

MEMO

Senate Committee on
International Activities

SFU International
SH 2100
8888 University Drive
Burnaby, BC V5A 1S6

ATTENTION: Members of Senate

FROM: Joy Johnson, Chair of SCIA and Vice-President Research

RE: Senate Committee on International Activities Annual Report 2015

DATE: March 15, 2016

Please find attached the annual report for the Senate Committee on International Activities.

Yours truly,

A handwritten signature in black ink, appearing to read "Joy Johnson", with a long horizontal flourish extending to the right.

Joy Johnson
VP, Research
Chair, Senate Committee on International Activities

SIMON FRASER UNIVERSITY
SENATE COMMITTEE ON INTERNATIONAL ACTIVITIES (SCIA)
ANNUAL REPORT TO SENATE
January – December 2015

1. Introduction

The Senate Committee on International Activities (SCIA) is a Standing Committee (Reporting Category “B”) established under the terms of the University Policy on International Activities (GP 23). The terms of reference and Committee composition can be found at: <http://www.sfu.ca/senate/senate-committees/scia.html>. The University Policy on International Activities can be found at <http://www.sfu.ca/policies/gazette/general/gp23.html>.

In 2015, SCIA met 5 times, with additional special meetings and electronic approvals called as required. This Annual Report highlights the issues dealt with by the Committee over the course of the year. Senators wishing more detailed information concerning SCIA’s deliberations and/or the approved minutes of the meetings may find them at: <http://www.sfu.ca/senate/senate-committees/scia.html>

Senators are welcome to contact the Committee’s secretary by email: scia@sfu.ca for further information.

1.1 SCIA Members

Members
Vice-President, External Relations (to November 30, 2015)
Vice-President, Academic (or designate)
Associate Vice-President, Students (or designate)
Executive Director, SFU International
Faculty Member, Applied Sciences
Faculty Member, Arts/Social Sciences (vacant)
Faculty Member, Business Administration
Faculty Member, Communication, Art/Technology
Faculty Member, Education
Faculty Member, Environment (vacant)
Faculty Member, Health Sciences
Faculty Member, Science
Faculty Member, Lifelong Learning
Undergraduate Student (at-large)
Graduate Student (at-large)
Recording Secretary (non-voting)

1.2 2015 SCIA Meetings Dates

January 22, 2015
March 26, 2015
May 28, 2015
July 23, 2015
September 24, 2015
November 26, 2015

Current SCIA membership and meeting dates are available at:

<http://www.sfu.ca/senate/senate-committees/scia.html>

2. Received for Approval

- 2.01 Memorandum of Understanding – UrtheCast Corp (USA/Canada) [Jan]
- 2.02 Student Exchange Agreement between Carlos III University of Madrid (Madrid, Spain) & Simon Fraser University [Jan]
- 2.03 International Field School Review Report [Jan]
- 2.04 Letter of Intent between Universidade Federal do Ceara (Fortaleza, Brazil) & Simon Fraser University [Mar]
- 2.05 Letter of Intent between Universidad Finis Terrae (Santiago, Chile) & Simon Fraser University [Mar]
- 2.06 Letter of Intent between Wordsworth Trust (Cumbria, England) & Simon Fraser University [Mar]
- 2.07 Letter of Intent between CENPAT, Centro Nacional Patagonico (Puerto Madryn, Argentina) & Simon Fraser University [Mar]
- 2.08 Letter of Intent between Khon Kaen Univeristy (Khon Kaen, Thailand) & Simon Fraser University [Mar]
- 2.09 Memorandum of Understanding between Tel Aviv University (Tel Aviv, Israel) & Simon Fraser University [Mar]
- 2.10 Student Mobility Agreement between Ludwig Maximilian University (Munich, Germany) & Simon Fraser University [Mar]
- 2.11 Memorandum of Understanding between Universite Blaise Pascal (Clermont-Ferrand, France) & Simon Fraser University [May]

- 2.12 Letter of Intent between Zhejiang University Joint Center on Big Data Research (Zhejiang, China) & Simon Fraser University [May]
- 2.13 Field School - Graduate Liberal Studies “Italy in the Ancient and Modern Imagination” (Italy) [Jul]
- 2.14 Field Study Program – NATO@SFU [Jul]
- 2.15 Berlin Field School, School for Contemporary Arts, (Berlin, Germany) [Jul]
- 2.16 Memorandum of Understanding between University College Dublin (Dublin, Ireland), Innovation Boulevard (Surrey, Canada) & Simon Fraser University [Jul]
- 2.17 Community Foundations Canada for the Canadian Queen Elizabeth II Diamond Jubilee Scholarships [Jul]
 - 1. Cooperation Agreement – Project San Francisco (Kigali, Rwanda)
 - 2. Cooperation Agreement – University of Kwazulu-Natal (Durban, South Africa)
 - 3. Cooperation Agreement – Mbarara University of Science and Technology (Mbarara, Uganda)
 - 4. Cooperation Agreement – Zambia-Emory HIV Research Project (Lusaka, Zambia)
- 2.18 Letter of Intent between Center for Advanced Research in Education (CIAE), Universidad de Chile (Santiago, Chile) & Simon Fraser University [Jul]
- 2.19 Erasmus+ Program Inter-Institutional Agreement between Ludwig Maximilian University (Munich, Germany) & Simon Fraser University [Nov]
- 2.20 Cooperation Agreements for the Youth Internship Program [Nov]
 - 1. Cooperation Agreement – The eThekweni Municipality (Durban, South Africa)
 - 2. Cooperation Agreement – Tanzania Financial Services for the Underserved Settlement (Dar es Salaam, Tanzania)
 - 3. Cooperation Agreement – Institut Africain de Gestion Urbaine (Dakar, Senegal)
 - 4. Cooperation Agreement – Centre for Global Environmental Culture, International University of Business Agriculture and Technology (Dhaka, Bangladesh)

3. Received for Information

- 3.1 Renewed Student Exchange Agreement between National University of Singapore (Singapore) and Simon Fraser University. [Jan]
- 3.2 Renewed Student Exchange Agreement between The University of Hong Kong (Hong Kong, China) and Simon Fraser University. [Jan]
- 3.3 Renewed Student Exchange Agreement between National Taiwan Normal University (Taipei, Taiwan) and Simon Fraser University. [Jan]
- 3.4 Renewed Student Exchange Agreement between College Management National Taiwan University (Taipei, Taiwan) and Beedie School of Business, Simon Fraser University. [Jan]

- 3.5** Renewed Student Exchange Agreement between Murdoch University (Murdoch, Australia) and Simon Fraser University. [Jan]
- 3.6** Renewed Student Exchange Agreement between Utrecht University (Utrecht, Netherlands) and Faculty of Arts and Social Sciences, Simon Fraser University. [Jan]
- 3.7** Renewed Program Agreement between Sangji University (Wonju-si, Korea) and Simon Fraser University. [English Language and Culture Program]. [Jan]
- 3.8** Renewed Program Agreement between Tohoku University (Sendai, Japan) and Simon Fraser University. [English Language and Culture Program]. [Jan]
- 3.9** Renewed Student Exchange Agreement between the University of Sussex (Brighton, England) and Simon Fraser University. [Mar]
- 3.10** Renewed Student Exchange Agreement between the University of Belgrano (Buenos Aires, Argentina) and Simon Fraser University [Mar]
- 3.11** Student Exchange Agreement between Waseda University (Tokyo, Japan) and Simon Fraser University. [Mar]
- 3.12** Renewed Memorandum of Understanding between the University of Patras (Patras, Greece) & Simon Fraser University [Mar]
- 3.13** Vice President Academic's response to Report of International Field School Review [Mar]
- 3.14** Contribution Agreement with Community Foundations Canada for the Canadian Queen Elizabeth II Diamond Jubilee Scholarships [May]
- 3.15** Signed Letter of Intent between the Universidade Federal do Ceara (Fortaleza, Brazil) & Simon Fraser University [May]
- 3.16** Renewed Student Exchange Agreement between the BI Norwegian Business School (Oslo, Norway) & Simon Fraser University [May]
- 3.17** Renewed Dual Degree Program Agreement between the Zhejiang University, College of Computer Science & Technology (Zhejiang, China) & Simon Fraser University [May]
- 3.18** Signed Student Exchange Agreement between Carlos III University of Madrid (Madrid, Spain) & Simon Fraser University [May]
- 3.19** Renewed Student Exchange Agreement between the School of Management, University of Bath (United Kingdom) & Simon Fraser University [May]
- 3.20** Signed Student Exchange Agreement between the University of Bath (United Kingdom) & Simon Fraser University [May]

- 3.21** Renewed Student Exchange Agreement between the University of Economics (Prague, Czech Republic) & Simon Fraser University [May]
- 3.22** Signed Memorandum of Understanding between Urthecast Corporation (USA/Canada) & Simon Fraser University [May]
- 3.23** Signed Letter of Intent between The Wordsworth Trust (Cumbria, England) & Simon Fraser University [May]
- 3.24** Statement of Cooperation Template [Jul]
- 3.25** Signed Memorandum of Understanding between Universite Blaise Pascal (Clermont-Ferrand, France) & Simon Fraser University [Jul]
- 3.26** Signed Memorandum of Understanding between Tel Aviv University (Tel Aviv, Israel) & Simon Fraser University [Jul]
- 3.27** Signed Letter of Intent between CENPAT, Centro Nacional Patagonico (Puerto Madryn, Argentina) & Simon Fraser University [Jul]
- 3.28** Signed Student Mobility Agreement between Ludwig Maximilian University (Munich, Germany) & Simon Fraser University [Jul]
- 3.29** Renewed Student Mobility Agreement between University of Leeds (Leeds, England) & Simon Fraser University [Jul]
- 3.30** Field School Summary – Italy English [Nov]
- 3.31** Field School Summary – Indonesia Environmental & Ecological Education [Nov]
- 3.32** International Field School Report – Review and Recommendations [Nov]
- 3.33** Signed Letter of Intent between Shanghai Jiaotong University (Shanghai, China) & Simon Fraser University [Nov]
- 3.34** Signed MOU between Beijing Hanhai Zhiye Investment Management Group (Beijing, China) & Simon Fraser University [Nov]
- 3.35** Renewed Student Mobility Agreement between Hong Kong Baptist University (Hong Kong) & Simon Fraser University [Nov]
- 3.36** Signed Agreement between Zhejiang University, College of Computer Science & Technology (Zhejiang, China) & Simon Fraser University [Nov]
- 3.37** Signed Cooperation Agreement between the University of University of Kwazulu-Natal (Durban, South Africa) & Simon Fraser University [Nov]

- 3.38 Signed Cooperation Agreement between Zambia-Emory HIV Research Project (Lusaka, Zambia) & Simon Fraser University [Nov]
- 3.39 Signed Letter of Intent between Universidad Finis Terrae (Santiago, Chile) & Simon Fraser University [Nov]
- 3.40 Renewed Student Mobility Agreement between Fundacion Universidad de las Americas (Puebla, Mexico) & Simon Fraser University [Nov]
- 3.41 Renewed Memorandum of Understanding between Griffith University (Queensland, Australia) & Simon Fraser University [Nov]
- 3.42 Signed Program Agreement between Aichi Shokutoku University (Aichi, Japan) & Simon Fraser University [Nov]
- 3.43 Renewed International Teacher Education Module (ITEM) Program Agreement between Ollin Tlahtoalli: Centro de Lenguas y Cultura Mexicana (Oaxaca, Mexico) & Simon Fraser University [Nov]
- 3.44 Renewed International Teacher Education Module (ITEM) Program Agreement between Sambhota Tibetan Schools Society (Dharamsala, India) & Simon Fraser University [Nov]
- 3.45 Signed Memorandum of Understanding between University College Dublin (Dublin, Ireland), Innovation Boulevard (Surrey, Canada) & Simon Fraser University [Nov]
- 3.46 Renewed Student Mobility Agreement between University of Jyvaskyla (Jyvaskyla, Finland) & Simon Fraser University [Nov]
- 3.47 Signed Contribution Agreement Municipal Sustainable Economic Growth - International Youth Internship Program 2015-2017 [Nov]

4. Field Schools (Appendix A)

International Services for Students reported the following on Field Schools for 2015.

- 3.48 Field School activity decreased significantly as the result of fewer program offerings. In 2015, four programs were operated with a total of 54 students (as compared with 2014's seven programs and 102 students). Some departments did not offer their regularly-scheduled field schools due to financial or other reasons. However, numerous new programs are in development; of the four programs offered in 2015, two were new programs. Details of 2015 activity can be found in the following document attached:

SCIA Report C: SFU Field School Statistics

5. Student Exchange

- **Outbound exchange activity increased by 15% in 2015 over 2014** (290 terms completed in 2015, up from 252 in 2014). Details of 2015 activity can be found in the following documents attached:
 - *SCIA Report A: SFU Formal Exchange Program and Study Abroad Activity by Year*
 - *SCIA Report B: Formal Exchange Program Summary by Institution*
- **Inbound exchange activity remained at a stable level** (269 terms completed in 2015, up from 260 in 2014). This is the result of intentional efforts towards equal reciprocity with our institutional partners. There is higher demand for exchanges to SFU than from SFU. Inbound activity must be closely managed as demand from SFU students continues to grow. Details of 2015 activity can be found in the following documents attached:
 - *SCIA Report A: SFU Formal Exchange Program and Study Abroad Activity by Year*
 - *SCIA Report B: SFU Formal Exchange Program Summary by Institution*
- **A new report for 2015 SCIA demonstrates the most active countries for SFU's Study Abroad Programs.** The five countries with whom SFU sent and received the most students in 2015 are France, England, Australia, Hong Kong and the Netherlands. Details of 2015 activity can be found in the following document attached:
 - *SCIA Report D: Total Study Abroad Program Participation by Country*

6. International Co-op Program (information from co-op) (Appendix B)

In 2015, in the International Co-op Program there were 314 work practicums over 27 countries. This is an increase from previous years (277). Contributing factors for this increase include the efforts done in the area of the Silicon Valley and the increase enrolment numbers in Engineering as Co-op is mandatory for their academic program. Top countries of placement were China, South Korea and USA consistently across all three semester in 2015.

7. Signature

Joy Johnson, Chair
Senate Committee on International Activities

Date: MARCH 21ST/16

SCIA Report A: SFU Formal Exchange Program and Study Abroad Activity by Year 2015: Data View

Year**	Formal Exchange				Inbound Study Abroad* (Fee-Paying)			Inbound Special Programs				
	Outbound (from SFU)		Inbound (to SFU)		International Rate		Domestic Rate	Grenoble Ecole de Management (Beedie)	Zhejiang Inbound Students *** (Offset for CMPT DDP)		Bocconi, Italy (Beedie)	BI Norway (Beedie)
	Term Count	Unique Student Count	Term Count	Unique Student Count	Term Count	Unique Student Count	Term Count	Term Count and Unique Student Count	Term Count	Unique Student Count	Term Count and Unique Student Count	Term Count and Unique Student Count
2015	290	289	269	266	5	5		28	8	8		
2014	252		260		6			29				
2013	253		319		6							
2012	243		332		5							
2011	234		320		18		2					2
Fall 2010	110		188		13		2					2
2009/10	245		312		5		12				28	18
2008/09	243		280		9		11				28	38
2007/08	244		280		13		23				26	13
2006/07	198		190		8		10				28	16
2005/06	150		252								28	14
2004/05		146		183								
2003/04		141		163								
2002/03		120		122								
2001/02		97		118								
2000/01		78		132								
1999/00		88		125								
1998/99		65		47								
1997/98		69		24								
1996/97		70		26								
1995/96		34		12								
1994/95		24		2								
1993/94		18		1								
1992/93		1		0								

Notes:

*Inbound Study Abroad refers to inbound students who attend SFU for 1 to 3 terms under the terms of a formal agreement with another institution. Students pay international, or in special circumstances domestic, tuition rates.

** Years 1992/93 - 2009/10 were reported by Academic Year (Fall, Spring, Summer). Years 2011 to present were reported by Calendar Year (Spring, Summer Fall). The Fall 2010 term was reported separately.

Over time, annual numbers have been reported in terms of either term counts or unique student counts, as represented above. Beginning in the 2015 calendar year, numbers are reported in both ways.

2015 Statistics: The above unique student counts include some students who began their programs in the 2014 calendar year:
 Outbound exchange: 13 Inbound exchange: 30 Inbound study abroad: 2 Special program, Zhejiang: 3

SCIA Report A: SFU Formal Exchange Program and Study Abroad Activity by Year 2015: Chart View

Country	Institution	Outbound Exchange									Inbound Exchange								
		Spring		Summer		Fall		TOTAL			Spring		Summer		Fall		TOTAL		
		Term Count	FTE Count	Term Count	FTE Count	Term Count	FTE Count	Term Count	FTE Count	Unique Student Count	Term Count	FTE Count	Term Count	FTE Count	Term Count	FTE Count	Term Count	FTE Count	Unique Student Count
Switzerland	University of Lausanne										1	0.5			1	0.5	2	1	2
Taiwan	National Chengchi University, College of Commerce										2	1			3	1.5	5	2.5	5
Taiwan	National Taiwan Normal University					1	0.5	1	0.5	1									
Taiwan	National Taiwan University					5	2.5	5	2.5	5	2	1			5	2.5	7	3.5	7
Thailand	Chulalongkorn University					1	0.5	1	0.5	1	1	0.5			1	0.5	2	1	2
Thailand	Thammasat University	1	0.5					1	0.5	1									
Turkey	Koç University																		
United Arab Emirates	American University of Sharjah																		
USA	Northeastern University																		
USA	San Diego State University														1	0.5	1	0.5	1
USA	University of New Mexico					1	0.5	1	0.5	1									
	TOTAL	152	76	19	5.5	119	59.5	290	140.5	289	114	57	0	0	155	77.5	269	134.5	266

Notes:

13 Outbound students counted in the above numbers were continuing exchanges begun in the 2014 calendar year:

Canada, Universite de Montreal (1)
England, University of Bath (1)
France, Institut d'Etudes Politiques d'Aix-en-Provence (1)
France, Institut d'Etudes Politiques de Strasbourg (2)
France, Universite de Francois Rabelais (1)
France, Sciences Po Paris (1)
Germany, Humboldt Universitat zu Berlin (2)
Singapore, National University of Singapore (2)
South Korea, Seoul National University (1)

Notes:

30 Inbound students counted in the above numbers were continuing exchange begun in the 2014 calendar year.

Australia, Queensland University of Technology (1)
China, Renmin University (1)
Ecuador, Universidad San Francisco de Quito (1)
England, University of Bath (1)
England, University of Birmingham (1)
England, University of Leeds (1)
England, University of Manchester (2)
England, University of Nottingham (1)
France, Institut d'Etudes Politiques d'Aix-en-Provence (2)
France, Institut d'Etudes Politiques de Strasbourg (3)
France, Sciences Po Paris (3)
France, Universite Francois Rabelais (1)
Germany, Humboldt University (1)
Hong Kong, Chinese University of Hong Kong (1)
Japan, Kansai Gaidai University (2)
Japan, Kwansai Gakuin University (1)
Japan, Meiji Gakuin University (2)
South Korea, Seoul National University (1)
Sweden, Uppsala Universitet (1)
Switzerland, University of Lausanne (1)
Taiwan, National Taiwan University (2)

Notes:

All of the above numbers represent undergraduate students, with the following exceptions. Three inbound exchange students were admitted as graduate students to SFU:

Austria, Salzburg University of Technology (1)
Germany, Technische Universität Darmstadt (1)
South Africa, University of Cape Town (1)

The following institutions listed above are no longer SFU partner institutions:

Ireland, Trinity College
Norway, Tromsø University
Scotland, University of Dundee

SCIA Report D: Total Study Abroad Program Participation* by Country 2015
(Ordered Alphabetically)

Country	Outbound Exchange Students	Outbound Field School Students	TOTAL Outbound Students	Inbound Exchange Students	Inbound Non-Exchange Students	TOTAL Inbound Students	TOTAL STUDENT ACTIVITY
Argentina			0			0	0
Australia	21		21	26		26	47
Austria	6		6	7		7	13
Belgium	1		1	1		1	2
Brazil			0		3	3	3
Canada	5		5	1		1	6
Chile			0	1		1	1
China	9		9	7		7	16
Czech Republic	9	14	23	6		6	29
Denmark	10		10	5		5	15
Ecuador	3		3	1		1	4
Egypt			0	3		3	3
England	29		29	30		30	59
Fiji			0	2		2	2
Finland	2		2	3		3	5
France	48	14	62	33	28	33	95
Germany	10		10	11		11	21
Ghana			0			0	0
Hong Kong	24		24	22		22	46
Hungary			0			0	0
India	1		1	1		1	2
Ireland	4		4	4		4	8
Italy	6		6	6		6	12
Japan	13		13	8		8	21
Malaysia			0	1		1	1
Mexico	1		1	2		2	3
Morocco	1		1	1		1	2
Netherlands	16	12	28	14		14	42
New Zealand			0	1		1	1
Norway	4		4	1		1	5
Philippines			0	2		2	2
Poland	1		1	1		1	2
Russia			0			0	0
Scotland	4		4	7		7	11
Singapore	15		15	8		8	23
South Africa			0	1		1	1
South Korea	23		23	16		16	39
Spain	5		5	5		5	10
Sweden	8		8	11	2	13	21
Switzerland	1		1	2		2	3
Taiwan	6		6	12		12	18
Thailand	2		2	2		2	4
Turkey			0			0	0
United Arab Emirates			0			0	0
USA	1	14	15	1		1	16

**SCIA Report D: Total Study Abroad Program Participation by Country 2015
(Ordered by Total Student Activity)**

Country	Outbound Exchange Students	Outbound Field School Students	TOTAL Outbound Students	Inbound Exchange Students	Inbound Non-Exchange Students	TOTAL Inbound Students	TOTAL STUDENT ACTIVITY
France	48	14	62	33	28	33	95
England	29		29	30		30	59
Australia	21		21	26		26	47
Hong Kong	24		24	22		22	46
Netherlands	16	12	28	14		14	42
South Korea	23		23	16		16	39
Czech Republic	9	14	23	6		6	29
Singapore	15		15	8		8	23
Germany	10		10	11		11	21
Japan	13		13	8		8	21
Sweden	8		8	11	2	13	21
Taiwan	6		6	12		12	18
China	9		9	7		7	16
USA	1	14	15	1		1	16
Denmark	10		10	5		5	15
Austria	6		6	7		7	13
Italy	6		6	6		6	12
Scotland	4		4	7		7	11
Spain	5		5	5		5	10
Ireland	4		4	4		4	8
Canada	5		5	1		1	6
Finland	2		2	3		3	5
Norway	4		4	1		1	5
Ecuador	3		3	1		1	4
Thailand	2		2	2		2	4
Brazil			0		3	3	3
Egypt			0	3		3	3
Mexico	1		1	2		2	3
Switzerland	1		1	2		2	3
Belgium	1		1	1		1	2
Fiji			0	2		2	2
India	1		1	1		1	2
Morocco	1		1	1		1	2
Philippines			0	2		2	2
Poland	1		1	1		1	2
Chile			0	1		1	1
Malaysia			0	1		1	1
New Zealand			0	1		1	1
South Africa			0	1		1	1
Argentina			0			0	0
Ghana			0			0	0
Hungary			0			0	0
Russia			0			0	0
Turkey			0			0	0
United Arab Emirates			0			0	0

Notes:

* All numbers reflect unique student counts (not term counts).

All of the above numbers represent undergraduate students, with the following exceptions.

Three inbound exchange students were admitted as graduate (Masters) students to SFU:

- Austria (1)
- Germany (1)
- South Africa (1)

One inbound non-exchange student was admitted as a graduate (Masters) student to SFU:

- Sweden (1)

SCIA Report C: SFU Field Schools Statistics 2015

Total Number of Programs:	4
Total Number of Participants	54

Spring 2015 (no field schools offered)

Summer 2015

Program	SFU Department or Faculty	Field School Director	Country	Number of times program has run (including 2015)	Number of participants	Participants: Level of Study	Participants: Faculty(ies)
dutchDesign	Interactive Arts and Technology	Russell Taylor	Netherlands	2	12	Undergraduate: 12 Graduate: 0	FCAT (12)
France English	English	Colette Colligan	France	1	14	Undergraduate: 14 Graduate: 0	FASS (14)
Hawaii Environmental and Ecological Education	Education	David Zandvliet	United States of America	1	14	Undergraduate: 14 Graduate: 0	EDUC (7) FASS (5) FENV (2)
Prague Humanities	Humanities	Eleanor Stebner	Czech Republic	19	14	Undergraduate: 14 Graduate: 0	FASS (10) FCAT (3) FENV (1)
TOTALS					54		FASS (29) FCAT (15) EDUC (7) FENV (3)

Fall 2015 (no field schools offered)

Appendix B

2015 Placements by Country and Faculty

Country

Spring 2015	
China	32
Rep. of Korea (South Korea)	24
United States	8
Hong Kong	7
France	5
Spain	5
India	3
Germany	3
Japan	3
Brazil	1
Iran	1
Mexico	1
Myanmar	1
Philippines	1
Taiwan	1
Thailand	1
TOTAL	97

Summer 2015	
China	48
Rep. of Korea (South Korea)	19
United States	18
Germany	4
Hong Kong	3
Japan	3
Saudi Arabia	2
Spain	2
Taiwan	2
Zambia	2
Russia	2
Indonesia	1
France	1
Iran	1
Mexico	1
Pakistan	1
Saint Martin	1
Singapore	1
Switzerland	1
Vietnam	1
TOTAL	114

Fall 2015	
China	33
Rep. of Korea (South Korea)	21
United States	15
France	5
Hong Kong	5
Germany	4
Spain	4
Japan	3
Taiwan	3
India	2
Indonesia	1
Iran	1
Malawi	1
Philippines	1
Senegal	1
Singapore	1
Switzerland	1
Vietnam	1
TOTAL	103

Work terms by Faculty

Faculty/Dept	Spring 2015	Summer 2015	Fall 2015	TOTAL 2015
Arts & Social Sciences	20	11	22	53
Business	23	20	31	74
Communications	8	3	4	15
FAS - Comp Sci	2	5	4	11
FAS - Engineering	15	30	8	53
FAS - Mechatronics Systems Engineering	10	17	18	45
Biomedical Kinesiology and Physiology	2	3	2	7
*Science, Environment & Health Sciences	13	N/A	N/A	13
*Health Sciences	N/A	10	6	16
*Science and Environment	N/A	9	3	12
SIAT	4	6	5	15
TOTAL	97	114	103	314