

Fall 2014

Study Abroad Pre-departure Orientation

Welcome!

- **Alanna Taylor, Study Abroad Coordinator**

phone: 210-805-5709

e-mail: studyabroad@uiwtx.edu

- **Dr. Javier Lozano, Director of Sister School Partnerships**

phone: 210-805-3015

e-mail: lozano@uiwtx.edu

Topics

- Forms
- Finances
- Academics
- Housing
- Health & Safety
- What to Pack
- Keeping in Touch
- Culture Shock
- Breakout Session

I. Forms

- Please submit the following forms/ documents to the Study Abroad Office:
 - Study Abroad Application
 - Request to Study Abroad
 - Copy of Passport
 - Copy of Flight Itinerary
 - Copy of Insurance

II. Finances

- Meet with Financial Aid
 - Step 5 on Request to Study Abroad form
 - Mr. Steven Gengenbacher
- Getting an advance refund
 - Let Financial Aid know when you're leaving
 - Request a refund at least 2 weeks prior to your departure
- Managing award money
 - Are you responsible for housing? Food? Fees?
- BUDGET!
- Keep all receipts just in case!

Paying for your Program Abroad

- You will be billed for UIW tuition.
- Cost of housing and fees depends on host school.
- Pay your bill or set up a payment plan with the Business Office prior to departing.
- If you are eligible to receive a refund, make arrangements to get it in advance.

Money Matters

- Contact your bank and credit card company to inform them you will be abroad.
- It is a good idea to have a small amount of the foreign currency you will need before going abroad.

- Be aware of fees.

- **BUDGET!!!**

III. Academics

- Pre-approval is required for ALL courses to be taken abroad.
- Take your Academic Advisor's contact information with you.
- For any changes in your courses, please contact your advisor.
- Inform the Study Abroad Office and your advisor of your final course list within the first 2 weeks of your semester abroad.
- Don't forget to **STUDY** abroad, your grades **WILL** transfer.
- Your **GRADES WILL TRANSFER**. *Your GPA will be affected.*

Registering for classes abroad

- Complete your Request to Study Abroad form, you will be registered at UIW as a study abroad student. Be aware of UIW deadlines and fees.
- You will register for classes once you arrive at host school.
- JCU students will register online, an e-mail will be sent with details.

Registering for spring 2015 semester courses

- Refer to the Registrar's website for dates/times of registration.
- Discuss your course selections for spring with your academic advisor.
- If you need permission for a particular course, please arrange that with the instructor and/or department.
- **PLEASE REMEMBER:** All official UIW information will be sent to your UIW e-mail address ONLY.

IV. Housing at UIW

- Notify Residence Life that you will be studying abroad.
- Please notify the Study Abroad Office that you live on campus, so that we can send a confirmation to Res Life.
- Make plans with Residence Life for your housing for the semester you will return.

Housing Abroad

- Send your housing address and phone number to the Study Abroad Office and your parents as soon as possible; if you change housing, please inform us.
- Inquire about whether or not your linens are included.
- Be PATIENT and FLEXIBLE.
- Be conscious of the need to “get use” to new people, setting, customs, schedules, etc.
- Keep in mind that you may or may not have internet access in your home, apartment, or residence hall.
- If you have any concerns or difficulties with your housing while abroad, please contact your local Resident Director or International Office FIRST.

V. Health and Safety

- Common Sense: Be aware of your surroundings!
- Good Communication
 - with on-campus directors and friends abroad
 - with friends and family at home
- Be in the know! Stay informed with up-to-date information about your host country and travel locations.
- Register with the embassy.
- Safe Throw caution to the wind

Health Notes

■ Prescription Medication

- In your carry on
- Keep in original containers
- Take doctor's note
- Have doctor's contact information

■ First aid kit

- Familiar medicine
 - Stomach
 - Allergies
 - Cold/flu
- Band-aids

■ Insurance

- Students **must** have both travel and international health insurance.
- Check with your current insurance provider to see if you are covered while abroad.
- If not, you can purchase international health insurance online.

Health & Safety Resources

- State Department tips for travelers:
 - <http://travel.state.gov/>
- Consular Information Sheets and Travel Warnings
 - <http://travel.state.gov/travel/warnings.html>
- Health Information
 - http://travel.state.gov/travel/abroad_health.html
 - <http://www.cdc.gov/travel/>
 - www.who.int/
- ***Your on-site coordinator should be your 1st contact in the event of an emergency.***

VI. What to Pack

- Pack lightly!
- Pack appropriately!
- Can you go up and down a flight of stairs?
- Remember: The less you pack, the more you can bring back!

Things to remember when packing

- Airline baggage limits
- Travel documents (in your CARRY-ON bag)
 - passport
 - visa
 - financial documents
 - airline tickets (including the return portion)
 - the acceptance letter from your overseas program
 - address of the university or housing location
- Some luggage essentials (in your CARRY-ON bag)
 - prescription medication
 - eyeglasses
 - toiletries and change of clothes (in case your luggage is delayed)

Packing Considerations

- Medication

- Take a complete supply of any prescription medication as well as a note from your doctor giving the generic name of the drug that is prescribed with you. Keep all medication in its original-labeled container in case Customs officials have any questions.

- Safety

- Safety begins with packing. Plan to dress conservatively. Short skirts and tank tops may be comfortable, but they may also encourage unwanted attention. Also, avoid the appearance of affluence – it will keep you from being a target to thieves and pickpockets.

- Valuables

- Do not take anything you aren't willing to lose.

VII. Keeping in touch

- Check your Cardinal mail!
- Inquire about purchasing a cell phone abroad.
- Stay in touch with the Study Abroad Office.
- Stay in touch with your family!
 - Skype
 - Facebook

Culture Shock

- Culture Shock is NORMAL!
- **BE OPEN MINDED – BE ADAPTABLE**

Stages of Culture Shock

1. Initial Euphoria

2. Irritation and Hostility

3. Gradual Adjustment

4. Adaptation

Symptoms of culture shock

- Homesickness
- Boredom
- Withdrawal
- Excessive sleeping
- Compulsive eating or not eating enough
- Compulsive drinking
- Irritability
- Exaggerated cleanliness

Getting over it

- Make connections
- Explore your host country
- Look for triggers & patterns
- Find the positive

- Maintain a sense of humor
- Make new friends –both Americans and host nationals
- Get involved

Questions

ENJOY!!!

*Be safe,
Be curious,
Be great ambassadors,
And HAVE FUN!!!*

