy"

Summarize any additional information provided by prospective employers.

Q: How will this proposed degree program benefit your local community, the state, region or nation?

Harvest Group: "I could certainly see an opportunity"

Hayes Consulting: "America needs more qualified Arabic translators."

Boston Latin Academy: "If students in our Arabic program wanted to major in Arabic in order to become an Arabic teacher or worker in the Arabic world then it would benefit them to participate in your program." US Air Force: Foreign Language skills are essential to national security in today's military especially in certain career fields.

Interlink: "Arabic language is one of the world's most spoken languages. There is a growing need, domestically and globally, for skilled writers, analysts, educators, businesspeople, politicians, civil servants, and communicators who are fluent in Arabic language."

Houston Independent School District: "We are always searching for elementary teachers who are fluent in Modern Standard Arabic(MSA) and are able to take and pass the Early Childhood - Fourth Grade Texas Teacher Certification exam. I hired one non-native Arabic speaker to teach at my school who has a superior ACTFL score in Modern Standard Arabic. Since students at my campus learn Math, Science and Arabic Language Arts in MSA, teachers not only need to be strong in Arabic but must also know how to teach the elementary curriculum in MSA."

Center for Middle East Studies, University of Arkansas: "Local business with international concerns will need Arabic speakers. The country needs a constant flow of students trained in Arabic, for government, business, academic, and volunteer work. There are substantial employment opportunities for students who graduate with Arabic training and will be for many years into the future."

National Council on U.S.-Arab Relations: "More Arabic speakers are needed as U.S. trade, defense, and security relations deepen with the Arab region."

Georgetown University Press: "Because we are located across the country, it may be difficult for us to benefit. I do feel that the need for language knowledge within the US is growing, not shrinking. Arabic, in particular, continues to be a need."

Washington Latin Public Charter School: "United States citizens need to be less parochial."

- **4**____ Budgeting
 - 4____ Data analysis
 - 9____ Public Speaking
 - **1**____ Marketing
- 7____ Teacher/Trainer
- **6** PowerPoint Presentations

US Army: "Having military officers who demonstrate awareness of cultural differences, who can communicate with others in their language, and who have the ability to adapt to the local environment fundamentally enhance the security of the Unites States."

Q: Provide any additional comments about the proposed degree program.

Hayes Consulting: "Have teachers of beginning Arabic be ruthless on students' pronunciation of Arabic. Have upper level courses focus on specific kinds of translation (medical, legal, etc.) rather than on literature."

Indiana University: "In recent years, graduate programs in Arabic and related topics prefer students with two to three years of Arabic as undergraduates."

US Air Force: "The Air Force understands the importance of foreign language skills and has taken steps to ensure these skills are nurtured as part of the Language Enabled Airman Program (LEAP). Per <u>http://culture.af.mil/leap/index.html</u>, the Language Enabled Airman Program (LEAP) is designed and managed by the Air Force Culture and Language Center (AFCLC) to sustain, enhance and posture for utilization the existing language skills and talents of Airmen. The goal of LEAP is to develop a core group of general-purpose force (GPF) Airmen across specialties and careers possessing the capability to communicate in one or more foreign languages."

Center for Middle East Studies, University of Arkansas: "The academic staff for this program and the training they already provide is first-rate."

Georgetown University Press: "I would urge you to consider a program that focuses on practical applications of the language skills and not on literary applications. This would make the program novel and prove very important to the larger landscape in which students find themselves after graduation." **US Army**: "We have had several students over the past three years who would have taken advantage of the opportunity to major in Arabic had it been available. Having the opportunity to earn a major in Arabic (focused on MSA) is good; it would be outstanding if students had the opportunity to learn specific dialects."

World Trade Center Arkansas: "With an educational program that focuses on Middle East, we can build awareness of doing business, cultural and religious in the Middle East how we as a community can all benefit from bilateral trade and mutual understanding. We need to continue to create a local and global community of inclusion to enrich our quality of life. As we improve relations in our local community and seek mutual understanding with our Middle Eastern family, we can then begin to offer opportunity to improve policy and relations between the Middle East and the USA. This change is easier and faster when we have friends and business partners in given countries. As trade/business improves, we are then motivated to look at ways to change our political, social, religious and personal views to create a wonderful tapestry of harmony. As we make these steps, we then have the influence and personal experiences to share with others and to move our political leaders to make different policy and increase trade opportunities. The degree program you are considering is the best start, "EDUCATION".

Q1. As part of the Arabic program's proposal for a new Arabic BA degree, we seek and appreciate your feedback.

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified to work as educators in schools and universities, as translators, as professionals in a variety of organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Q2. Employer Contact Information

Name of Employer	Canopy NWA
Type of company	Nonprofit
Contact person	Emily Linn
Position Title	Executive Director
Email	emily.linn@canopynwa.org
Telephone number	4794453282

Q3. Are there any job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program?

C Yes

Maybe

O No

Q4. Please list job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program:

Job Title 1	Case manager
Job Title 2	
Job Title 3	
Job Title 4	
Job Title 5	

Q5. Please list the degree, certification and licensure required for each job title listed.

	Required Degree	Required Certification/Licensure
Case manager	Arabic language skills, not required but helpful	

Q6. Please provide the positions information.

	How many positions do you currently have for this job title?	How many position openings do you currently have for this job title?	What is the annual salary for this position?	How many position openings will you have the next 2-5 years for job title?
Case manager	1	0	35,000	Unknown

Q7. If no openings for the listed position now,

	When do you anticipate having openings for this position?	
Case manager	Unknown (not sooner than 2 years)	

Q8. Would you give hiring preference to applicants with the proposed degree?

• Yes

€ No

Q9. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program.

1

Q10. Would you provide tuition assistance?

C Yes

No

Q11. Would it be helpful for your employee if the courses were offered online/distance technology, evenings, or weekends? Please indicate your preference.

	it's helpful	Preferred	No opinion
Online/Distance Technology			
Evenings			
Weekends			

Q12. Will you or your co-worker serve on the institution's program advisory committee? If yes, please provide contact information.

Name	Emily Crane Linn
Email	emily.linn@canopynwa.org

Q13. Indicate the skills individuals would need for employment for the position Case manager

Interpersonal communications	Computer programming	Problem Solver	Marketing
Written/oral communications	Supervision/Management	Computer Applications	Teacher/Trainer
Team work	Leadership/initiative	Budgeting	PowerPoint Presentations
✓Independent worker	✓Planning/Organizing	Data Analysis	Foreign Language (Specify) Arabic, Swahili, Spanish

Conflict resolution

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q14. How will this proposed degree program benefit your local community, the state, region or nation?

Q15. Provide any additional comments about the proposed degree program.

Q16. Thank you for your time and feedback.

Employer Needs Survey Form

Date:	June 24, 2018	
Institution:	University of Arkansas	
Return this survey by email to: <u>ahaydar@uark.edu</u>		by date: July 24, 2018
Proposed Deg	gree Program: Bachelor of Arts in Arabic	
D	4°	

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified for many job opportunities in the United States and the Arab World, with organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Employer:	United States Army
Type of company:	Military
Contact Person:	Lieutenant Colonel Chad Quayle
Position Title:	Professor of Military Science; Chairperson, Military Science Department
Email:	cbquayl@uark.edu
Telephone number:	(479) 283-3758

- List job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program: <u>Commissioned Army Officer (Second Lieutenant)</u>
- 2. List the degree required for each job title listed in #1: Bachelor of Arts (any major)
- 3. Indicate the certification/licensure required for each job title listed in #1: Successful completion of the Basic Officer Leader Course
- 4. How many positions do you currently have for each job title listed in #1? 7,301
- 5. How many position openings do you currently have for each job title listed in #1? 5,867

- How many position openings will you have the next 2–5 years for each job title listed in #1? 6. Approximately 6,100
- 7. What is the annual salary for each position listed in #4 & #5? \$37,284 in taxable base pay; \$13,852 in non-taxable allowances \rightarrow \$51,136
- 8. If no openings now, when do you anticipate having openings for the positions listed in #1? Not applicable; we are hiring
- 9. Would you give hiring preference to applicants with the proposed degree? Yes, officer candidates would receive additional consideration for selection with this degree
- 10. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program? 8 If yes, would you provide tuition assistance? Most participating cadets are already on scholarship
- 11. Would it be helpful for your employees if the courses were offered online/distance technology, evenings or weekends? No Indicate your preference:
- 12. Indicate the type of support your company will provide for the proposed degree program, such as, program start-up funds, provide an internship site, part-time faculty, tuition reimbursement, employee release time, or equipment: <u>The Department of Defense provides paid study abroad opportunities for</u> students participating in commissioning programs.
- 13. Will you or a co-worker serve on the institution's program advisory committee? (provide name of employee email) Participation would depend on specific requirements and scheduling.
- 14. Indicate the skills individuals would need for employment in the positions listed in #1:
 - **X** Interpersonal communications **X** Supervision/Management
 - **X** Written/oral communications **X** Leadership/initiative
 - **X** Team work
 - X Independent worker
 - **X** Analytical reasoning
 - **_X** Computer programming
 - **X** Foreign Language (specify):
- **____** Planning/Organizing
 - **X** Conflict resolution
 - **X** Problem Solver
 - **X** Computer applications
 - Any foreign language is good; we are particularly interested in
 - languages spoken in Asia (southwest, south, central or east)
 - **X** Other skills not listed (identify): Candidates must be physically fit

- **X** Budgeting
- **_X** Data analysis
- **_X** Public Speaking
- **X** Marketing
- **X** Teacher/Trainer
- **X** PowerPoint Presentations

- 15. How will this proposed degree program benefit your local community, the state, region or nation? <u>Having military officers who demonstrate awareness of cultural differences, who can communicate with</u> <u>others in their language, and who have the ability to adapt to the local environment fundamentally</u> <u>enhance the security of the Unites States.</u>
- 16. Provide any additional comments about the proposed degree program. We have had several students over the past three years who would have taken advantage of the opportunity to major in Arabic had it been available. Having the opportunity to earn a major in Arabic (focused on MSA) is good; it would be outstanding if students had the opportunity to learn specific dialects.

Employer Needs Survey Form

 Date: __June 24, 2018_____

 Institution: __University of Arkansas_____

 Return this survey by email to: __ahaydar@uark.edu______ by date: __July 24, 2018

 Proposed Degree Program: ___Bachelor of Arts in Arabic______

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified for many job opportunities in the United States and the Arab World, with organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Employer: Washington Latin Rublic Charter School Type of company: Charter School Contact Person: Diana Smith Position Title: <u>Principal</u> Email: <u>dsmitha</u> latinpes. 059 Telephone number: <u>202-223-11911</u>

- 1. List job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program: <u>Teacher of Arabic (Highl-School)</u>
- 2. List the degree required for each job title listed in #1:
- 3. Indicate the certification/licensure required for each job title listed in #1:

How many positions do you currently have for each job title listed in #1? The do not currently have positions but we will How many position openings do you currently have for each job title listed in #1? We have two possible positions. 4. 5.

- How many position openings will you have the next 2-5 years for each job title listed in #1? 6. 1 or 2
- 7. What is the annual salary for each position listed in #4 & #5? approx. 45-60,000 depending on experience
- If no openings now, when do you anticipate having openings for the positions listed in #1? 8. 2-3 years
- Would you give hiring preference to applicants with the proposed degree? 9. Yes
- Indicate the number of employees who would benefit from enrolling in selected coursework in the 10. proposed degree program? If yes, would you provide tuition assistance?
- Would it be helpful for your employees if the courses were offered online/distance technology, evenings 11. or weekends? Yes Indicate your preference: Online
- 12. Indicate the type of support your company will provide for the proposed degree program, such as, program start-up funds, provide an internship site, part-time faculty, tuition reimbursement, employee release time, or equipment: Tuition Rimbursement
- Will you or a co-worker serve on the institution's program advisory committee? (provide name of 13. employee email)

Please email us directly re this

Indicate the skills individuals would need for employment in the positions listed in #1: 14.

<u> </u>	Interpersonal communications	Supervision/Management	Budgeting
\checkmark	Written/oral communications	Leadership/initiative	Data analysis
\checkmark	Team work	Planning/Organizing	Public Speaking
1	Independent worker	Conflict resolution	Marketing
\checkmark	Analytical reasoning	Problem Solver	✓ Teacher/Trainer
	Computer programming	Computer applications	PowerPoint Presentations
\checkmark	Foreign Language (specify)	Arabic	
	Other skills not listed (identify)	·	

- How will this proposed degree program benefit your local community, the state, region or nation? 15. to be The United States citizens need Parochial.
- Provide any additional comments about the proposed degree program. 16.

Q1. As part of the Arabic program's proposal for a new Arabic BA degree, we seek and appreciate your feedback.

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified to work as educators in schools and universities, as translators, as professionals in a variety of organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Q2. Employer Contact Information

Name of Employer	Georgetown University Press	
Type of company	publisher	
Contact person		
Position Title		
Email		
Telephone number		

Q3. Are there any job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program?

C Yes

• Maybe

© No

Q4. Please list job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program:

Job Title 1	Acquisitions Editor, Languages
Job Title 2	Director of Georgetown Languages
Job Title 3	
Job Title 4	
Job Title 5	

Q5. Please list the degree, certification and licensure required for each job title listed.

	Required Degree	Required Certification/Licensure
Acquisitions Editor, Languages	BA	
Director of Georgetown Languages	МА	

	How many positions do you currently have for this job title?	How many position openings do you currently have for this job title?	What is the annual salary for this position?	How many position openings will you have the next 2-5 years for job title?
Acquisitions Editor, Languages	1	0	proprietary	0-1
Director of Georgetown Languages	1	0	proprietary	0-1

Q7. If no openings for the listed position now,

	When do you anticipate having openings for this position?
Acquisitions Editor, Languages	unclear
Director of Georgetown Languages	unclear

Q8. Would you give hiring preference to applicants with the proposed degree?

• Yes

C No

Q9. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program.

4

Q10. Would you provide tuition assistance?

• Yes

O No

Q11. Would it be helpful for your employee if the courses were offered online/distance technology, evenings, or weekends? Please indicate your preference.

	it's helpful	Preferred	No opinion
Online/Distance Technology			
Evenings			
Weekends			

Q12. Will you or your co-worker serve on the institution's program advisory committee? If yes, please provide contact information.

Name	
Email	

Q13. Indicate the skills individuals would need for employment for the position Acquisitions Editor, Languages

Interpersonal communications	Computer programming	✓Problem Solver	Marketing
Written/oral communications	Supervision/Management	Computer Applications	Teacher/Trainer

Team work	Leadership/initiative	Budgeting	PowerPoint Presentations
Independent worker	Planning/Organizing	Data Analysis	Foreign Language (Specify) ✔Arabic, Russian, French, Spanish, preferred
Analytical reasoning	Conflict resolution	Public Speaking	Other skills not listed (identify)

Q13. Indicate the skills individuals would need for employment for the position Director of Georgetown Languages

Interpersonal communications	Computer programming	Problem Solver	Marketing
Written/oral communications	Supervision/Management	Computer Applications	Teacher/Trainer
Team work	Leadership/initiative	Budgeting	PowerPoint Presentations
Independent worker	Planning/Organizing	✓Data Analysis	Foreign Language (Specify) ✓ Arabic, Russian, French, Spanish, preferred
Analytical reasoning	Conflict resolution	✓Public Speaking	Other skills not listed (identify)

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q14. How will this proposed degree program benefit your local community, the state, region or nation?

Because we are located across the country, it may be difficult for us to benefit. I do feel that the need for language knowledge within the US is growing, not shrinking. Arabic, in particular, continues to be a need.

Q15. Provide any additional comments about the proposed degree program.

I would urge you to consider a program that focuses on practical applications of the language skills and not on literary applications. This would make the program novel and prove very important to the larger landscape in which students find themselves after graduation.

Q16. Thank you for your time and feedback.

Location Data

Location: (38.934494018555	<u>, -77.059600830078)</u>
Source: GeoIP Estimation	
	()
	This site can't load Google Maps correctly.

Employer Needs Survey Form

Date:June 24, 2018		
Institution:University of Arkansas		_
Return this survey by email to:ahaydar@uark.edu	by date:	_July 24, 2018
Proposed Degree Program:Bachelor of Arts in Arabic		

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified for many job opportunities in the United States and the Arab World, with organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Employer: __Hayes Consulting & Translation Corp Type of company: Arabic Translation Contact Person: Jeff Hayes Position Title: President Email: hayestranslation@gmail.cmo Telephone number: 719 510 0114

- List job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program: Any Arabic translators – I am currently the only one in the company, though I work with colleagues
- 2. List the degree required for each job title listed in #1: Probably a Bachelors in Arabic or a related field.
- 3. Indicate the certification/licensure required for each job title listed in #1: ATA certified in the language combination.
- 4. How many positions do you currently have for each job title listed in #1? none
- 5. How many position openings do you currently have for each job title listed in #1? none
- 6. How many position openings will you have the next 2–5 years for each job title listed in #1? When I find qualified translators with whom I would collaborate, I will let them know when there are jobs I cannot take.

- 7. What is the annual salary for each position listed in #4 & #5? Unsure how to estimate annually. For projects, probably \$0.15-0.20 per English word.
- If no openings now, when do you anticipate having openings for the positions listed in #1? See Question
 6.
- 9. Would you give hiring preference to applicants with the proposed degree? Yes, other things equal.
- 10. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program? I am currently the only employee of my company If yes, would you provide tuition assistance? N/A
- 11. Would it be helpful for your employees if the courses were offered online/distance technology, evenings or weekends?_ N/A_ Indicate your preference: N/A
- 12. Indicate the type of support your company will provide for the proposed degree program, such as, program start-up funds, provide an internship site, part-time faculty, tuition reimbursement, employee release time, or equipment: none
- 13. Will you or a co-worker serve on the institution's program advisory committee? (provide name of employee email) possibly, depending on what is required. Email is above.
- 14. Indicate the skills individuals would need for employment in the positions listed in #1:
 - ____x__ Interpersonal communications _____ Supervision/Management _____ Budgeting __x__ Written/oral communications __x__ Leadership/initiative ____ Data analysis _____ Public Speaking ___x__ Team work Planning/Organizing ___x__ Independent worker ____ Conflict resolution ____ Marketing ____ Problem Solver ____ Analytical reasoning _____ Teacher/Trainer ____ Computer programming ____ Computer applications ____ PowerPoint Presentations ___x__ Foreign Language (specify) ____Arabic and English
 - ____ Other skills not listed (identify) _____
- 15. How will this proposed degree program benefit your local community, the state, region or nation? America needs more qualified Arabic translators.
- Provide any additional comments about the proposed degree program.
 *Have teachers of beginning Arabic be ruthless on students' pronunciation of Arabic.
 *Have upper level courses focus on specific kinds of translation (medical, legal, etc.) rather than on literature.

Employer Needs Survey Form

Date:June 24, 2018		
Institution:University of Arkansas		_
Return this survey by email to:ahaydar@uark.edu	by date:	_July 24, 2018
Proposed Degree Program:Bachelor of Arts in Arabic		

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified for many job opportunities in the United States and the Arab World, with organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Employer: Interlink Publishing Group, Inc. Type of company: Book publishing house Contact Person: Michel Moushabeck Position Title: Publisher/President Email: michel@interlinkbooks.com Telephone number: 413-582-7054

1. List job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program:

Acquisitions Editor/Arabic Literature Editor/Arabic Fiction-in-Translation Conference Exhibit Manager/Middle East Studies

2. List the degree required for each job title listed in #1:

BA or MA in Arabic

3. Indicate the certification/licensure required for each job title listed in #1:

Fluency in Arabic language

4. How many positions do you currently have for each job title listed in #1?

- 5. How many position openings do you currently have for each job title listed in #1? none
- 6. How many position openings will you have the next 2–5 years for each job title listed in #1? one or two
- 7. What is the annual salary for each position listed in #4 & #5?

\$40,000.00+

8. If no openings now, when do you anticipate having openings for the positions listed in #1?

Can't tell.

9. Would you give hiring preference to applicants with the proposed degree?

Yes

- Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program? One or two If yes, would you provide tuition assistance? No
- 11. Would it be helpful for your employees if the courses were offered online/distance technology, evenings or weekends? Yes Indicate your preference: Online
- 12. Indicate the type of support your company will provide for the proposed degree program, such as, program start-up funds, provide an internship site, part-time faculty, tuition reimbursement, employee release time, or equipment: Summer internships
- 13. Will you or a co-worker serve on the institution's program advisory committee? (provide name of employee email)

no

14. Indicate the skills individuals would need for employment in the positions listed in #1:

X_Interpersonal communications	s Supervision/Management	Budgeting
X_ Written/oral communications	Leadership/initiative	Data analysis
X_ Team work	X_ Planning/Organizing	X_ Public Speaking
X_ Independent worker	Conflict resolution	Marketing

Analytical reasoning	Problem Solver	Teacher/Trainer
Computer programming	_X Computer applications	PowerPoint Presentations
X Foreign Language (specify)	ARABIC	
Other skills not listed (identify	y)	

15. How will this proposed degree program benefit your local community, the state, region or nation?

Arabic language is one of the world's most spoken languages. There is a growing need, domestically and globally, for skilled writers, analysts, educators, businesspeople, politicians, civil servants, and communicators who are fluent in Arabic language.

16. Provide any additional comments about the proposed degree program.

Q1. As part of the Arabic program's proposal for a new Arabic BA degree, we seek and appreciate your feedback.

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified to work as educators in schools and universities, as translators, as professionals in a variety of organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Q2. Employer Contact Information

Name of Employer	National Council on U.SArab Relations
Type of company	Non-Profit NGO
Contact person	John Duke Anthony
Position Title	President & CEO
Email	jda@ncusar.org
Telephone number	202-293-6466

Q3. Are there any job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program?

• Yes

C Maybe

O No

Q4. Please list job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program:

Job Title 1	Public Relations Specialist
Job Title 2	
Job Title 3	
Job Title 4	
Job Title 5	

Q5. Please list the degree, certification and licensure required for each job title listed.

	Required Degree	Required Certification/Licensure
Public Relations Specialist	Bachelor's	

	How many positions do you currently have for this job title?	How many position openings do you currently have for this job title?	What is the annual salary for this position?	How many position openings will you have the next 2-5 years for job title?
Public Relations Specialist	1	0	45,000	1

Q7. If no openings for the listed position now,

	When do you anticipate having openings for this position?
Public Relations Specialist	4-5 years

Q8. Would you give hiring preference to applicants with the proposed degree?

• Yes

€ No

Q9. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program.

3

Q10. Would you provide tuition assistance?

• Yes

C No

Q11. Would it be helpful for your employee if the courses were offered online/distance technology, evenings, or weekends? Please indicate your preference.

	it's helpful	Preferred	No opinion
Online/Distance Technology			
Evenings			
Weekends			

Q12. Will you or your co-worker serve on the institution's program advisory committee? If yes, please provide contact information.

Name	
Email	

Q13. Indicate the skills individuals would need for employment for the position Public Relations Specialist

■Interpersonal communications	Computer programming	Problem Solver	Marketing
Written/oral communications	Supervision/Management	Computer Applications	Teacher/Trainer
Team work	Leadership/initiative	Budgeting	PowerPoint Presentations
Independent worker	Planning/Organizing	Data Analysis	Foreign Language (Specify)

Conflict resolution

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q14. How will this proposed degree program benefit your local community, the state, region or nation?

More Arabic speakers are needed as U.S. trade, defense, and security relations deepen with the Arab region.

Q15. Provide any additional comments about the proposed degree program.

Q16. Thank you for your time and feedback.

Employer Needs Survey Form

Date: June 24, 2018		
Institution:University of Arkansas		_
Return this survey by email to:ahaydar@uark.edu	by date: _	_July 24, 2018
Proposed Degree Program:Bachelor of Arts in Arabic		

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified for many job opportunities in the United States and the Arab World, as teachers and educators in schools and universities, with organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

 Employer: ___Indiana University Bloomington, Dept. of Near Eastern Languages__

 Type of company: ___University graduate program___

 Contact Person: __John Walbridge__

 Position Title: __Director of Graduate Studies____

 Email: ____jwalbrid@indiana.edu_____

 Telephone number: ___812-855-8689___

- 1. List job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program: ____Assistant instructor, graduate assistant, research assistant______
- 2. List the degree required for each job title listed in #1: ____BA, MA_____
- 3. Indicate the certification/licensure required for each job title listed in #1: _____Advanced knowledge of Modern Standard Arabic______
- 4. How many positions do you currently have for each job title listed in #1? ____8, 1, 1
- 5. How many position openings do you currently have for each job title listed in #1? 0 (It's the wrong time of year)

- 6. How many position openings will you have the next 2–5 years for each job title listed in #1? _____About the same_____
- 7. What is the annual salary for each position listed in #4 & #5? ____\$18,000 plus tuition
- 8.
- 9. If no openings now, when do you anticipate having openings for the positions listed in #1? _____Fall 2019_____
- 10. Would you give hiring preference to applicants with the proposed degree? _____Yes______
- 12. Would it be helpful for your employees if the courses were offered online/distance technology, evenings or weekends?______ Indicate your preference: ______
- 13. Indicate the type of support your company will provide for the proposed degree program, such as, program start-up funds, provide an internship site, part-time faculty, tuition reimbursement, employee release time, or equipment:
- 14. Will you or a co-worker serve on the institution's program advisory committee? (provide name of employee email)
 ______No_____
- 15. Indicate the skills individuals would need for employment in the positions listed in #1:
 - __x_ Interpersonal communications ____ Supervision/Management____ Budgeting__x_ Written/oral communications ____ Leadership/initiative____ Data analysis__x_ Team work____ Planning/Organizing____ Public Speaking___ Independent worker___ Conflict resolution____ Marketing
 - _____X Analytical reasoningProblem Solver_____Teacher/Trainer_____Computer programming_____Computer applications_____PowerPoint Presentations
 - _____X__ Foreign Language (specify) ______Arabic______ ____ Other skills not listed (identify) ______
- 16. How will this proposed degree program benefit your local community, the state, region or nation?
- 17. Provide any additional comments about the proposed degree program. *In recent years, graduate programs in Arabic and related topics prefer students with two to three years of Arabic as undergraduates.*

Q1. As part of the Arabic program's proposal for a new Arabic BA degree, we seek and appreciate your feedback.

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified to work as educators in schools and universities, as translators, as professionals in a variety of organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Q2. Employer Contact Information

Name of Employer	Chi-Chack LLC
Type of company	Language Training
Contact person	juli norris
Position Title	CFO
Email	julinorris@chi-chack.com
Telephone number	253 655 7122

Q3. Are there any job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program?

• Yes

C Maybe

O No

Q4. Please list job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program:

Job Title 1	
Job Title 2	
Job Title 3	
Job Title 4	
Job Title 5	

Q5. Please list the degree, certification and licensure required for each job title listed.

This question was not displayed to the respondent.

ne:	DI			i da i	la a			infan.	mation.
QU.	P1	6336	e prov	n de i	ne.	positi	10115	inio n	mation.

This question was not displayed to the respondent.

Q7. If no openings for the listed position now,

This guestion was not displayed to the respondent.

Q8. Would you give hiring preference to applicants with the proposed degree?

This question was not displayed to the respondent.

Q9. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program.

This question was not displayed to the respondent.

Q10. Would you provide tuition assistance?

This question was not displayed to the respondent.

Qtt. Would it be helpful for your employee if the courses were offered online/distance technology, evenings, or weekends? Please indicate your preference.

This question was not displayed to the respondent.

Q12. Will you or your co-worker serve on the institution's program advisory committee? If yes, please provide contact information.

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q14. How will this proposed degree program benefit your local community, the state, region or nation?

This question was not displayed to the respondent.

Q15. Provide any additional comments about the proposed degree program.

This guestion was not displayed to the respondent.

Q16. Thank you for your time and feedback.

This question was not displayed to the mapond ent.

Q1. As part of the Arabic program's proposal for a new Arabic BA degree, we seek and appreciate your feedback.

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified to work as educators in schools and universities, as translators, as professionals in a variety of organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Q2. Employer Contact Information

Name of Employer	Houston Independent School District
Type of company	Arabic Immersion Magnet School - Public School
Contact person	Mahassen Ballouli
Position Title	Principal
Email	mballoul@houstonisd.org
Telephone number	7135568940

Q3. Are there any job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program?

• Yes

C Maybe

O No

Q4. Please list job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program:

Job Title 1	Arabic Teacher
Job Title 2	
Job Title 3	
Job Title 4	
Job Title 5	

Q5. Please list the degree, certification and licensure required for each job title listed.

	Required Degree	Required Certification/Licensure
Arabic Teacher	BS or BA	Texas Teaching Certification

	How many positions do you currently have for this job title?	How many position openings do you currently have for this job title?	What is the annual salary for this position?	How many position openings will you have the next 2-5 years for job title?
Arabic Teacher	10	0	52,000	14-20

Q7. If no openings for the listed position now,

	When do you anticipate having openings for this position?
Arabic Teacher	August 2019

Q8. Would you give hiring preference to applicants with the proposed degree?

Θ	Yes
Θ	Yes

O No

Q9. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program.

14-20

Q10. Would you provide tuition assistance?

C_{Yes}

No

Q11. Would it be helpful for your employee if the courses were offered online/distance technology, evenings, or weekends? Please indicate your preference.

	it's helpful	Preferred	No opinion
Online/Distance Technology			
Evenings			
Weekends			

Q12. Will you or your co-worker serve on the institution's program advisory committee? If yes, please provide contact information.

Name	
Email	1

Q13. Indicate the skills individuals would need for employment for the position Arabic Teacher

Interpersonal communications	Computer programming	Problem Solver	Marketing
Written/oral	Supervision/Management	Computer Applications	Teacher/Trainer
Team work	Leadership/initiative	Budgeting	PowerPoint Presentations
✓Independent worker	Planning/Organizing	Data Analysis	Foreign Language (Specify)

Conflict resolution

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q14. How will this proposed degree program benefit your local community, the state, region or nation?

We are always searching for elementary teachers who are fluent in Modern Standard Arabic(MSA) and are able to take and pass the Early Childhood - Fourth Grade Texas Teacher Certification exam. I hired one non-native Arabic speaker to teach at my school who has a superior ACTFL score in Modern Standard Arabic. Since students at my campus learn Math, Science and Arabic Language Arts in MSA, teachers not only need to be strong in Arabic but must also know how to teach the elementary curriculum in MSA.

Q15. Provide any additional comments about the proposed degree program.

Q16. Thank you for your time and feedback.

Location Data		
Location: (29.774993896484	95.612998962402)	
Source: GeoIP Estimation		
	(!)	
	\smile	
	This site can't load Google Maps correctly.	

Employer Needs Survey Form

Date:June 24, 2018		
Institution:University of Arkansas		_
Return this survey by email to:ahaydar@uark.edu	by date:	_July 24, 2018
Proposed Degree Program:Bachelor of Arts in Arabic		

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified for many job opportunities in the United States and the Arab World, with organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Employer:United States Air Force	
Type of company:Government	
Contact Person:Lt Col Marc Wolfe	
Position Title:Commander, AFROTC Detachment 030, Professor of Aerospace Studie	es, University of
Arkansas	-
Email: <u>mew041@uark.edu</u> or <u>marc.wolfe@us.af.mil</u>	
Telephone number:479-575-3651	

- List job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program: #1 – Intelligence Officer #2 – Contracting Officer
- 2. List the degree required for each job title listed in #1:

#1 – 45% of Intelligence Officer accessions require Bachelor's degree in one of the following: Area, Ethnic, Cultural, Gender, and Group Studies or Foreign Languages, Literatures, and Linguistics or Liberal Arts and Sciences, General Studies, and Humanities or Social Sciences or History.
#2 – At least 25% of Contracting Officer accessions require Bachelor's degree in one of the following: Military Science, Leadership and Operational Art or Public Administration and Social Service Professions or Social Sciences or History or Foreign Languages or English or Area, Ethnic, Cultural Studies or General Legal Studies or Legal Research and Advanced Professional Studies or Psychology.

Indicate the certification/licensure required for each job title listed in #1:
 #1 – None

#2 – None

- 4. How many positions do you currently have for each job title listed in #1? _____Unknown______
- How many position openings do you currently have for each job title listed in #1?
 #1 Approximately 320 for Fiscal Year 2019
 #2 Approximately 72 for Fiscal Year 2019
- 6. How many position openings will you have the next 2–5 years for each job title listed in #1? One could expect the same number of position openings each Fiscal Year as in 2019
- 7. What is the annual salary for each position listed in #4 & #5?
 Salaries are dependent on military rank. Current pay charts can be found at: <u>https://www.dfas.mil/militarymembers/payentitlements/military-pay-charts.html</u>
- 8. If no openings now, when do you anticipate having openings for the positions listed in #1? __Not-applicable______
- 9. Would you give hiring preference to applicants with the proposed degree? The Air Force is always looking for individuals with foreign language skills and Arabic is part of the Air Force Strategic Language List (SLL). The Air Force SLL describes languages in which the Air Force has requirements authorized now and in out-years and strategic languages of interest. The Air Force SLL is based on the DoD SLL, and is adjusted accordingly to align with validated Air Force requirements.
- 10. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program? As many as possible.
 If yes, would you provide tuition assistance? The Air Force does provide scholarships for highly qualified ROTC cadets. In addition to scholarships available to all cadets, AFROTC also provides some specific scholarships to cadets majoring in a foreign language (Arabic included).
- 11. Would it be helpful for your employees if the courses were offered online/distance technology, evenings or weekends?_____Yes_____ Indicate your preference: ______either_____
- 12. Indicate the type of support your company will provide for the proposed degree program, such as, program start-up funds, provide an internship site, part-time faculty, tuition reimbursement, employee release time, or equipment: ____Tuition as described in question #10_____
- 13. Will you or a co-worker serve on the institution's program advisory committee? (provide name of employee email)
 _Lt Col Marc Wolfe, mew041@uark.edu _____
- 14. Indicate the skills individuals would need for employment in the positions listed in #1:

X_ Interpersonal communications	_X Supervision/Management	Budgeting
X_ Written/oral communications	_X Leadership/initiative	X_ Data analysis
X_ Team work	_X Planning/Organizing	X_ Public Speaking
X_ Independent worker	Conflict resolution	Marketing
X_ Analytical reasoning	_X Problem Solver	X_ Teacher/Trainer
Computer programming	_X Computer applications	X_ PowerPoint Presentations
_X_Foreign Language (specify) _	Various	
Other skills not listed (identify)	

- 15. How will this proposed degree program benefit your local community, the state, region or nation? Foreign Language skills are essential to national security in today's military especially in certain career fields.
- 16. Provide any additional comments about the proposed degree program. The Air Force understands the importance of foreign language skills and has taken steps to ensure these skills are nurtured as part of the Language Enabled Airman Program (LEAP). Per <u>http://culture.af.mil/leap/index.html</u>, the Language Enabled Airman Program (LEAP) is designed and managed by the Air Force Culture and Language Center (AFCLC) to sustain, enhance and posture for utilization the existing language skills and talents of Airmen. The goal of LEAP is to develop a core group of general-purpose force (GPF) Airmen across specialties and careers possessing the capability to communicate in one or more foreign languages.

Employer Needs Survey Form

Date:June 24, 2018		
Institution:University of Arkansas		_
Return this survey by email to:ahaydar@uark.edu	by date: _	_July 24, 2018
Proposed Degree Program:Bachelor of Arts in Arabic		

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified for many job opportunities in the United States and the Arab World, with organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Employer: <u>Bo</u>	ston Latin Academy	
Type of company:	Boston Public exam school	
Contact Person:	Marie Carvalho	
Position Title:	World Languages Program Director	
Email: m	carvalho@bostonpublicschools.org	
Telephone number	<u>617-584-9715</u>	

- 1. List job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program: Arabic teacher
- 2. List the degree required for each job title listed in #1: Undergraduate and Masters
- 3. Indicate the certification/licensure required for each job title listed in #1: Arabic, grades 7 12
- 4. How many positions do you currently have for each job title listed in #1? One

- How many position openings will you have the next 2–5 years for each job title listed in #1? 6. None
- 7. What is the annual salary for each position listed in #4 & #5? \$80.000
- 8. If no openings now, when do you anticipate having openings for the positions listed in #1?If our current Arabic teacher takes a leave of absence or leaves, we will have an opening.
- Would you give hiring preference to applicants with the proposed degree? 9. Yes.
- 10. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program? 0 Our Arabic teacher is already certified. If yes, would you provide tuition assistance?
- 11. Would it be helpful for your employees if the courses were offered online/distance technology, evenings or weekends? N/A Indicate your preference:
- 12. Indicate the type of support your company will provide for the proposed degree program, such as, program start-up funds, provide an internship site, part-time faculty, tuition reimbursement, employee release time, or equipment: _____We would not be able to provide any support.
- 13. Will you or a co-worker serve on the institution's program advisory committee? (provide name of employee email)

We would not be able to.

- Indicate the skills individuals would need for employment in the positions listed in #1: 14.
 - X Interpersonal communications Supervision/Management Budgeting ____ Data analysis X_Written/oral communications _____ Leadership/initiative
 - Team work
 - Independent worker
 - _____ Analytical reasoning
 - ____ Computer programming
 - <u>X</u> Foreign Language (specify)

Arabic

____ Other skills not listed (identify) _____

15. How will this proposed degree program benefit your local community, the state, region or nation?

- X Planning/Organizing

Conflict resolution

- X Problem Solver
- ____ Computer applications

X Teacher/Trainer ___X_PowerPoint Presentations

Public Speaking

____ Marketing

If students in our Arabic program wanted to major in Arabic in order to become an Arabic teacher or worker in the Arabic world then it would benefit them to participate in your program.

16. Provide any additional comments about the proposed degree program.

Q1. As part of the Arabic program's proposal for a new Arabic BA degree, we seek and appreciate your feedback.

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified to work as educators in schools and universities, as translators, as professionals in a variety of organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Q2. Employer Contact Information

Name of Employer	NWAESC
Type of company	Educ
Contact person	Colleen
Position Title	ECC
Email	Cmick@starfishnw.org
Telephone number	4792675960

Q3. Are there any job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program?

C Yes

Maybe

O No

Q4. Please list job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program:

Job Title 1	Interpreter
Job Title 2	
Job Title 3	
Job Title 4	
Job Title 5	

Q5. Please list the degree, certification and licensure required for each job title listed.

	Required Degree	Required Certification/Licensure
Interpreter	Knowledge of culture and fluent in language	

Q6. Please provide the positions information.

How many positions do you currently have for this job title?	How many position openings do you currently have for this job title?	What is the annual salary for this position?	How many position openings will you have the next 2-5 years for job title?

Interpreter

Q7. If no openings for the listed position now,

	When do you anticipate having openings for this position?		
Interpreter	Website - Indeed		

Q8. Would you give hiring preference to applicants with the proposed degree?

• Yes

C No

Q9. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program.

As needed basis

Q10. Would you provide tuition assistance?

C Yes

No

Q11. Would it be helpful for your employee if the courses were offered online/distance technology, evenings, or weekends? Please indicate your preference.

	it's helpful	Preferred	No opinion
Online/Distance Technology			
Evenings			
Weekends			

Q12. Will you or your co-worker serve on the institution's program advisory committee? If yes, please provide contact information.

Name	
Email	

Q13. Indicate the skills individuals would need for employment for the position Interpreter

■Interpersonal communications	Computer programming	Problem Solver	Marketing
Written/oral communications	Supervision/Management	Computer Applications	Teacher/Trainer
Team work	Leadership/initiative	Budgeting	PowerPoint Presentations
Independent worker	Planning/Organizing	Data Analysis	Foreign Language (Specify)
Analytical reasoning	Conflict resolution	Public Speaking	Other skills not listed (identify)

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q14. How will this proposed degree program benefit your local community, the state, region or nation?

This question was not displayed to the respondent.

Q15. Provide any additional comments about the proposed degree program.

This question was not displayed to the respondent.

Q16. Thank you for your time and feedback.

This guestion was not displayed to the respondent.

Employer Needs Survey Form

Date:June 24, 2018		
Institution:University of Arkansas		_
Return this survey by email to:ahaydar@uark.edu	by date:	_July 24, 2018
Proposed Degree Program:Bachelor of Arts in Arabic		

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified for many job opportunities in the United States and the Arab World, with organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Employer:Harvest Group		
Type of company:Retail Consulting		
Contact Person:Josh Richardson		
Position Title:Country Manager – Harvest Group Tunisia		
Email:jrichardson@harvestgroup.com		
Telephone number: 479-616-0860		

- 1. List job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program: _____No positions where a degree in Arabic is required, but it has been valuable for work in our Tunisia office______
- 2. List the degree required for each job title listed in #1: _____No specific degree required
- 3. Indicate the certification/licensure required for each job title listed in #1: _____N/A______
- How many positions do you currently have for each job title listed in #1?
- 5. How many position openings do you currently have for each job title listed in #1? 0

- How many position openings will you have the next 2–5 years for each job title listed in #1? 6. 1
- 7. What is the annual salary for each position listed in #4 & #5? _____\$65k+_____
- If no openings now, when do you anticipate having openings for the positions listed in #1? _____2-3 8. years _____
- Would you give hiring preference to applicants with the proposed degree? Yes, highly 9. likely_____
- 10. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program? _____1-2_____ If yes, would you provide tuition assistance? ___Possibly______
- 11. Would it be helpful for your employees if the courses were offered online/distance technology, evenings or weekends?__YES!_____ Indicate your preference: ___Online/distance_____
- 12. Indicate the type of support your company will provide for the proposed degree program, such as, program start-up funds, provide an internship site, part-time faculty, tuition reimbursement, employee release time, or equipment: _____Internship site (Tunisia), Real-world case studies, Employee Release Time, Connections/Networking in overseas setting_____
- 13. Will you or a co-worker serve on the institution's program advisory committee? (provide name of employee email) ____Yes, Clayton Clark_____
- 14. Indicate the skills individuals would need for employment in the positions listed in #1:
 - ___x_Interpersonal communications _____Supervision/Management ____x_Budgeting
 - __x_Written/oral communications _x_ Leadership/initiative
 - x Team work
 - ______Independent worker__x___Conflict resolution______Independent worker______X_Analytical reasoning__x___Problem Solver______Teacher/Trainer_____Computer programming_____Computer applications__x__PowerPoint Presentations

 - ____ Foreign Language (specify) ____Arabic, French_____
 - _____ Other skills not listed (identify) _____Cultural awareness/sensitivity by specific regions______

_____ Planning/Organizing

- How will this proposed degree program benefit your local community, the state, region or nation? 15. I could certainly see an opportunity for
- Provide any additional comments about the proposed degree program. 16.

- _____ Public Speaking
- ____ Marketing
- ____x_ Data analysis

Q1. As part of the Arabic program's proposal for a new Arabic BA degree, we seek and appreciate your feedback.

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified to work as educators in schools and universities, as translators, as professionals in a variety of organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Q2. Employer Contact Information

Name of Employer	Center for Middle East Studies, University of Arkansas
Type of company	Academic program
Contact person	Ted Swedenburg
Position Title	Program coordinator
Email	tsweden@uark.edu
Telephone number	479-575-4839

Q3. Are there any job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program?

O Yes

Maybe

O No

Q4. Please list job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program:

Job Title 1	Administrative Support Supervisor
Job Title 2	
Job Title 3	
Job Title 4	
Job Title 5	

Q5. Please list the degree, certification and licensure required for each job title listed.

	Required Degree	Required Certification/Licensure
Administrative Support Supervisor	ВА	

Administrative Support Supervisor Q7. If no openings for the listed position now, Administrative Support Supervisor Q8. Would you give hiring preference to applicant © Yes © No Q9. Indicate the number of employees who would 1 Q10. Would you provide tuition assistance?		2 y	29,500 ing openings for this positive rears	on?
Administrative Support Supervisor Q8. Would you give hiring preference to applicat • Yes • No Q9. Indicate the number of employees who would 1		2 y		on?
Supervisor Q8. Would you give hiring preference to applicant • Yes • No Q9. Indicate the number of employees who wound 1		2 y		on?
Supervisor Q8. Would you give hiring preference to applicant • Yes • No Q9. Indicate the number of employees who wound 1	nts with the p		ears	
 Yes No Q9. Indicate the number of employees who would 1 	nts with the p	man and damage 2		
© No Q9. Indicate the number of employees who wou 1		oroposea aegree?		
Q9. Indicate the number of employees who wou				
1				
	Ild benefit from	n enrolling in selected cou	ursework in the proposed o	legree program.
Q10. Would you provide tuition assistance?				
C Yes				
© No				
Q11. Would it be helpful for your employee if the indicate your preference.	e courses we	re offered online/distance	technology, evenings, or v	veekends? Please
	it's helpful	Pref	ferred	No opinion
Online/Distance Technology				
Evenings				
Weekends				

Q12. Will you or your co-worker serve on the institution's program advisory committee? If yes, please provide contact information.

Q13. Indicate the skills individuals would need for employment for the position Administrative Support Supervisor

Interpersonal communications	Computer programming	Problem Solver	Marketing
Written/oral communications	Supervision/Management	Computer Applications	Teacher/Trainer
Team work	Leadership/initiative	Budgeting	PowerPoint Presentations

Independent worker	Planning/Organizing	Data Analysis	✓ Foreign Language (Specify) Arabic	
Analytical reasoning	Conflict resolution	Public Speaking	Other skills not listed (identify)	
Q13. Indicate the skills indivi This guestion was not displayed t	duals would need for employments to the mapond ent.	nt for the position		
Q13. Indicate the skills individuals would need for employment for the position This question was not displayed to the respondent.				
Q13. Indicate the skills indivi This guestion was not displayed t	duals would need for employment to the respondent.	nt for the position		
Q13. Indicate the skills individuals would need for employment for the position This guestion was not displayed to the respondent.				
Q14. How will this proposed degree program benefit your local community, the state, region or nation?				

Local business with international concerns will need Arabic speakers. The country needs a constant flow of students trained in Arabic, for government, business, academic, and volunteer work. There are substantial employment opportunities for students who graduate with Arabic training and will be for many years into the future.

Q15. Provide any additional comments about the proposed degree program.

The academic staff for this program and the training they already provide is first-rate.

Q16. Thank you for your time and feedback.

Location Data	
Location: (35.954299926758	<u>, -93.979499816895)</u>
Source: GeoIP Estimation	
	(!)
	\smile
	This site can't load Google Maps correctly.

Q1. As part of the Arabic program's proposal for a new Arabic BA degree, we seek and appreciate your feedback.

Brief description of program:

The Bachelor of Arts in Arabic will require 42 credit hours in departmental and major courses, in addition to the University Core requirements and the Fulbright College of Arts and Sciences Graduation Requirements. The BA in Arabic will require 12 credit hours in upper-level Arabic language, literature, and culture courses beyond the existing Arabic Minor.

Our ultimate goal in offering the Arabic major is to help students achieve high levels of fluency in Arabic language, literature, and culture while developing tools to think about and engage critically with the Arab world. Arabic majors will have the opportunity to combine their Arabic language study with Middle East Studies and International Area Studies, further strengthening and broadening their language and culture studies. The major prepares students to do graduate work in fields such as comparative literature, literary and non-literary translation, anthropology, geography, history, political science, international relations, economics, and gender studies. Graduates majoring in Arabic will be highly qualified to work as educators in schools and universities, as translators, as professionals in a variety of organizations such as the Arab American Chamber of Commerce, the various Arab embassies and consulates, international banks, American foreign relations and desk jobs within the U.S. government, as well as in the world of business and finance or the oil industry.

Q2. Employer Contact Information

Name of Employer	World Trade Center Arkansas
Type of company	World Trade Center Arkansas
Contact person	Denise Thomas
Position Title	Director Africa and Middle East Trade
Email	deniset@uark.edu
Telephone number	4794184821

Q3. Are there any job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program?

O Yes

• Maybe

O No

Q4. Please list job titles with your company that require employees to have the knowledge and skills obtained from the proposed degree program:

Job Title 1	Director of Middle East Trade
Job Title 2	
Job Title 3	
Job Title 4	
Job Title 5	

Q5. Please list the degree, certification and licensure required for each job title listed.

	Required Degree	Required Certification/Licensure
Director of Middle East Trade	BA or BS	NA

	How many position How many positions do openings do you			How many position openings will you have
	you currently have for this job title?	currently have for this job title?	What is the annual salary for this position?	the next 2-5 years for job title?
Director of Middle East Trade	1	0	70-80K	1

Q7. If no openings for the listed position now,

	When do you anticipate having openings for this position?		
Director of Middle East Trade	2025		

Q8. Would you give hiring preference to applicants with the proposed degree?

• Yes

O No

Q9. Indicate the number of employees who would benefit from enrolling in selected coursework in the proposed degree program.

1

Q10. Would you provide tuition assistance?

• Yes

C No

Q11. Would it be helpful for your employee if the courses were offered online/distance technology, evenings, or weekends? Please indicate your preference.

	it's helpful	Preferred	No opinion
Online/Distance Technology			
Evenings			
Weekends			

Q12. Will you or your co-worker serve on the institution's program advisory committee? If yes, please provide contact information.

Name	Denise Thomas
Email	deniset@uark.edu

Q13. Indicate the skills individuals would need for employment for the position Director of Middle East Trade

■Interpersonal communications	Computer programming	Problem Solver	Marketing
Written/oral communications	Supervision/Management	Computer Applications	Teacher/Trainer
Team work	Leadership/initiative	Budgeting	PowerPoint Presentations
✓Independent worker	Planning/Organizing	Data Analysis	Foreign Language (Specify)

Conflict resolution

@13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q13. Indicate the skills individuals would need for employment for the position

This question was not displayed to the respondent.

Q14. How will this proposed degree program benefit your local community, the state, region or nation?

With an educational program that focuses on Middle East, we can build awareness of doing business, cultural and religious in the Middle East how we as a community can all benefit from bilateral trade and mutual understanding. We need to continue to create a local and global community of inclusion to enrich our quality of life. As we improve relations in our local community and seek mutual understanding with our Middle Eastern family, we can then begin to offer opportunity to improve policy and relations between the Middle East and the USA. This change is easier and faster when we have friends and business partners in given countries. As trade/business improves, we are then motivated to look at ways to change our political, social, religious and personal views to create a wonderful tapestry of harmony. As we make these steps, we then have the influence and personal experiences to share with others and to move our political leaders to make different policy and increase trade opportunities. The degree program you are considering is the best start, "EDUCATION".

Q15. Provide any additional comments about the proposed degree program.

Q16. Thank you for your time and feedback.

Location Data			
Location: (36.061706542969	9, -95.944198608398)		
Source: GeoIP Estimation			
	(!)		
	\smile		
	This site can't load Google Maps correctly.		