Study Abroad Program Selection Guide

The first step to finding the right study abroad program is to think through your priorities for your international experience. Ideally, the program you choose should be a good match for your academic goals as well as your personal interests and needs. Mark your preferences on the list below.

1.	My main objective(s) is/are to immerse myself in another culture/language	4.	I need to earn credit toward my major/minor
	to expand knowledge in my academic field		Colonnade requirements
	to gain skills/experience for my future career		graduate degree
	to use my abilities to positively impact a local		3
	community	5.	I want to go on a program that is
	to conduct research in my field of study		very short (1-3 weeks)
			short, but not too short (1-2 months)
2.	I would feel most comfortable with		semester-length or more
	a high level of on-site support and structure		
	(planned activities, excursions, group meetings)	6.	Rank the factors below in order of importance to you:
	more independence and less structure		cost/value
	a good balance between support and independence		academic credit offered
			term of study
3.	I would prefer to be in classes with		location
	WKU students		on-site support
	U.S. students		opportunities for immersion in host culture
	local students from my host culture		hands-on learning opportunities
	international students from various countries		close affiliation with WKU

Understanding Program Types

The chart below describes basic differences between types of study abroad programs offered through WKU.

	WKU Faculty Led	WKU Exchange	WKU Partner Programs	Program Providers
Description	Programs organized through WKU and with courses taught by WKU faculty	Programs that allow you to directly enroll at an international partner university and take classes with local and international students	Programs with which WKU is closely affiliated, including KIIS & CCSA (oncampus consortia partners) and Harlaxton College	Programs with which WKU is affiliated but not directly involved (ISA, CIEE, CET, Sol, CISabroad, AIFS, USAC, Semester at Sea, LdM). Students from across the U.S. participate.
Length	Short-term programs (1-6 weeks) that are typically offered during summer and winter	Usually semester or academic year, but a select few offer summer sessions	KIIS – summer, winter & semester programs CCSA – summer & winter Harlaxton – semester & summer	Wide variety of program lengths ranging from two weeks to a full academic year
Structure	You travel as a group during most of the program and often have instruction/class time in non-traditional settings (e.g. on a bus, in a museum) Requires a high level of independence – You are an international student at the partner university and your point of contact for on-site support is the international office but		All of these programs offer a high level of on-site support and structure. U.S. faculty teach most courses, with the exception of KIIS semester programs and a few Harlaxton courses.	Provider programs take many forms, and their structure varies by program provider. Most offer a high level of on-site support and structure. Some
Credit	WKU credit in a variety of disciplines. Can be major-specific or gen. ed. credit	Academic disciplines vary by institution. Credit transfers back to WKU.	Variety of subjects available. KIIS and CCSA offer WKU credit; all others offer transfer credit	Wide variety of subjects available. Credit transfers back to WKU.
Expenses	Program fee usually includes airfare, tuition, housing, and some meals. Fees are charged through Topnet.	Very cost-effective – no program fee. WKU in-state tuition and insurance are billed through Topnet; living expenses are paid in country.	Program fees vary by program and location. Most fees are billed through Topnet and include tuition, housing, and some/most meals.	Program fees vary by program and location. Most fees are billed through Topnet and include tuition, housing, and excursions but not always meals.


WKU Student Teaching Program: This is a special program that is only available to students pursuing a teacher certification. You spend the final month of your student teaching semester teaching English at a school abroad. Costs include travel/living expenses and are affordable. See the WKU study abroad program catalog for more information. **Direct Enroll Programs:** Programs in which you can enroll directly in an international institution and pay their tuition. These are similar to exchanges but you pay tuition to the foreign university rather than WKU.

Most affordable program types – for the budget-conscious

Short-term	Semester or Academic Year		
WKU Faculty Led	WKU Exchange		
WKU International Student Teaching	Harlaxton College		
• KIIS	• KIIS		
• CCSA	USAC		
• USAC	• ISA		
Sol Education Abroad	CISabroad		
• ISA	Sol Education Abroad		
 CISabroad 	Lorenzo de' Medici (LdM)		

Programs with the highest level of on-site support

Short-term Short-term	Semester or Academic Year		
WKU Faculty Led	Harlaxton College		
• KIIS	• KIIS		
• CCSA	Most program providers		
Most program providers			

Next Steps:

- 1) Explore programs in the "Find My Program" catalog on the SAGL homepage: www.wku.edu/studyabroad.
- 2) Take notes on programs that interest you. Narrow down your options based on your preferences and needs.
- **3)** Meet with a SAGL Advisor to discuss your plans and learn about funding opportunities. To schedule an appointment, click "Request Advising" on the SAGL website (wku.edu/studyabroad).
- 4) Use the Financial Planning Guide to budget for your study abroad experience and plan how you will fund it.
- **5)** Apply for your program and for all applicable study abroad scholarships.

Notes:							


Program Comparison WorksheetExplore programs in the "Find My Program" catalog on the study abroad homepage: www.wku.edu/studyabroad. Take notes on programs that interest you and compare differences.

	Program 1:	Program 2:	Program 3:
Location			
Dates			
Program Fee			
What's included in the fee			
What's not included in the fee			
 A cademics Institution where courses are taught Courses offered Faculty 			
Housing			
Support Services			
Excursions & Activities			
Additional Notes			

	Program 1:	Program 2:	Program 3:
Location			
Dates			
Program Fee			
What's included in the fee			
What's not included in the fee			
Academics Institution where courses are taught Courses offered Faculty			
Housing			
Support Services			
Excursions & Activities			
Additional Notes			