

QUEENS COLLEGE EDUCATION ABROAD

Make the World Your Classroom


WHY STUDY ABROAD?

- Become a future world leader by learning to navigate effectively and responsibly across cultures.
- Travel the world while earning credit toward your degree.
- Change your environment; understand your own cultural values and biases, and develop a more sophisticated way of looking at the world.
- Study abroad programs are affordable and enhance your resume.
- Make new friends in a foreign country.
- Study at some of the world's greatest and most prestigious institutions.
- Expand your horizons.

Queens College Education Abroad

There is no better—or more enjoyable—way of learning about the world than through travel. In fact, Queens College encourages all students to leave New York City at some point in their academic careers, whether or not they speak a foreign language. Study Abroad options range from relatively short summer and winter intersession courses to programs that last a semester or two, and

many classes are offered in English. Exchange Programs allow Queens College students to study abroad for up to a year in France, Italy, Turkey, China, Japan and more.


GREECE


Study Abroad Programs

Queens College study abroad programs are open to all CUNY students. Students must have a 2.5 GPA to enroll. Over the past ten years, Queens College has sent students to over 30 countries around the world. Queens College study abroad programs are short-term and are offered during the CUNY winter and summer sessions. Long-term study abroad opportunities are also available. Here are examples of where our study abroad programs take place:


"I learned more than I ever thought I would have, had an amazing experience with amazing people and will remember it for the rest of my life."

—Samantha, Greece, 2015

“My decision to study abroad has to be one of my best life decisions (other than going to college). I regret nothing I did and only wish that I could go again or could have stayed longer.”

—Simon, Japan, 2013


Student Exchange Programs

Queens College student exchange programs offer full-time students the opportunity to study at one of Queens College's international partner universities for one semester or a full academic year. Credits earned for courses taken abroad are applicable toward a Queens College degree.

PARTNER INSTITUTIONS

Queens College students have the opportunity to participate in a student exchange program at the following international partner institutions:

Asia:

- China Conservatory of Music (Beijing, China)
- Guangdong University of Foreign Studies (Guangdong, China)
- Kobe University (Kobe, Japan)
- Korea University (Seoul, Korea)
- Kyung Hee University (Seoul, Korea)
- Nanzan University (Nagoya, Japan)
- Osaka Jogakuin College (Osaka, Japan)
- Rikkyo University (Tokyo, Japan)
- Toyohashi University of Technology (Toyohashi, Japan)

South America:

- PUC–Rio, Pontifical Catholic University (Rio de Janeiro, Brazil)

Europe:

- University of Chichester (Chichester, England)
- The Royal Danish Academy of Music (Copenhagen, Denmark)
- Universitat Pompeu Fabra (Barcelona, Spain)
- CUNY/Paris Exchange Program (Paris, France)
- CUNY/Italy Exchange Program (Calabria, Link Rome, Stranieri-Perugia, Siena, and Pescara, Italy)
- The Perugia Music Conservatory (Perugia, Italy)
- Bahçeşehir University (Istanbul, Turkey)

Middle East:

- CUNY/Israel Exchange Program (various cities in Israel)

Please check our website for updates to our list of partner institutions:
www.qc.cuny.edu/Academics/GlobalEd

Costs and Financial Aid


For student exchange programs, students pay their tuition to Queens College before leaving. The international partner institution charges no additional tuition. Students must pay their own airfare, housing costs, transportation, food, and other expenses.

Financial aid may be used for student exchange programs. Both direct costs (tuition and housing) and indirect costs (books, fees, airfare, departure taxes, estimated ground transportation costs, and personal spending) of a study abroad program are included to calculate a student's financial aid package. Once the amount of need and the student's own contribution is determined, some students may receive federal grants or loans equal to or even greater than they receive while studying at their home institutions.


"Everyone I met was really awesome and the experiences I had there were truly a dream come true. I loved the learning experience and truly being immersed in the culture."

—Martina, Spain 2014


“Learning how to interact with people of all cultures is an important skill in the age of globalization. I am certain to recommend this program to my classmates. I realized I may want to pursue a career that incorporates this global interaction. I love to travel and love to learn about new cultures. This program was helpful in seeing the different possible careers in this field.”

—Annerie, Australia 2015


Sensoji Temple (Tokyo, Japan)

The National Student Exchange

The National Student Exchange (NSE)

allows students to study within the United States, Canada, Puerto Rico, and Guam. NSE offers study opportunities at diverse university settings and provides access to a wide array of courses and programs. The program features a tuition reciprocity system that allows students to attend their host institution by paying either the in-state tuition/fees of their host institution or the normal tuition/fees of their home campus. Work completed while on exchange at the host campus is brought back to the home institution and credited to the student's degree program. Each campus has a coordinator who interacts on behalf of incoming and outgoing students with other member campuses and with various departments on their own campus.


Contact Information

Queens College Study Abroad and CUNY Paris Exchange Programs

Mohamed Tabrani, *Director*
mohamed.tabrani@qc.cuny.edu
718-997-5050

CUNY Italy Exchange

Joan Migliori, *Director*
joan.migliori@qc.cuny.edu
212-642-2094

National Student Exchange

Izeta Pobric, *NSE Coordinator*
izeta.pobric@qc.cuny.edu
718-997-5017

For general inquiries about Queens College Education Abroad programs:

qc.education.abroad@qc.cuny.edu
718-997-5050 • King Hall, Room 203

For additional information about international partnerships:

Helen Gaudette, *Director*; Queens College
Office of Global Education Initiatives
helen.gaudette@qc.cuny.edu
718-570-0551 • King Hall, Room 209

Information about all Education Abroad programs is available at:

www.qc.cuny.edu/StudyAbroad

Financial aid and scholarship opportunities are available. Please contact the Education Abroad and Financial Aid offices for more information.