

UNIVERSITY OF
CALGARY

Send me a Postcard!
Advising for International
Experiences & Study Abroad

Defining study abroad and international experiences

- Study abroad frequently refers to exchange programs (1-2 semesters) and implies study outside of Canada at another institution.
- However, these can include:
 - Research placements
 - Internships
 - Field study/field trips
 - Dual and joint degrees
- International experiences include:
 - Service learning and volunteer opportunities
 - Research placements
 - Internships (paid or unpaid)
- Typically conferences excluded – valuable professional experience but little cultural engagement.

Benefits of study abroad and international experiences

- 7 out of 10 students agree that their study abroad experience influenced their career choice
- 2/3 of students agreed positively influenced their academic career
- Strong elements of personal, professional, and academic growth

Education Abroad Top Outcomes

University of Calgary Internationalization efforts

- Eyes High initiative to position UCalgary as a top 5 research institution in Canada
- Internationalization strategy supports Eyes High: UCalgary as a global intellectual hub
- Goal: 50% of students have an international experience before graduation
- Faculty of Science: working to create partnerships that encourage discipline-specific research and learning opportunities

THE WORLD
UNIVERSITY
RANKINGS

#195 in 2016 - 2017

#1 young
university in
north
america

2015 - 2017

U¹⁵
Group of Canadian Research Universities
Regroupement des universités de recherche du Cana

TOP 200
most globally
oriented universities
in the world (THE)

2016 - 2017

Canadian trends & data: Who goes abroad?

- 66% self-identify as female, 34% male, year 1-2 undergraduate student, aged 18-24
- 41% of international experiences are exchange, 20% for courses other than exchange, 11% for internship
- Top 6 countries of **interest**: Australia, United Kingdom, France, Germany, USA, Japan
- Top 6 **destinations**: France, United Kingdom, United States, Germany, Spain, Italy
- 24% of programs are 3-4 months in length (1 semester)
- Top financial contributions: parents/ relatives/ guardians; personal savings; university or college scholarship; work income; student financial aid
- Only 6% of students report encouragement from advisors (main source: friends, parents, or none at all)
- Roughly 2-5% of Canadian students actually go abroad

Barriers to study abroad and international experiences

The 5 Fs impacting study abroad (perceived and/or real)

1. Fit

- Transfer credit issues, hard to find 'mobility window' in program

2. Finances

- Costs, value of experience, lack of funding, loss of income

3. Faculty and advisor support

- Lack of awareness of opportunities and encouragement

4. Family and friends

- Lack of support, commitments at home, family obligations

5. Fear

- Safety concerns, fear of unknown or missing out

So what does this mean?

- Students are reporting a lack of institutional support, advising, and academic support
- Students largely pay for these opportunities themselves
- But – of students who actually go on international/study abroad, almost all report significant personal gains and growth
- This growth includes development of:
 - Intercultural skills
 - Flexibility and adaptability
 - Self-awareness
 - Curiosity and confidence
 - Tolerance for ambiguity
 - Language and problem-solving skills
- Institutional benefits include increased retention and engagement, increased rates of grad school attendance and employment

Supportive advising for study abroad

- Consider your view on study abroad – do the 5 Fs apply to your perspective of international experience?
- Learn about study opportunities available to your students as well as funding sources.
- Ask for promotional materials and post them in advising space
- Start the conversation with students by asking questions and making suggestions
- Address the 5 Fs and devise solutions
- Reinforce the positive benefits of study abroad
- Provide re-entry advising and service referrals
- Help to connect interested students with those who have returned from similar experiences

The 5 Ls of high impact advising

1. Lean in

- Emphasize value proposition – what makes it worthwhile for the student?
- Study abroad is an investment in skill and personal development
- Connections to professional and future career development

2. Language and tone

- Shift from 'where' to 'what'
- provide major-specific advising to assist in program selection
- How is the experience relevant to your major?
- What makes sense for your career and personal goals?
- What do you want to learn?

3. Leverage information and resources

- Be able to appropriately refer students to campus services
- Financial planning, credit transfer, risk management, formal and informal sources of information

4. Look for fit

- When is the best time in a program for study abroad?
- Help students explore best fit for their needs/wants/desires

5. Listen

- Deploy your active listening skills
- Hear and respect concerns/fears/worries
- Listen for cues to help guide discovery
- Meet with returning students and ask about their experience

Resources for Further Reading

QS rankings

<https://www.topuniversities.com/qs-world-university-rankings>

Times Higher Education rankings

<https://www.timeshighereducation.com/world-university-rankings>

Canadian Bureau of International Education Learning Beyond Borders

<http://cbie.ca/our-network/learning-abroad/>

NAFSA Association of International
Educations

www.nafsa.org

NACADA advising for Study Abroad

<http://www.nacada.ksu.edu/Resources/Academic-Advising-Today/View-Articles/Effective-Advising-for-Study-Aboard.aspx>

