ASSESSING THE IMPACT OF UDM INTERNATIONALLY-BASED EDUCATIONAL EXPERIENCES (IBEEs) AND STUDY ABROAD (SA) -PROGRAMS
Program Name:__ Year: ______________________

This survey allows students to reflect on their experiences abroad in five areas: personal growth, intercultural awareness/global-mindedness, professional development, language learning, and academic growth. The last area can be tailored/further enhanced to meet each program’s academic focus and goals.

A = strongly agree B = agree C = neutral D = disagree E = strongly disagree

I. Personal Growth:
My experience abroad has…
· enhanced my independence and self-reliance					A B C D E
· increased my ability to cope with unfamiliar situations/				A B C D E
adapt to new environments	
· improved my problem-solving skills						A B C D E
· increased my level of comfort with people different from myself		A B C D E
· increased my ability to interact effectively with people from 			A B C D E
other countries/cultural backgrounds
As a result of my study experience abroad…
· I have become more open-minded							A B C D E
Discuss one or more ways this study experience enhanced your personal growth:

II. Intercultural Awareness & Global-Mindedness:
My experience abroad has…
· contributed to my understanding of other cultures				A B C D E
· increased my appreciation of human difference					A B C D E
· increased my curiosity about other cultures					A B C D E
· contributed to my understanding of my host country				A B C D E
· increased my understanding of my own culture					A B C D E
· increased my understanding of my own country in relation to the host country 	A B C D E
Discuss one or more ways this study experience enhanced your intercultural awareness or global-mindedness:

III. Professional Development:
My experience abroad has…
· helped shape my professional direction						A B C D E
· made me reconsider my career plans						A B C D E
· helped sharpen my abilities to identify, set, and achieve goals			A B C D E
· enhanced my ability to be flexible in unfamiliar or stressful situations		A B C D E
· helped me adapt to new environments where protocols, procedures
and perspectives might differ from my own						A B C D E
· helped me view situations/problems from a unique perspective			A B C D E
· helped me develop or enhance leadership skills					A B C D E
· enhanced my communication skills (including active listening and
overcoming language barriers)							A B C D E
Discuss one or more ways this study experience helped shape your career goals or can be tied into professional growth, career, etc..

IV. Language Learning:
• As a result of my study abroad experience my ability to speak a foreign
language has improved.									A B C D E
• Studying abroad has contributed to my desire to begin learning a foreign
Language 											A B C D E

V. Academic Growth/Self-reflection:
Student Reflection of Knowledge, Skills, and Attitudes
Step one:
Name the final project or assignment you are required to provide at the conclusion of this program: (e.g. Portfolio, Reflection Paper, Paper & Presentation, Journal/e-journal, other): _______________________________________

Rank your experiences

Please think about how each experience provides information, perspective, or content that demonstrates your international knowledge, skills or attitudes as defined on the key provided on page 3.
· the knowledge that you have gained
Specifically, how you have increased your knowledge of:
· Your own culture in a global context
· Nations and their neighbors
· Global issues and processes
· Other cultures
· the skills that you have acquired
Specifically, skills such as:
· Critical thinking
· Use of a second language for personal communication to gather information and to communicate with other cultures and/or in other language
· how your attitudes have changed and/or been affected
Specifically, attitudes toward:
· Other language, art, religions, philosophies and popular culture
· Cultural differences
· Your culture in relation to other cultures
· International or intercultural experiences
It is quite possible that an item will demonstrate all three of these areas (knowledge, skills, and attitudes);

[bookmark: _GoBack]
	Rank Order of Experience		
	Name of Experience, Site Visit, etc.

	This international learning experience had the first greatest Impact or influence.
Here is a brief summary of the impact of this experience, what I learned , the skills I acquired, or the attitudes/values that have been changed or affected.

This international learning experience had the second greatest impact of influence
Here is a brief summary of the impact of this experience, what I learned , the skills I acquired, or the attitudes/values that have been changed or affected.

	This international learning experience had the third greatest impact or influence
Here is a brief summary of the impact of this experience, what I learned , the skills I acquired, or the attitudes/values that have been changed or affected.

This international learning experience had the fourth greatest impact of influence
Here is a brief summary of the impact of this experience, what I learned , the skills I acquired, or the attitudes/values that have been changed or affected.

Adapted from Ingrahm & Peterson’s 2004 document: Assessing the Impact of Study Abroad on Student Learning http://files.eric.ed.gov/fulltext/EJ891450.pdf
1

