

AN INITIATIVE OF
INSTITUTE OF
INTERNATIONAL
EDUCATION
Opening Minds to the World®

"Studying abroad is as important as learning to swim, particularly for Americans. Managing the tumult of a different land, struggling with a language, cultivating an abiding sense of curiosity and humility—these are modern-day survival skills in an inter-connected world."

—AMANDA RIPLEY, author of The Smartest Kids in the World—and How They Got That Way

"There's no more important skill to succeed in the 21st century than a global mindset, and there's no better way to develop a global mindset than studying abroad."

—ÁNGEL CABRERA, President, George Mason University, Fulbright Scholar, and author of *Being Global: How to Think, Act, and Lead in a Transformed World*

ABOUT GENERATION STUDY ABROAD

Generation Study Abroad is a five-year initiative of the Institute of International Education to mobilize resources and commitments with the goal of doubling the number of U.S. students studying abroad by the end of the decade. Leading up to IIE's centennial celebration in 2019, Generation Study Abroad is engaging educators at all levels and stakeholders in the public and private sectors to drive meaningful, innovative action to increase the number and broaden the population of U.S. students who have the opportunity to gain international experience through academic study abroad programs, as well as internships, service learning and non-credit educational experiences.

HOW CAN I GET INVOLVED?

The education community will need to join together to act swiftly and decisively to increase access to study abroad for more students and more diverse student populations. In addition to higher education leaders, faculty and campus professionals, we are seeking the involvement of high school teachers, study abroad alumni and students to help build the pipeline and advocate for study abroad.

We also invite business, governments, and educational organizations and individuals to contribute scholarships and resources to help build a workforce that is prepared to compete in the global economy and contribute to the world we share.

To make a commitment, visit www.generationstudyabroad.org or contact us at studyabroad@iie.org.

Except where noted, figures listed throughout this report reflect responses submitted to the 2015 Generation Study Abroad Annual Progress Survey, completed between January and July 2015. Figures do not represent actions or commitments pledged by all commitment partners to date.

Team members from across IIE are engaged in the Generation Study
Abroad initiative.

A Message from IIE

At the Institute of International Education, we believe that study abroad is an essential component of a college degree.

Study abroad enables today's students—future leaders from all backgrounds in all sectors—to gain access to international experiences that will better prepare them for the world they will enter after graduation. Learning how to interact with people from other countries and cultures is essential for all careers, whether in business, manufacturing, engineering, government, academia or not-for-profit.

Some U.S. institutions, particularly liberal arts colleges, have been tremendously successful in making study abroad part of the academic experience. But with 4,000 institutions across the United States, these are the exception not the rule. In recent years, a number of research universities, community colleges and minority-serving institutions have introduced innovative ways for their students to study abroad. But many students are still missing out, and the study abroad population does not reflect the diversity of U.S. higher education as a whole.

That is why we launched Generation Study Abroad in 2014, with the bold goal of doubling the number of students who study abroad by the end of the decade.

Generation Study Abroad represents a major paradigm shift, intended to bring employers, governments, associations, and others into the discussion, to build on current higher education best practices and find new ways to extend international opportunities to those who are not currently taking part.

We applaud the U.S. Department of State's Bureau of Educational and Cultural Affairs for launching a new Study Abroad Office which will play an important role in promoting U.S. study abroad.

We are grateful to all of the 600+ partners who have joined since we launched the initiative. They have pledged significant actions and they are making great progress in the first full year of the initiative. But so much more needs to be done.

Contents

- 2 Why Generation Study Abroad?
- What Have We
 Accomplished So Far?
- Diversity: Changing the
 Picture of who studies abroad
- Expanding Access:
 Scholarships and Funding
- 6 Building Awareness
- 8 Internationalizing the Curriculum: Mobilizing Faculty
- 9 Engaging Alumni
- Removing Barriers:
 Providing Tools and Resources
- 11 A Global Movement
- 12 Building the Pipeline

For profiles of all partner pledges, see Commitments to Action at www.generationstudyabroad.org.

Why Generation Study Abroad?

The State of Study Abroad

Currently, less than 10% of U.S. students graduating with associates or baccalaureate degrees each year study abroad.

Doubling Study Abroad

2.6 Million students earn an undergraduate degree each year

Only **300,000** of these have studied abroad before graduating

Our Goal: 600,000

students studying abroad annually by the end of the decade

Expanding Student Diversity

U.S. Students Who Studied Abroad 2011/12

Minority Students Are Underrepresented

Although they make up nearly 40% of all U.S. higher education enrollments, they represent less than 25% of those who are taking part in study abroad.

White

Black or African American

Hispanic or Latino/a

Asian, Native Hawaiian, or Other Pacific Islander

Multiracial

American Indian or Alaska Native

What Have We Accomplished So Far?

Top **5** Actions

- Increase funding & scholarships
- Expand student diversity
- Improve campus training & support
- Curricular integration
- Engage alumni

Who Is Joining? Worldwide Partners

The eight different types of commitment partners reflect the diversity of the Generation Study Abroad network:

- 64 U.S. Study Abroad Organizations
 - **24** Education Associations
 - 16 Social Networks, Other Services
- 81 International Universities
- 23 International Organizations
- 14 Country Partners
- 10 K-12 Organizations

U.S. College and University Partners

What Are They Pledging?

Increasing the number of students who study abroad: **114** campuses have pledged to double; others plan to increase three-, four-, five-fold or more.

- 114 Double
- 7 Five-fold
- 28 Triple
- 25 6x or more
- 14 Four-fold
- 42 Other actions

Increasing Funding & Scholarships

\$185 MILLION

pledged so far by commitment partners in study abroad scholarships and related support by the end of the decade.

CAN WE DOUBLE STUDY ABROAD? Projections for U.S. Institutions

Doubling study abroad by the end of the decade would require a 14.5% annual rate of growth. With only a 2% increase in 2012/13, we have a long way to go!

- 1 Without Generation Study Abroad: A 3% annual growth rate would result in only 375,000 students going abroad per year at the end of the decade.
- With current commitments: Based on the commitments made by all 350+ U.S. higher education partners as of May 2015, we project that a total of 451,900 students will study abroad at the end of the decade if all pledges are met.
- With more institutions joining: If the remaining 3,650 accredited U.S. colleges and universities increase their study abroad numbers by 41 students each by the end of the decade, we would reach the goal of 600,000 students.

Can your institution do more?
Who can you inspire to join and pledge?

Diversity: Changing the Picture of Who Studies Abroad

With less than 10 percent of American college students studying abroad —and few of those students from underrepresented groups—IIE and its **Generation Study Abroad commitment** partners are taking action to make it possible for more U.S. students from a broad range of backgrounds to participate in an academic, internship, or service-learning experience abroad. Generation Study Abroad's goal is to not only double the number of U.S. students studying abroad but to change the perception—and the reality—of who studies abroad, and to break down the perceptions of study abroad as expensive and elitist.

"It is my dream that in less than 10 years from now all students at Historically Black Colleges and Universities are able to study abroad and bring the experience back to their communities and careers."

> — ASHLEY BLACKMON (left), International marketing professional, Clark Atlanta University alumna and Gilman International Scholar

PARTNER SPOTLIGHT

University of Colorado Denver strengthened collaboration between the study abroad office and the university's Educational Opportunity Program and launched a new study abroad program taught by the director of Black Student Services.

SUNY Oswego created an "I, Too, Am Study Abroad" panel series that addresses topics related to race, sexual orientation, and service learning abroad.

University of California, Irvine launched a Generation Study Abroad Ambassador program to increase the number and diversity of study abroad participants. Students make presentations in their own diverse communities on campus and in schools and organizations near Irvine and in their hometowns.

SIT Study Abroad is collaborating with a group of Historically Black Colleges and Universities on faculty and staff development, scholarship funding, and targeted marketing campaigns to increase HBCU participation in study abroad.

U.S. PARTNER ACTIONS

of U.S. institutions plan to create scholarships for underrepresented study abroad students

commitment partners are Historically Black Colleges and Universities (HBCUs)

30+

partners are Minority Serving Institutions (MSIs)

U.S. Institutions are Targeting New Populations

Percent	Targeted Students	Percent	Targeted Students
71	high financial need	31	non-traditional ages
70	minority or diverse ethnic backgrounds	28	students with disabilities
68	first-generation	27	athletes
52	pursuing underrepresented fields	22	transfer students
31	men	17	community college

Expanding Access: Scholarships and Funding

84% of all Generation Study Abroad Commitment Partners have pledged bold actions to reduce financial barriers. Campuses have created new funding opportunities to reach students who might not otherwise have been able to study abroad—and who may have never have even engaged with the study abroad office. Many are using their new scholarship actions to attract funding from the local community, alumni and businesses.

"The scholarship collaboration between the UC San Diego learning center (OASIS) and The International Center has been very beneficial for underrepresented students, most of whom are also working class and/or first generation college students, who may not traditionally study abroad."

—AGUSTIN OROZCO, Assistant Director, UC San Diego OASIS

Arizona State University increased their funding pool by \$175,000 to enable 55 first generation students to study abroad.

The University of Nebraska-Lincoln's Early Abroad Scholarship offers students \$2,000 to study abroad within their first two years at UNL and share their experience. Recipients are also required to meet with an academic success coach in the First Year Experience Office, and write a post-program reflection.

University of Delaware's Institute for Global Studies selected 50 incoming freshmen for a pilot "Delaware Diplomats" program. In their first year, the students made more than 500 appearances at global events, lectures and workshops around campus and collectively earned more than \$29,400 to use toward UD study abroad programs.

SUPPORTING STUDY ABROAD

\$20 million

committed by U.S. campus partners in the first year of Generation Study Abroad 54%

of U.S. institutions are implementing fee waivers or travel grants **(52%)**

of U.S. institutions are creating study abroad scholarships for nontraditional fields of study

Building Awareness: #generationstudyabroad

Generation Study Abroad is mobilizing stakeholders from all sectors to achieve large-scale change. We are building a coalition to reach hundreds of thousands of college students who have not been able to access study abroad or have chosen not to take part. Our network of students, educators and alumni is leveraging Twitter, Facebook, YouTube and Instagram to proclaim their commitment to #generationstudyabroad. They are using photos, videos, website badges and traditional media outreach to get the word out that international experience is an essential part of a 21st Century education. The message is clear: study abroad is for everyone.

SPREADING THE WORD

of U.S. institutions are promoting study abroad and scholarship opportunities through their websites and social media

of international institutions are promoting opportunities and scholarships for U.S. students through their websites and social media

of study abroad organizations and education associations are promoting Generation Study Abroad through their listservs and social media channels

Since the March 2014 launch, Generation Study Abroad has been featured in:

23,400+Tweets

2,300+ Photos

800+ News Stories

36 million +

reached on social media

272,000+

visits to generationstudyabroad.org

Internationalizing the Curriculum

Commitment partners recognize that faculty participation is key to growing study abroad across disciplines. Colleges and universities are taking actions such as designing courses with an international component in the curriculum, incorporating an intentional experience abroad, mapping curriculum, and encouraging faculty members to go abroad themselves. This helps ensure that faculty members have a global outlook and will support study abroad. Short term faculty-led study abroad programs are proving successful in reaching nontraditional study abroad students who feel that they cannot take a year or semester abroad.

AIFS, CIEE, EF College Tours, and other study abroad organizations are providing resources and joining with campuses to create and support faculty-led programs. They will also conduct important research on the impact of these programs on students' learning outcomes.

PARTNER SPOTLIGHT

University College Dublin engages in a robust curriculum mapping process with partner institutions to make study abroad possible for students from underrepresented fields such as engineering, science, nursing and pre-med.

Appalachian State University created a faculty development initiative in which novice faculty hoping to establish a study-abroad program travel with a veteran mentor to learn the fundamentals of leading a study abroad program.

University of Cincinnati invested \$100,000 to support the development and mentoring of UC faculty members to develop future study abroad programs.

Central College held a conference on developing global citizens and organized interdisciplinary faculty workshops at international sites, developed location-specific advising guides, and put new faculty support systems in place for faculty interested in developing study abroad programs.

MOBILIZING FACULTY

91%

of U.S. institutions are creating or expanding programs to offer more international for-academic credit opportunities

90%

of U.S. institutions are recruiting and training faculty to develop or lead study abroad programs

of associate degree granting institutions are recruiting and training faculty to develop or lead study abroad programs

Engaging Alumni: The Impact of Student Stories

The success of Generation Study Abroad will be measured not only in rising numbers, but by the impact of the experience and the breadth of the study abroad population. Engaging peers who have studied abroad can be the best way to reach those who had not already planned to study abroad, address fears and concerns, and demonstrate the value of study abroad to their future careers.

IIE'S GENERATION STUDY ABROAD VOICES VIDEO CHALLENGE

Together with *The New York Times in Education*, IIE asked study abroad alumni to join Generation Study Abroad and share their voices. We wanted to know how study abroad gave them an edge, what impact it had on their lives and the world, and how using *The New York Times* content helped them. The winning stories are featured on *The New York Times in Education* and IIE's Generation Study Abroad websites.

"You've got to try to shake the fear."

—FIRST LADY MICHELLE OBAMA's response to a student question regarding advice for young American students going abroad for the first time

PARTNER SPOTLIGHT

AHA International is organizing a regular series of "Shake the Fear" coffee mixers on campuses throughout the Northwest and Midwest to help dispel student concerns about studying abroad. This provides an informal venue for students to raise their concerns with peers who have returned from studying abroad.

IES Abroad will survey and report on the impact of study abroad on careers among alumni, and publish those findings.

University of St. Francis' International Programs Office is engaging returned study abroad students as mentors for prospective study abroad students. Returned study abroad students are now responsible for presentations at new student orientations, classroom visits, and other potential marketing events.

STUDENTS INSPIRING PEERS

79%

of U.S. institutions are leveraging a study abroad alumni network to engage students 96%

of U.S. institutions are integrating study abroad awareness into orientation activities **65%**

of international institutions are engaging study abroad alumni from the U.S. to promote study abroad once they return home

Removing Barriers: Providing Tools and Resources

Study Abroad

Generation Study
Abroad has produced
valuable resources and
publications like
A Parent Guide to Study
Abroad, available in
both Spanish and
English, to help students and
parents plan for study abroad.

Over 3,000 people attended the inaugural Virtual Study Abroad Fair on February 25, 2015, hosted by the U.S. Department of State, College Week Live, and the Institute of International Education.

Online Resources: iiepassport.org studyabroadfunding.org Partners are finding innovative solutions to remove obstacles that stand between students and studying abroad. They are simplifying the application process, helping students figure out and apply their financial aid, and streamlining course and credit transfer databases.

The University of Houston established an official U.S.

Passport Acceptance Facility as part of the Learning Abroad office. The facility serves students, faculty, staff, and the general public. Additionally, the implementation of the "Passport for Coogs" initiative assists students by reimbursing the cost of their new or renewed passport.

Belmont University revised their website and moved all application materials online, including proposals for faculty-led programs, resulting in a dramatic increase in the number of both programs and program participants.

CIEE has pledged to fund 10,000 passports through 2020 and is holding Passport Caravan events at campuses across the United States.

STREAMLINING SYSTEMS

78%

of U.S. partners are enhancing technical or online study abroad support systems such as integrating an international travel registry and online application system 68%

are developing a courseequivalency/credit-transfer database for courses taken abroad 74%

are creating a study abroad advisory board, committee or council for global engagement

A Global Movement

Norway supported a program to build linkages between U.S. and Norwegian universities, hosting a U.S. delegation and offering resources for campuses to explore academic cooperation, including exchanging students and scholars. Ireland: As a Lead Signature
Partner, Ireland committed \$100,000
to IIE's Study Abroad Fund. Private
colleges and universities, along with
the Institutes of Technology, offered
more than 500 scholarships to U.S.
students to study in Ireland.

New Zealand: Education New Zealand Travel Awards and New Zealand universities and Institutes of Technology and Polytechnics provided tuition grants for U.S. students. countries outside of the U.S.

More than 460
Commitment
Partners in the U.S.

Commitment
Partners in the U.S.,
including the State
Department's Bureau
of Educational and
Cultural Affairs

COUNTRY PARTNERS

COUNTRY PARTNERS

who have signed on share in our goal of providing an international experience to U.S. students, and furthering the relationship between their countries and the United States by making more educational connections and offering scholarships.

Australia

Australian Trade Commission and Universities Australia

Brazil

Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES)

Canada

Canadian Bureau for International Education – Bureau canadien de l'éducation international

China

China Education Association for International Exchange

France

Government of France

Germany

German Academic
Exchange Service (DAAD)

Greece

Ministry of Education and Religious Affairs

Ireland

Department of Education and Skills

Israel

Government of Israel

lanan

Japan Student Services Organization (JASSO)

New Zealand

Education New Tealand

Norway

Norwegian Centre for International Cooperation in

Spain

Government of Spain

United KingdomBritish Council

Building the Pipeline

PATHWAYS TO STUDY ABROAD

The IIE Passport Awards for Study
Abroad create pathways to study
abroad for high school juniors so that
they can acquire global skills and
expand personal and professional
opportunities as part of their college
education, thanks to lead gifts from
IIE Trustees Thomas S. Johnson
and Mark A. Angelson.

In order to double study abroad by the end of the decade, we must build a pipeline of students who are interested in and prepared for study abroad when they get to college. Teachers inspire curiosity about the world. They teach all subjects through a global lens, take students on exchange programs, and encourage students to continue their language learning. Our Teacher Campaign seeks at least 1,000 teachers who pledge to make their students aware of study abroad.

PARTNER SPOTLIGHT

The IIE AIFS Foundation Generation Study Abroad Enrichment Grants Program recognizes U.S. secondary level teachers who are outstanding advocates for study abroad. It will make professional development grants of \$1,000 each to 50 teachers who have joined Generation Study Abroad and taken innovative actions to prepare their students for study abroad.

American Council on the Teaching of Foreign Languages (ACTFL)

created a Global Engagement initiative showcasing how language teachers develop global competence and help students use language beyond the classroom and engage with multilingual communities around the world.

OneWorld Now! pledged to provide at least 1,000 study abroad scholarships to underserved high school students in the next decade and intends to inspire at least 10,000 more to access travel abroad resources through youth led advocacy and national social media campaigns.

REACHING TEACHERS AND K-12 STUDENTS

K-12 teachers have pledged to take action

U.S. states

have studied or worked abroad

Commitment Partners Working with the K-12 Community

ACTFI

AFS Intercultural Programs USA

AIFS Foundation

Asia Society

CALE Now!

CIEE: Council on International

Educational Exchange

Council for Educational Travel, USA Expanding Boundaries International

Global Citizen Year

Global Exploration for Educators Organization

Global Glimpse

Global Nomads Group

Ivy League Model United Nations Conference

National Geographic OneWorld Now!

Reach the World World Smart "The IIE Generation Study Abroad Scholarships will give more students – and more underrepresented students – the opportunity to gain international experience, which is one of the most important components of a 21st-century education."

—ALLAN E. GOODMAN, President and CEO, Institute of International Education

IIE Generation Study Abroad Scholarships

IIE made the first round of Generation Study Abroad Scholarships in May 2015, to be awarded to 160 students at 26 commitment partner colleges and universities selected based on the progress made toward their Generation Study Abroad commitments. Among the winning campuses are several minority-serving institutions, historically black colleges and community colleges. The winning institutions each receive \$7,500; campuses match this and provide scholarships of \$2,500 each, for a total of at least \$400,000 in scholarships to students.

With the support of IIE, STA Travel and individual donors, 16 campuses received grants from IIE's Study Abroad Fund, for scholarships to study in any destination

Daytona State College, Florida Delaware Valley University, Pennsylvania Fitchburg State University, Massachusetts Illinois State University, Illinois Indiana University-Purdue University Fort Wayne, Indiana Lehman College/CUNY, New York Morgan State University, Maryland Polk State College, Florida The Catholic University of America, Washington D.C. University at Albany, SUNY, New York University of Arizona, Arizona University of California, Irvine, California University of Central Missouri, Missouri University of Idaho, Idaho University of St. Thomas-Houston, Texas

With funding from the Government of Ireland, 10 campuses received grants for their students to study in Ireland

Case Western Reserve University, Ohio
Davidson Community College, North Carolina
Indiana University Southeast, Indiana
Moraine Park Technical College, Wisconsin
Norwich University, Vermont
Saint Cloud State University, Minnesota
Texas A&M International University, Texas
University of Tampa, Florida
Virginia Commonwealth University, Virginia
Winthrop University, South Carolina

Editor: Sharon Witherell; Designer: Atif Toor; IIE Generation Study Abroad core team: Wagaye Johannes, Nikki Davis, Raquel Battle; Research and Evaluation: Ola Mahmoud; Events: Katja Simons; Website and Social Media: Nikki Lebenson Angulo, Daniel McShane.

University of Washington Bothell, Washington

IIE Deputy VP Daniel Obst and IIE EVP Peter Thompson have provided management support and IIE senior leaders, members of the Study Abroad Task Force, and colleagues across the Institute have been instrumental in getting the word out. We are deeply grateful to the sponsors, commitment partners, and donors who make this work possible.

THE INSTITUTE OF INTERNATIONAL EDUCATION is a world leader in the international exchange of people and ideas. IIE designs and implements programs of study and training for students, educators, young professionals and trainees from all sectors with funding from government agencies, foundations, and corporations. An independent, not-for-profit organization founded in 1919, IIE has a network of 19 offices and affiliates worldwide and over 1,400 member institutions.

