

University of Iowa International Students

Fall 2016 Enrollment Statistics International Student and Scholar Services

International Student Population4300

Enrolled students	3911
Undergraduate students	2522
Degree-seeking undergrads	(2421)
Non-degree undergrads	(57)
Iowa Intensive English Program	(44)
Graduate & Professional students	
Degree-seeking grads	(1064)
Non-degree grads	(54)
Medical residents/fellows, post-docs	(271)
Students in post-graduation training	389

New International Students......777

Undergraduate Students	467
First Year Undergrads	
Transfer Undergrads	
Graduate & Professional Students	225
Non-Degree	85

Who is an international student?

The term "international student" encompasses anyone enrolled at the UI who is neither a U.S. citizen nor a permanent resident. In addition to those individuals who entered the U.S. on student visas, this population includes students in dependent, working, and other non-educational immigration statuses. The national census of international students also enumerates those who have completed their educational programs and are in a period of approved postgraduation training. Unless otherwise noted, this description is the one used throughout this report.

Personal Characteristics

<u>Gender</u> Female: 44.1% Male: 55.8% Other: <.1% Average Age Undergraduate: 20 Graduate & Professional: 29

Immigration Status F-1 Student: 90.6% J-1 Student: 6.1% Other: 3.3%

Most Common Majors

Undergraduate Business/Pre-Business Economics

Finance

Computer Science

Math

<u>Graduate/Professional</u> Business (MBA) Computer Science Chemistry Pharmacy Psych. & Quant. Foundations

University of Iowa International Student Population Since 2000

History of International Student Enrollments

The first international student to receive a University of Iowa degree was John H. Rapier of Kingston, Jamaica, who was awarded the Doctor of Medicine in 1864. Dr. Rapier took classes at Iowa State University at Keokuk but received his degree from the State University of Iowa. Thirty-four international students received UI degrees prior to 1900.

Other historical points of interest:

- International student enrollment in 1950 was 179 students
- The 500 student threshold was crossed in 1976. The UI international population reached 1,000 students in 1980; 2,000 students in 2001; 3,000 in 2011; and passed 4,000 in 2013.
- Numbers include those on student visas engaged in post-graduation practical training.

International Student Enrollment 1950-Present

1950 179 1960	187 1970	334 1980	1,234 1990	1,925 2000	1,792 2010	2,982
1951 159 1961	245 1971	397 1981	1,253 1991	2,051 2001	2,027 2011	3,463
1952 165 1962	279 1972	408 1982	1,376 1992	1,949 2002	2,142 2012	3,876
1953 170 1963	261 1973	438 1983	1,513 1993	1,875 2003	2,307 2013	4,049
1954 145 1964	282 1974	432 1984	1,522 1994	1,739 2004	2,373 2014	4,360
1955 151 1965	285 1975	487 1985	1,623 1995	1,673 2005	2,285 2015	4,540
1956 160 1966	293 1976	528 1986	1,826 1996	1,669 2006	2,189 2016	4,300
1957 157 1967	273 1977	706 1987	1,888 1997	1,612 2007	2,153	
1958 175 1968	280 1978	779 1988	1,937 1998	1,602 2008	2,379	
1959 187 1969	311 1979	997 1989	1,888 1999	1,697 2009	2 <i>,</i> 589	

OASIS: Organization for the Active Support of International Students, offers events and activities to bring international students and domestic students together in social situations. Their most popular events include the fall Cultural Ball and spring Bridging Fiesta.

This year's president is Calvin Peng-Bulger (front row, far right). Calvin was born in Xingou, China, but grew up in the U.S. He is pursuing majors in entrepreneurial management and marketing as well as the international business certificate. In addition to OASIS, Calvin is involved with ISORA, Student Philanthropy Group, Sigma Nu Tau, and Founders Club.

Profile of International Students and Scholars, The University of Iowa, Fall 2016 Page 2

International Students by Country or Territory of Nationality

Albania1

Austria......4

Belarus2

Bosnia And Herzegovina1

Bulgaria1

Croatia.....1

Czech Republic1

Denmark1

Finland1

Georgia1

Germany 19

Hungary......3

 Iceland
 3

 Ireland
 3

 Italy
 17

 Kosovo
 1

 Lithuania
 1

Netherlands5

Norway......4

Slovakia2

Slovenia.....1

 Spain
 19

 Sweden
 6

 Switzerland
 1

 Turkey
 25

 Ukraine
 2

 United Kingdom
 30

Algeria.....1

 Cyprus
 1

 Egypt
 11

 Iran
 51

 Iraq
 18

Kuwait......2

Qatar 1

Saudi Arabia......56

Sudan 3

Middle East &

198 students; 4.6% of international students

North Africa

East & Southeast Asia

3,259 students; 75.8% of international students

Central & South Asia

420 students; 9.8% of international students

Bangladesh	
India	
Kazakhstan	1
Nepal	23
Pakistan	23
Sri Lanka	25
Tajikistan	1
Turkmenistan	1

North America

44 students; 1.0% of international students

Canada 44

Oceania

17 students; 0.4% of international students

Australia)
Marshall Islands 1	L
New Zealand	7

Europe & Russia 197 students; 4.6% of international students

Syria	.9
Tunisia	
United Arab Emirates	
Yemen	. 1

Latin America & the Caribbean

107 students; 2.5% of international students

Argentina	4
Bahamas	2
Belize	2
Bolivia	5
Brazil	30
Chile	8
Colombia	10
Dominican Republic	
Ecuador	4
Honduras	
Jamaica	4
Mexico	16
Panama	1
Peru	
St Kitts And Nevis	1
St Vincent And The Grenadines	1
Trinidad And Tobago	1
Uruguay	
Venezuela	

Sub-Saharan Africa

58 students; 1.3% of international students

Benin	1
Botswana	3
Burkina Faso	1
Congo	1
Congo, Democratic Republic Of	The 1
Ethiopia	5
Gabon	1
Gambia	1
Ghana	5
Kenya	9
Mauritius	1
Nigeria	17
Rwanda	1
South Africa	1
Tanzania	2
Uganda	2
Zimbabwe	

114 foreign countries and territories represented.

These numbers include enrolled post-docs and medical residents/fellows.

International Parents Award

Our third annual competition again saw many strong nominations of parents from a number of different countries. The selected recipients this year are Dr. Khalid Joudi and Dr. Maysoon Yasin, parents of new alumna Dr. Kawther Khalid Ahmed, who just received her doctoral degree in pharmaceutics. The story of Dr. Ahmed's parents can be found on the ISSS Parents Blog.

The Myths of International Student Funding

There is a common, yet mistaken, belief that most international students who come to the United States are supported by their home governments, the U.S. government, or their host universities. In fact, the vast majority of students studying at the undergraduate level in the U.S. are paying their own way, and provide a significant economic benefit to this country. Students in graduate programs do often receive graduate assistantships from U.S. universities, but this is in return for significant services in teaching, research, or administrative support. Relatively few graduate students receive aid that is not, in effect, employment related.

Some countries do provide scholarship aid to their citizens for study in the U.S., often as an automatic right of citizenship. These countries are primarily those that do not have sufficiently developed higher education opportunities at home. Scholarships for study in the U.S., or other nations, is both a means of educating for current economic and social needs, and providing for future development of the nation.

Primary Source of Educational Funding for UI International Students

	<u>Undergraduate</u> <u>Students</u>	<u>Graduate</u> <u>Students</u>	
Personal & Family Funds	97%	31%	
Home Government	2%	4%	
University of Iowa	1%	65%	

This chart includes only those students attending the university in an educational (F-1 or J-1) immigration status.

And while U.S. exchange programs, such as the Fulbright scholarships, have significant political influence, only about 4,000 students, or 0.6% of the total of international students in the U.S., receive U.S. aid. International students on F-1 and J-1 visas are not eligible for federal financial aid programs and cannot file the FAFSA.

The Economic Impact of International Students 2014-15

As the chart above indicates, nearly all undergraduates, as well as one-third of graduate students, pay for their UI education from their own or family funds. As non-residents, estimated tuition and living costs are over \$40,000 per year, most of which comes, directly or indirectly, into the local community.

NAFSA: The Association of International Educators compiles <u>annual statistics</u> on the economic impact of international students, taking into account typical levels of U.S. support, dependents present in the U.S., and other factors that influence spending of international students. According to this estimate, international students at the University of Iowa and other schools in Iowa's 2nd congressional district contributed over \$137 million per year to the local economy during the 2014-15 school year.

The same report estimates the economic impact of international students and their families for the entire state of Iowa in excess of \$350 million and nationwide to be approximately \$30.5 billion, with approximately 3,600 net jobs created or supported by international students in Iowa. These are all increases compared to last year's data.

Student Advising

An important function of International Student and Scholar Services is providing one-on-one assistance for the many specialized needs of international students. International Student and Scholar Advisors, trained in student immigration regulations and intercultural communication skills, address needs which range from questions about federal regulations to cultural adjustment and homesickness. The growth in international students and the change from a largely graduate to a majority undergraduate (thus younger) student population have resulted in both more advising visits and a change in primary focus of advising sessions.

In 2012 our office began shifting to a "paperless" system using a special data management program that provides the immigration support and functions required by law, along with portals for students and departments to access the program as well. We are now nearly 100% paper-free in terms of information packets and applications. In the past, students filled out paper applications to do things like extend an I-20 or be authorized to be part-time. Now they can log into our iHawk system from anywhere at any hour and initiate an electronic "e-form" to make their requests. Sometimes the input of the academic advisor is needed, so the e-form is also routed to the advisor for input on information such as expected date of graduation or whether a requested internship relates to the student's area of study. It has streamlined dozens of processes and also reduced the number of visits a student has to make. In many cases, the only visit a student needs to make to ISSS is to pick up the document we have prepared for them. In other cases, only one trip is required and students receive the document they need during the advising session.

One might expect this to lead to reduced traffic into our office. On the contrary, our student advising contacts continue to increase. This may in part be due to the overall number of international students increasing each year, but also reflects the complex nature of many of the issues international students face. There is no substitute for in-person contact.

ISSS Advising Statistics Academic Year July 1-June 30

In 2012 we became a "paperless" office, with processes almost entirely online and some no longer requiring an in-person meeting with an advisor. These include Social Security letters, letters of invitation, Curricular Practical Training (CPT) authorization, J-1 scholar applications, and a dozen other things.

The total non-contact e-forms reviewed and processed during 2015-16 passed 7500.

Iowa Intensive English Program

The University of Iowa Intensive English Program (IIEP) provides intensive English instruction and a cultural, social, and academic orientation to the United States. Instruction emphasizes spoken and written English crucial to college and university study in the U.S. Grammar, writing, reading, listening comprehension, pronunciation, and conversation skills are taught each day at all levels. Students receive 20 hours of instruction per week in addition to individual work in the language laboratory. The IIEP has 259 students enrolled in fall 2016. Approximately 159 are full-time, of which 114 have been conditionally admitted to degree programs and will complete English studies before moving on to their programs of study, and 45 are direct admits. In addition, ESL Programs serve degree-seeking students taking ESL credit courses to improve language skills, with about 1600 enrollments in multiple ESL courses. Approximately 40 graduate students are preparing to serve as graduate teaching assistants.

International Students by Degree Level Undergraduate

Undergraduate International Students.....2522

Degree seeking	21
Non-degree (includes exchange students)	57

International Students as Percentage of College Undergraduate Enrollment

Tippie College of Business	15.0%
College of Engineering	6.3%
College of Liberal Arts & Sciences	11.1%
College of Nursing	1.2%
All Undergraduate Students	10.3%

Primary Majors of International Students

Accounting54
Actuarial Science69
Anthropology1
Applied Physics3
Art64
Art History7
Asian Languages & Literature4
Athletic Training Interest
Bachelor of Applied Studies1
Bachelor of Liberal Studies1
Biochemistry
Biology72
Biomedical Engineering
Business Analytics & Information
Systems
Business, Undecided
Chemical Engineering
Chemistry
Cinema
Civil Engineering
Communication Studies31
Comparative Literature1
Computer Science137
Computer Science & Engineering1
Criminology, Law & Justice2
Dance Interest1
Economics189
Electrical Engineering42
Elementary Education Interest7
English6
English & Creative Writing4
Enterprise Leadership23
Environmental Policy & Planning2
Environmental Sciences26
Ethics and Public Policy2
Finance
French3
Geography3
Geoscience
Health & Human Physiology29
History
Human Physiology20
, ,, ,

Industrial Engineering6
Informatics11
Interdepartmental Studies19
International Relations13
International Studies12
Journalism & Mass Comm37
Linguistics7
Management16
Marketing24
Mathematics 127
Mechanical Engineering35
Medical Lab Science Interest3
Microbiology2
Music6
Nuclear Medicine Technology1
Nursing29
Open Major142
Pharmacy Interest12
Philosophy4
Physics29
Political Science6
Pre-Dentistry1
Pre-Law
Pre-Medicine4
Pre-Physical Therapy1
Pre-Physician Assistant Program1
Pre-Veterinary Medicine1
Psychology114
Radiation Sciences Interest2
Russian1
Science Education1
Social Work Interest1
Sociology12
Speech and Hearing Science3
Sport and Rec Management8
Statistics54
Theatre Arts2
Undeclared Engineering12
Exchange
Other Non-Degree69

Undergraduate International Students by World Region

North America: 0.8% Latin America & the Caribbean: 0.9% Europe & Russia: 2.1% Middle East & North Africa: 2.1% Sub-Saharan Africa: 0.4% Central & South Asia: 1.3% East & Southeast Asia: 92.1% Oceania: 0.3%

Countries and Territories Represented

Algeria1	Kuwait2
Argentina2	Libya2
Australia6	Macau1
Austria 2	Malaysia56
Bangladesh 2	Marshall Islands1
Belize 1	Mauritius1
Bolivia2	Mexico2
Brazil9	Netherlands1
Canada21	New Zealand2
Chile1	Nigeria4
China2012	Norway3
Congo1	Pakistan1
Congo, Democratic Republic of	Panama1
the 1	Peru1
Cyprus1	Poland1
Denmark1	Saudi Arabia37
Ecuador1	Serbia1
Egypt2	Singapore2
France1	South Korea194
Gabon 1	Spain2
Georgia1	Sri Lanka2
Germany8	Sudan1
Honduras 1	Sweden4
Hong Kong17	Switzerland1
Hungary 1	Syria1
Iceland 2	Taiwan20
India27	Uganda1
Indonesia7	United Arab Emirates1
Iran 2	United Kingdom20
Italy4	Vietnam4
Jamaica1	
Japan10	
Jordan2	63 countries and territories
14 4	os countries una territories

Profile of International Students and Scholars, The University of Iowa, Fall 2016 Page 7

Kenya.....1

International Students by Degree Level Graduate and Professional

Graduate and Professional International Students

 1,389

Degree seeking	1,064
Non-degree (includes exchange students)	
Medical Residents/Fellows, Post-Doctoral	271

Graduate and Professional International Students by World Region

North America: 1.6% Latin America & the Caribbean: 5.2% Europe & Russia: 9.5% Middle East & North Africa: 10.0% Sub-Saharan Africa: 3.2% Central & South Asia: 23.4% East & Southeast Asia: 46.6% Oceania: 0.5%

Accounting8
Actuarial Science22
American Studies 3
Anatomy and Cell Biology
Anthropology 2
Applied Mathematical and
Computational Sciences17
Art 7
Art History2
Asian Civilizations3
Biochemistry7
Biology3
Biomedical Engineering18
Biomedical Science1
Biostatistics8
Book Arts3
Book Studies/Book Arts and
Technologies1
Business Administration
Business Analytics 3
Chemical and Biochemical
Engineering12
Chemistry55
CIMBA ProgramGraduate1
CIMBA ProgramMBA7
Civil and Environmental
Engineering
Classics1
Clinical Investigation2
Communication Studies4
Comm. and Behavioral Health 1

Primary Major Programs of Study

Comparative Literature -

Translation 3
Computer Science77
Continuing Education Distance 11
Dance1
Dental Public Health1
Economics 19
Educational Policy and Leadership
Studies 14
Electrical and Computer
Engineering42
English 12
Epidemiology4
Fellow Physician 52
Film Studies 3
Free Radical and Radiation Biology
2
2
French and Francophone World
-
French and Francophone World Studies
French and Francophone World Studies3Genetics2Geography7Geoscience1Graduate Nondepartmental13Health and Human Physiology1Health Services and Policy7History7Human Toxicology14Immunology1Industrial Engineering11Informatics10
French and Francophone WorldStudies3Genetics2Geography7Geoscience1Graduate Nondepartmental13Health and Human Physiology1Health Services and Policy7History7Human Toxicology14Immunology1Industrial Engineering11

Interdisciplinary Studies1 Journalism1
Juridical Science7
Law15
Law Non-degree Student3
Library and Information Science 3
Linguistics4
Mass Communications8
Master of Laws6
Master of Studies in Law1
Mathematics19
MBA Executive Program5
MBA Full-time Program40
MBA International Executive
Program32
MBA Program3
Mechanical Engineering
Medical Education1
Medicine2
Molecular and Cellular Biology5
Molecular Physiology and
Biophysics2
MPH Program4
Music46
Neuroscience3
Nursing4
Occupational and Environmental
Health4
Oral Science21
Periodontics1
Pharmacology6
Pharmacy50

Philosophy3
Physical Rehabilitation Science4
Physics21
Political Science
Post Doctoral165
Pre MBA Professional MBA
Program8
Professional MBA Program 26
Psychological and Quantitative
Foundations49
Psychology5
Public Health2
Rehabilitation and Counselor
Education7
Religious Studies3
Resident Physician54
Science Education1
Second Language Acquisition 11
Social Work1
Sociology11
Spanish7
Spanish Creative Writing8
Speech and Hearing Science4
Speech Pathology and Audiology1
Statistics30
Strategic Communication1
Teaching and Learning25
Theatre Arts2
Translational and Clinical
Investigation2
Translational Biomedicine3
Urban and Regional Planning11

Countries and Territories Represented in the Graduate and Professional International Student Population

Albania	1
Argentina	2
Australia	
Austria	
Bahamas	
Bangladesh	
Belarus	
Benin	
Bosnia and Herzegovina	
Botswana	
Brazil	
Bulgaria	1
Burkina Faso	1
Burma	1
Canada	
Chile	
China	
Colombia	
Croatia	
Czech Republic	
Dominican Republic	
Ecuador	
Egypt	
Ethiopia	
Finland	1
France	.13
Gambia	
Germany	
Ghana	
Greece	
Honduras	
Hong Kong	.19
Hungary	
Iceland	
India2	
Indonesia	
Iran	.43
Iraq	
Ireland	
Israel	
Italy	
Jamaica	
Japan	
Jordan	
Kazakhstan	
Kenya	
Kosovo	
Lebanon	.12
Libya	
Lithuania	
Macau	
Malaysia	
Mexico	
Mongolia	I

Morocco 3
Nepal18
Netherlands4
New Zealand4
Nigeria 11
Norway1
Pakistan21
Peru4
Philippines 5
Poland3
Portugal1
Qatar1
Romania1
Russia 10
Rwanda1
Saudi Arabia19
Serbia2
Singapore3
Slovakia2
Slovenia1
South Africa1
South Korea115
Spain16
Sri Lanka16
St Kitts and Nevis1
St Kitts and Nevis1 St Vincent and the Grenadines
St Kitts and Nevis1 St Vincent and the Grenadines
St Kitts and Nevis1 St Vincent and the Grenadines 1 Sudan1
St Kitts and Nevis1 St Vincent and the Grenadines 1 Sudan1 Sweden2
St Kitts and Nevis
St Kitts and Nevis1 St Vincent and the Grenadines
St Kitts and Nevis1 St Vincent and the Grenadines
St Kitts and Nevis1 St Vincent and the Grenadines
St Kitts and Nevis1 St Vincent and the Grenadines
St Kitts and Nevis

104 countries and territories

International Students as Percentage of College Graduate and Professional Enrollment

Tippie College of Business	17.0%
College of Dentistry	5.8%
College of Education	16.7%
College of Engineering	47.7%
College of Law	7.1%
College of Liberal Arts & Sciences	21.6%
Carver College of Medicine	6.7%
College of Nursing	1.6%
College of Pharmacy	10.0%
College of Public Health	
Graduate Interdisciplinary	32.4%
All Graduate and Professional Students	15.7%

Sunny Ho is a second year doctoral student in the counseling psychology program from Hong Kong. He has participated in the ISSS Bridging Domestic and Global Diversity Program and OASIS. He currently serves on the International Students Advisory Board (ISAB). He enjoys doing outreach programs relating to mental health and social justice issues for international students. Also, he has run some workshops for bridging domestic and international students on campus. He also likes to cook and hike when he has free time.

International Students by College of Major College of Liberal Arts and Sciences

Total Students 2529 Undergraduate 1938

College of Liberal Arts and Sciences International Students by World Region

North America: 0.8% Latin America & the Caribbean: 1.8% Europe & Russia: 3.9% Middle East & North Africa: 2.7% Sub-Saharan Africa: 0.8% Central & South Asia: 5.8% East & Southeast Asia: 83.9% Oceania: 0.3%

Brian Leal is another example of domestic students who work hard to include international students on campus. He serves as UISG Diversity Liaison—a role in which he provides guidance for the International Student Advisory Board (ISAB). A premed major, Leal grew up in Olmito, Texas, a small border town between Mexico and Brownsville. One of six siblings, he is the first in his family to attend college. His career goal is to be a pediatric cardiologist and serve in programs like Doctors Without Borders.

Most Common Majors

Undergraduate

Pre-business: 428 students Economics: 178 Computer Science: 137 students Math: 127 students Psychology: 114 students

Graduate

Computer Science: 77 students Chemistry: 55 students Music: 46 students Statistics: 33 students Actuarial Science: 22 students Graduate & Professional 424 Students in Practical Training 167

Countries Represented in the College of Liberal Arts and Sciences

Algeria1
Argentina4
Australia3
Austria 1
Bahamas1
Bangladesh12
Belarus2
Belize2
Botswana1
Brazil13
Burma1
Canada 20
Chile2
China 1781
Colombia6
Congo 1
Cyprus 1
Denmark1
Dominican Republic2
Ecuador1
Egypt3
Ethiopia1
Finland1
France5
Gabon1
Georgia1
Germany 15
Ghana 1
Greece 2
Honduras 1
Hong Kong18
Hungary2
Iceland 1
India94
Indonesia6
Iran 8
Iraq 3
Italy 4
Jamaica2
Japan 11
Jordan3
Kazakhstan1
Kenya3
Kuwait1
Libya 2

Lithuania1
Malaysia53
Marshall Islands1
Mauritius1
Mexico7
Morocco1
Nepal8
Netherlands2
New Zealand3
Nigeria6
Norway2
Pakistan10
Peru2
Philippines2
Poland1
Romania2
Russia6
Saudi Arabia38
Serbia1
Singapore3
South Korea201
Spain14
Sri Lanka20
Sudan3
Sweden2
Switzerland1
Syria4
Taiwan29
Tajikistan1
Tanzania1
Thailand6
Tunisia1
Turkey11
Turkmenistan1
Uganda1
United Kingdom20
Uruguay1
Venezuela2
Vietnam11
Zimbabwe3

85 countries or territories

International Students by College of Major Tippie College of Business and School of Management

Total Students 677 Undergraduate 371 Graduate & Professional 186 Students in Practical Training 120

Most Common Majors

(undecided and pre-business undergraduate students are not included)

Undergraduate Finance: 138 students Accounting: 54 students Business Analytics & Information Graduate Business Administration: 34 Economics: 19 students Accounting: 8 students <u>MBA</u>

MBA Full-Time Program: 40 International Executive MBA: 32 MBA for Professionals: 26

Jintao He, from Changzhou, Jiangsu, China, is pursuing a triple major in finance, mathematics, and computer science. He is serving a second year on the International Student Advisory Board and also sits on the Global Engagement board with the Tippie College of Business. Providing a welcoming and inclusive environment to students from diverse backgrounds has been important to him. He <u>created a video response</u> to xenophobic incidents on social media.

Tippie College of Business International Students by World Region

North America: 0.9% Latin America & the Caribbean: 1.2% Europe & Russia: 3.3% Middle East & North Africa: 1.3% Sub-Saharan Africa: 0.7% Central & South Asia: 13.7% East & Southeast Asia: 78.2% Oceania: 0.7%

Countries Represented in the Tippie College of Business

Australia4
Austria1
Bangladesh2
Bolivia1
Botswana1
Brazil1
Canada6
China416
Colombia1
Congo, Democratic Republic of
the1
France1
Germany1
Ghana 1
Hong Kong 15
Hungary1
India82
Indonesia5
Iran7
Italy6
Jordan1
Macau2
Malaysia14
Mexico3
Nepal 4
Netherlands1
New Zealand1
Nigeria 2
Norway1
Pakistan5

Peru	1
Philippines	1
Poland	1
Russia	1
Singapore	1
South Korea	54
Spain	2
Sweden	3
Taiwan	20
Turkey	1
United Arab Emirates	1
United Kingdom	2
Venezuela	1
Vietnam	1

43 countries and territories

Visit the Global Engagement at Tippie page on <u>Facebook</u> !

Profile of International Students and Scholars, The University of Iowa, Fall 2016 Page 11

International Students by College of Major College of Engineering

Total Students 365 <u>Undergraduate</u> 179 Graduate & Professional 143 Students in Practical Training 43

Meet Anat Levtov, Director of Global Experiences and Academic Advisor in the College of Engineering. She works with firstyear and undeclared students, and also leads the development and enhancement of global experiences, including study abroad and support for international students.

"As the daughter of a global engineer, I grew up as a 'Third Culture Kid,' living around the world in Panama, Costa Rica, Ecuador, Israel, and Italy. I first came to the United States as an international student to attend Dartmouth College in New Hampshire, where I studied anthropology and psychology. My fascination with cultures and learning led me to a career in higher education, and I've earned two masters degrees in education along the way at the University of Vermont and the University of Michigan. My professional background includes work in residence life, admissions, and international student services, both in the United States and abroad. I am delighted to be at the University of Iowa and working with such amazing students and colleagues!"

College of Engineering International Students by World Region

Latin America & the Caribbean: 4.4% Europe & Russia: 3.0% Middle East & North Africa: 10.7% Central & South Asia: 12.0% East & Southeast Asia: 69.9%

Most Common Majors

Undergraduate Electrical Engineering: 42 students Mechanical Engineering: 35 students Biomedical Engineering: 31 students

<u>Graduate</u> Electrical & Computer Engineering: 42 students Mechanical Engineering: 30 students Civil & Environmental Engineering: 30 students

Countries Represented in the College of Engineering

Albania1	
Bangladesh4	
Bolivia4	
Brazil5	
Chile1	
China 226	
Colombia1	
Egypt1	
Greece 1	
Honduras 1	
Hong Kong2	
Iceland1	
India34	
Iran27	
Iraq7	
Italy2	
Japan2	
Jordan2	
Kuwait1	
Malaysia9	
Mexico2	
Nepal4	

1
1
1
2
1
16
1
2
2

31 countries and territories

Visit the Global Engineering <u>Facebook</u> page!

International Students by College of Major College of Law

Total Students 41 Graduate & Professional 32

Students in Practical Training

College of Law International Students by World Region

Latin America & the Caribbean: 2.4% Middle East & North Africa: 12.2% East & Southeast Asia: 73.2% Europe & Russia: 7.3% Sub-Saharan Africa: 24.9%

Countries Represented in the College of Law

China 19	Saudi Arabia4
France1	South Korea8
Honduras1	Turkey1
India 1	Uganda1
Iran 1	Vietnam1
Japan 1	
Netherlands1	13 countries or territories
Nigeria1	

The Chinese Students and Scholars Association is one of the largest country-specific student organizations on campus. Led this year by President Yuxing Zhou, the organization provides a wide array of services for Chinese students, including support for new students, the Mid-Autumn Festival, and the Spring Festival Gala to promote traditional Chinese celebrations.

International Recruiting

Since fall 2007, the University of Iowa has engaged in active recruitment of international students, which has included participating in fairs and school visits in the following 34 foreign countries.

> Azerbaijan Bahrain Bolivia Brazil Canada China (Hong Kong) China (PRC) Colombia Costa Rica **Dominican Republic** Ecuador Egypt El Salvador Greece Honduras Hong Kong India Indonesia Iraq Japan Jordan Kazakhstan Korea, South Kuwait Lebanon Malaysia Mexico Mongolia Morocco Oman Panama Peru Qatar Saudi Arabia Singapore Spain Taiwan Thailand Turkey United Arab Emirates Vietnam

International Students by College of Major College of Dentistry

Total Students 25 Graduate & Professional 23 Students in Practical Training

Countries Represented in the College of Dentistry

Canada	1
Chile	1
Egypt	1
India	5
Iraq	1
Jordan	3
Mexico	1

Saudi Arabia6 Spain1 Thailand5	

10 countries or territories

College of Dentistry International Students by World Region

North America: 4.0% Latin America & the Caribbean: 8.0% Europe & Russia: 4.0% Central & South Asia: 20.0% East & Southeast Asia: 20.0% Middle East & North Africa: 44.0%

Image: state s

Student Government Advocates for International Students

Making the University of Iowa a welcoming community for international students cannot be done without the help and support of domestic students. The UI has been fortunate to have many domestic students who care about internationalization involved at all levels in University of Iowa Student Government, the governing body for undergrad students on campus. This is particularly highlighted in efforts led by current UISG President Rachel Zuckerman (right) and Vice President Lauren Freeman. (left).

As President Zuckerman states, "Our UISG administration is committed to making the University of Iowa a more inclusive and supportive environment for everyone, including UI international students. This summer, we

collaborated with Orientation Services, Associated Residence Halls, and ISSS to host the first-ever international student tours during orientation to better welcome international students to campus and connect them with student leaders who were eager to talk about student life at Iowa. Throughout the year, we will continue working on initiatives that improve the lives of international students. For example, we hope to develop educational resources for international students that will make it easier to interact with Iowa City landlords and we will continue to support the International Student Advisory Board, which tackles issues related to the international student experience. We are dedicated to these efforts because we recognize the immense value of creating a campus that welcomes and supports all UI students."

International Students by College of Major College of Education

<u>Total Students</u> 107 Graduate & Professional 96 Students in Practical Training 11

College of Education International Students by World Region

Latin America & the Caribbean: 4.7% Europe & Russia: 7.5% Middle East & North Africa: 4.7% Sub-Saharan Africa: 1.8% Central & South Asia: 2.8% East & Southeast Asia: 77.6% Oceania: 0.9%

Most Common Majors

<u>Graduate</u>

Psychological & Quantitative Foundations of Education: 53 students Teaching and Learning: 28 students Educational Policy and Leadership Studies: 15 students Rehabilitation and Counselor Ed: 9

Volunteers helped us with our pre-departure sessions in Beijing and Shanghai for incoming students and their parents in summer 2016.

Pre-Departure Sessions for Incoming International Students

In 2016 International Programs conducted its fourth year of summer pre-departure sessions in Beijing and Shanghai. Over 300 incoming students and their parents attended to learn about what to expect and how to prepare for their arrival at the University of Iowa. New students heard from UI staff, faculty, and current students including leaders from several student organizations.

Data shows us that comparing all new international undergrads with those students who attended a pre-departure session indicates the latter group as overall being better prepared and experiencing fewer adjustment issues than average.

International Programs has created an online series of videos and slideshows to provide pre-departure information for students from other countries we are unable to visit as well as other parts of China.

Countries Represented in the College of Education

Bangladesh1	
Brazil 2	
Chile 1	
China 38	
Colombia1	
Ethiopia1	
Hong Kong1	
India 2	
Indonesia1	
Japan 1	
Kosovo 1	
New Zealand 1	

Saudi Arabia	4
Serbia	1
Singapore	1
South Korea	31
Taiwan	9
Thailand	1
Tunisia	1
Turkey	6
Venezuela	1

22 countries and territories

International Students by College of Major Carver College of Medicine

Total Students 145

Graduate

Biochemistry: 12

Pharmacology: 8

Anatomy and Cellular Biology: 4

Undergraduate 1

Professional

Medical Residents: 54

Medical Fellows: 52

Graduate & Professional 134 Students in Practical Training 10

Carver College of Medicine International Students by World Region

North America: 6.9% Latin America & the Caribbean: 7.6% Europe & Russia: 6.9% Middle East & North Africa: 20.7% Sub-Saharan Africa: 4.1% Central & South Asia: 30.3% East & Southeast Asia: 23.5%

The University of Iowa Office of the Registrar includes medical residents/fellows in the total enrollment count and these numbers are reported here, but are not part of the total UI Open Doors report.

Most Common Majors

Countries Represented in the Carver College of Medicine

Brazil	
Canada	10
China	21
Ecuador	2
Egypt	2
Ethiopia	
Ghana	
Greece	1
Iceland	1
India	
Iran	2
Ireland	1
Israel	2
Italy	2
Japan	2
Jordan	6
Kenya	1
Lebanon	11
Malaysia	1
Mexico	2

Nepal	2
Nigeria	1
Pakistan	6
Peru	1
Philippines	1
Qatar	1
Russia	1
Saudi Arabia	
South Korea	
Spain	2
Syria	5
Taiwan	2
Thailand	4
Trinidad and Tobago	1
Turkey	1
Ukraine	1
Venezuela	2
Zimbabwe	1

38 countries or territories

Anis Shakirah Mohd Muslimin is a senior from Kuala Lumpur, Malaysia, studying psychology and journalism & mass communication. Her love of writing led her to join the Daily Iowan newspaper where she currently serves as metro editor. She has also been interested in issues impacting international students, serving as secretary of the International Student Activities Board as well as fundraiser for the Malaysian Students Society.

International Students by College of Major College of Nursing

Total Students 16 Undergraduate 11 Graduate & Professional 4

Students in Practical Training 1

College of Nursing International Students by World Region

Middle East & North Africa: 6.3% East & Southeast Asia: 87.4% Sub-Saharan Africa: 6.3%

Countries Represented in the
College of Nursing

China10	
Kenya1	
Iran1	

South Korea......4

4 countries or territories

Intercultural Skills and Understanding for Staff and Faculty

A major priority of ISSS is providing intercultural programming and training to students, staff, and faculty. These offerings are given at multiple levels to help develop a community that respects and has the necessary skills to accommodate the diversity international students bring with them. Each year, hundreds of students, scholars, faculty, and staff participate in these programs.

The growing international student population has increased the need for staff throughout the university to be trained in intercultural skills, which is provided through the Building Our Global Community workshop series and other specialized programs. Over 900 UI employees have participated in BGC since its inception in 2004, with over 400 of them earning a Building Our Global Community certificate by attending at least 4 sessions plus an introductory session.

Senior Study Abroad Advisor Kerby Boschee celebrates her BGC certificate!

Internationalization efforts extend beyond the campus to Iowa City and the entire state. Community organizations, such as Friends of International Students and the International Women's Club, provide local hospitality. All these activities contribute to the expansion of international awareness and provide support for UI students and scholars.

International Students by College of Major College of Public Health

Total Students 37 Graduate & Professional 30 Students in Practical Training 7

College of Public Health International Students by World Region

Europe & Russia: 8.1% Middle East & North Africa: 8.1% Sub-Saharan Africa: 29.7% Central & South Asia: 8.1% East & Southeast Asia: 29.7%

Countries Represented in the College of Public Health

Benin1	
Bosnia and Herzegovina1	
Burkina Faso1	
China16	
Ethiopia1	
Gambia1	
Greece1	
India2	
Indonesia 1	

Iran	.1
Jordan	.1
Lebanon	.1
Nepal	. 1
Nigeria	
Slovenia	
Zimbabwe	.2

16 countries or territories

Members of the Muslim Students Association hand out flowers on the Pentacrest during Islam Awareness Week.

International Students by College of Major College of Pharmacy

<u>Total Students</u> 57

Graduate & Professional 50 Students in Practical Training

Countries Represented in the College of Pharmacy

Brazil	3
China	12
Egypt	1
India	15
Iraq	4
Jamaica	1
Jordan	1
Kenya	1

Libya	. 2
Saudi Arabia	. 1
South Korea	. 3
Taiwan	. 2
Thailand	. 6
Vietnam	. 5

14 countries or territories

College of Pharmacy International Students by World Region

Latin America & the Caribbean: 7.0% Middle East & North Africa: 15.8% Central & South Asia: 26.3% East & Southeast Asia: 49.1% Sub-Saharan Africa: 1.8%

Profile of International Students and Scholars, The University of Iowa, Fall 2016 Page 18

International Students by College of Major Interdisciplinary Graduate Programs

Total Students 103 Graduate Students 91 Students in Practical Training 12

Interdisciplinary Graduate Programs International Students by World Region

Latin America & the Caribbean: 6.8% Europe & Russia: 10.7% Middle East & North Africa: 7.7% Sub-Saharan Africa: 6.8% Central & South Asia: 20.4% East & Southeast Asia: 46.6% Oceania: 1.0%

Most Common Majors

<u>Graduate</u>

Human Toxicology: 18 students Applied Mathematics & Computer Science: 17 students Informatics: 10 students

Countries Represented in Interdisciplinary Graduate Programs

Bahamas1	
Bangladesh3	
Botswana1	
Brazil2	
Bulgaria1	
Burma 1	
China	
Egypt1	
France1	
Germany2	
India	
Iraq2	
Italy2	
Jamaica1	
Japan1	
Jordan2	
Kenya2	
Malaysia1	
Mexico1	
Mongolia1	
Morocco1	
Nepal	
мсриі	

Netherlands	.1
New Zealand	.1
Nigeria	.2
Norway	.1
Pakistan	.1
Philippines	.1
Russia	.1
Rwanda	.1
Saudi Arabia	.1
South Korea	.6
Sri Lanka	.2
St Kitts and Nevis	.1
St Vincent and the Grenadines	s1
Taiwan	.2
Tanzania	.1
Thailand	.2
Turkey	.1
Ukraine	
Vietnam	.3
Yemen	.1

42 countries or territories

Student Programming

ISSS provides programming and activities for students throughout the year, led by our team of Mouna El Keurti and Marcelo Melo. Mouna is a junior majoring in computer science, and serves as the assistant for the Life in Iowa program this year. Mouna is from Algeria and speaks Arabic, French, and is currently learning Turkish. Marcelo coordinates the Global Buddies program, which connects international students here for one or two semesters on formal reciprocal exchange programs with domestic students who have previously studied abroad. He is a biochemistry and pre-med major from Brazil. Both programs provide exposure to American cultural traditions such as Halloween pumpkin carving, an American-style prom, trips to interesting Iowa locations such as Effigy Mounds, practical topics like job interviews and resume

writing, and social topics such as volunteerism or body image. ISSS has been commended by the U.S. Department of State for our work providing cultural activities for exchange students and scholars, and much of the credit goes to our very talented student programming team.

International Students by College of Major International Visiting Scholars

(center), toured the Scattergood Friends School and farm in West Branch this summer to learn about the curriculum at an American boarding/prep school and sustainability practices at the school's organic farm.

International Visiting Scholars by World Region

North America: 0.9% Latin America & the Caribbean: 7.2% Europe & Russia: 21.0% Middle East & North Africa: 4.4% Sub-Saharan Africa: 0.9% Central & South Asia: 8.1% East & Southeast Asia: 56.6% Oceana: 0.9%

International Visiting Scholars: 432

An international visiting scholar is an individual who has come to the U.S. in J-1 (exchange visitor) status for teaching, research, observation, or other educational activity but who is not enrolled as a student, medical resident, or fellow. This statistic reflects scholars at the time of this report.

Countries Represented by International Visiting Scholars

China1	89
India	35
Japan	24
South Korea	23
Brazil	18
Germany	17
France	14
Turkey	10
United Kingdom	9
Iran	6
Canada	6
Spain	6
Nigeria	5
Mexico	5
Jordan	4
Saudi Arabia	3
Ireland	3
Poland	3
Czech Republic	3
Thailand	3

Morocco1
Slovenia1
Cuba1
Australia1
Pakistan1
Malaysia1
South Africa1
Switzerland1
Colombia1
Portugal1
Syria1
Mongolia1
Latvia1
Slovakia1
Georgia1
Sri Lanka1
Burma1

57 countries and territories

Largest National Representations

China (PRC): 189 scholars India: 35 scholars Japan: 24 scholars South Korea: 23 scholars Brazil: 18 scholars

Scholar Length of Stay

1 month or less: 2.6% 1 to 6 months: 20.1% 6 months to 1 year: 38.3% 1-2 years: 12.7% 2 to 5 years: 26.3%

Explanation of Terms Used in This Profile

International Student: An international student is any individual enrolled in fall 2015 classes at the University of Iowa who has selfidentified as having neither U.S. citizenship nor permanent residence. In addition to students who are here in an F-1 or J-1 educational immigration status, students who hold immigration statuses unrelated to study, such as temporary workers, are included. In accordance with national data collection standards, students who have graduated and are in an immigration-approved "practical training" period are also included in the university's count of international students. International medical residents/fellows and postdoctoral fellows are also included in this report.

International Visiting Scholar: An international scholar is an academic professional who is at the university in a J-1 immigration status. A scholar may be employed by the UI, or may be here in a visiting capacity under the sponsorship of a UI academic department. Individuals in J-1 status who are in a student or medical resident category are excluded from this count.

Immigration Status: While international students and scholars have a variety of non-immigrant statuses, the following are those which are directly related to their presence at the University of Iowa:

- F-1 student: This is the most common status for an individual who is coming to the U.S. for the purpose of study.
- J-1: exchange visitor: Exchange visitors can be students or scholars. Students in this status typically, but not exclusively, are here through a university exchange program or are receiving funding from their home government or the U.S. government. Scholars in this status may be at the university as unpaid scholars (often applicable to those who are on sabbatical at their home institution) or may be UI employees in short-term, temporary positions.

Countries and Territories: This report uses the U.S. State Department listing of independent countries and dependencies. The regional breakdown follows the guidelines of the "Open Doors" report published by the Institute of International Education.

Level of Study:

- Undergraduate students are those enrolled in a program of study leading to no higher than a baccalaureate degree.
- Graduate and professional students are those enrolled in post-baccalaureate study. Masters and doctoral students are included, as well as
 students working on post-baccalaureate certificates and post-doctoral scholars. Professional students are those in the MBA, DDS, JD, LLM,
 MD, and PharmD programs as well as medical residents and fellows.

College of Study: In accordance with official reports from the Office of the Registrar, this analysis of international students by college enumerates students in the colleges in which their programs are taught, and not which college administers their major. For example, most graduate programs are administered through the Graduate College, yet these students are counted in the college of their major. A number of highly interdisciplinary programs that cannot be placed in a single college are those included in the category of "graduate college interdisciplinary programs."

International Student and Scholar Services,

part of University of Iowa International Programs, provides leadership in international education and intercultural learning through services to international students and scholars, their dependents, the university, and the surrounding community. We enhance the academic, cultural, and social pursuits of our students and scholars through exceptional immigration and personal advising as well as outstanding cross-cultural programming and training. 1111 University Capitol Centre The University of Iowa Iowa City, IA 52242

Phone: 319-335-0335 Fax: 319-335-2021 Email: isss@uiowa.edu Web: http://international.uiowa.edu/isss Facebook: https://www.facebook.com/uiowalSSS