IAP PARTICIPATION OVERVIEW 2017-18

- Overall participation on IAP programs has grown from 1,369 in 2013-14, to 1,703 in 2017-18: a <u>24% increase in the past 5 years</u>. IAP enjoyed a third straight year of participant increases, for the first time since 2005.
- Currently 27% of UW-Madison undergraduates study abroad, compared with a national average of only 10%. 56% of UW students go abroad for a semester or longer, 21 points above the national average.
- IAP participation breakdown by country is similar to national trends, with the exceptions of Denmark, Thailand, and Uganda being top 10 IAP destinations which did not make the national top 10 list.
- Campus student demographics (residency, ethnicity) closely matches those of IAP participants, with the exception of a greater gender gap (towards Female) for study abroad that on-campus, which is also 4% points higher than the national average.
- Over 90% of participants stated that their study abroad experience helped develop the four core expectations of all IAP study abroad programs: understand and navigate cultural and geographic differences, increase flexibility, increase adaptability, and increase independence
- Supporting IAPs mission to be well integrated with on-campus academics, 92% of participants stated their program
 experience allowed them to apply knowledge learned from my UW classes and 81% stated that their program was
 good fit for their academic Major.

STUDENT PARTICIPATION

- I. Participation Snapshot
- II. Participation by Country
- III. Participation by Major/Certificate
- IV. Incoming Exchange Students by Country and Program of Origin
- V. <u>IAP Participant Experience Data</u>
 - 2017-18 Student Evaluations
 - 2017-18 Total Equivalents Granted and Credits Awarded
 - Top 10 Departments Granting Equivalents
 - Overall 2017-18 IAP Participant Grade Audit versus Current GPA
- VI. <u>10-Year Participation Trends</u>

I. PARTICIPATION SNAPSHOT

IAP Participation	2017-18
Total IAP Program Participation	1703
Total IAP UW Students	1661
Total Non-Madison Students (IAP Programs)	42
Total Incoming Exchange Students	161
on IAP Programs	152
on CALS Programs	9
Total Non-Approved Program Students	216

Participation by Region		
Europe	54.8%	
Asia	14.2%	
Latin America	11.6%	
Africa	8.7%	
North America	5.1%	
Australia & Oceania	3.9%	
Middle East	1.8%	

Participation by Duration			
890	53.6%		
677	76.1%		
213	23.9%		
609	36.7%		
74	4.5%		
88	5.3%		
0	0%		
	890 677 213 609 74		

Participation by Res	idency		UW-Madison Campus
Wisconsin	880	53.0%	47.3%
Non-Resident	598	36.0%	45.2%
International	76	(4.6%)	
Minnesota	183	11.0%	7.5%

Participation by Ethnicity			UW-Madison Campus
Domestic			
Amer. Indian / Hawaii Native	13	0.8%	1.2%
Asian	114	6.9%	7.2%
Black / African American	51	3.1%	2.9%
Hispanic Latino	124	7.5%	4.8%
White	1276	76.8%	68.8%
Info not Provided	7	0.4%	1.6%
Two or More Races	N/A	N/A	3.0%
International	76	4.6%	13.4%

Participat	ion by Gender	UW-Madison Campus	
Female	1184	71.3%	49.0%
Male	477	28.7%	51.0%

Participation by Academic Level			
Undergraduate	1580	95.1%	
Freshman	35	2.1%	
Sophomore	216	13.0%	
Junior	756	45.5%	
Senior	573	34.5%	
Graduate	81	4.9%	

Highest Participation: Top Ten Declared Majors		
Political Science	120	
Spanish	97	
Biology	91	
Psychology	91	
Economics	85	
International Studies	73	
Journalism	66	
Communication Arts	62	
History	55	
Neurobiology	35	

Highest Participation:		
Top Ten Countr	162	
Spain	224	
Italy	165	
England	149	
Denmark	117	
United States	77	
Australia	58	
France	55	
Thailand	49	
China	48	
Uganda	47	

II. PARTICIPATION BY COUNTRY

Country	Participants	Rank
Argentina	18	Tied for 21
Australia	58	6
Austria	26	Tied for 17
Belgium	3	Tied for 35
Belize	12	Tied for 26
Brazil	18	Tied for 21
Cambodia	6	Tied for 32
Canada	3	Tied for 35
Chile	13	Tied for 25
China	48	9
Costa Rica	42	11
Croatia	16	22
Czech Republic	26	Tied for 17
Denmark	117	4
Ecuador	41	12
England	149	3
France	55	7
Germany	25	18
Ghana	15	Tied for 23
Greece	1	Tied for 37
Guatemala	15	Tied for 23
Hungary	5	Tied for 33
Iceland	3	Tied for 35
India	11	Tied for 27
Indonesia	1	Tied for 37
Ireland	36	14
Israel	28	16
Italy	165	2
Japan	40	13
Kazakhstan	13	Tied for 25
Kenya	12	Tied for 26
Laos	1	Tied for 37
Madagascar	1	Tied for 37
Malawi	10	Tied for 28
Mexico	14	Tied for 24
Mongolia	1	Tied for 37
Morocco	5	Tied for 33
Mozambique	1	Tied for 37
Multiple	9	Tied for 29
Myanmar	1	Tied for 37
Nepal	20	Tied for 20

Country	Participants	Rank
Netherlands	10	Tied for 28
New Zealand	6	Tied for 32
Nigeria	1	Tied for 37
Norway	11	Tied for 27
Oman	1	Tied for 37
Panama	7	31
Peru	6	Tied for 32
Philippines	2	Tied for 36
Portugal	1	Tied for 37
Russia	6	Tied for 32
Scotland	9	Tied for 29
Serbia	1	Tied for 37
Singapore	9	Tied for 29
Slovakia	1	Tied for 37
South Africa	30	15
South Korea	20	Tied for 20
Spain	224	1
Sri Lanka	14	Tied for 24
Sweden	8	30
Taiwan	1	Tied for 37
Tanzania	24	19
Thailand	49	8
Trinidad & Tobago	3	Tied for 35
Turks & Caicos	3	Tied for 35
Uganda	47	10
United States	77	5
Uruguay	4	34
Wales	2	Tied for 36
Grand Total	1661	N/A

^{*}The top ten countries in the table below are highlighted in yellow.

III. CAMPUS-WIDE UNDERGRADUATE PARTICIPATION BY MAJOR

From the APIR Wisconsin Experience Reports: Total number of undergraduate degree recipients by major in 2017-18, by declared major at time of graduation, and the number and percentage of those graduates by major that studied abroad at any point during their academic career.

Departments with a study Abroad Major Advising Page (MAP) AY2017-18 are marked with an *. More information about MAPS can be found at the following page: https://studyabroad.wisc.edu/academics/major-advising-pages-maps/

The average study abroad participation rate for the entire class 2017-18 was 27% while the average participation rate of majors with MAPS was 37%.

Major	Number of Graduates	Percent that Study Abroad	Number that Study Abroad
African Languages and Literature*	2	50%	1
Afro-American Studies	5	0%	0
Agricultural and Applied Economics	25	24%	6
Agricultural Business Management	25	8%	2
Agronomy	7	29%	2
Animal Sciences	32	9%	3
Anthropology	40	35%	14
Applied Mathematics, Engineering and Physics	11	0%	0
Art	57	28%	16
Art Education	3	0%	0
Art History	16	25%	4
Asian Studies	15	60%	9
Astronomy - Physics	26	12%	3
Athletic Training	25	0%	0
Atmospheric and Oceanic Sciences	10	10%	1
Biochemistry*	181	17%	31
Biological Systems Engineering	58	9%	
Biology*	469		5
Biomedical Engineering	112	26%	121
Botany	112	31%	35
Business: Accounting	132	27%	3
Business: Actuarial Science		28%	37
Business: Finance, Investment and Banking	73	18%	13
Business: Information Systems	317	41%	129
Business: International Business	18	17%	3
Business: Management and Human Resources	39	100%	39
Business: Marketing	132	43%	57
Business: Operations and Technology Management	232	57%	132
Business: Real Estate and Urban Land Economics	52	38%	20
	123	46%	57
Business: Risk Management and Insurance	119	23%	27
Charties I Springeries	15	27%	4
Chemical Engineering	104	41%	43
Chemistry	73	7%	5
Chinese	21	81%	17
Civil Engineering	143	15%	21
Classical Humanities	11	9%	1
Classics*	2	0%	0
Communication Arts*	241	27%	66
Communication Sciences and Disorders	93	20%	19
Community and Environmental Sociology	29	38%	11
Community and Nonprofit Leadership	52	27%	14
Comparative Literature and Folklore Studies	2	50%	1
Computer Engineering	76	5%	4
Computer Sciences*	304	7%	22

Major	Number of	Percent that Study Abroad	Number that Study
Consequation Dislogu*	Graduates		Abroad
Conservation Biology*	47	43%	20
Dairy Science	16	25%	4
Dance	8	25%	2
Economics*	503	20%	101
Education Studies	1	100%	1
Electrical Engineering	105	10%	11
Elementary Education	93	14%	13
Engineering Mechanics	46	28%	13
Engineering Physics	4	0%	0
English*	116	29%	34
Entomology	6	17%	1
Environmental Sciences*	61	38%	23
Environmental Studies	92	43%	40
Food Science	34	12%	4
Forest Science	9	11%	1
French*	33	73%	24
Gender and Women's Studies*	32	28%	9
Genetics	72	21%	15
Geography*	43	35%	15
Geological Engineering	41	27%	11
Geology and Geophysics	24	13%	3
German	17	71%	12
History*	143	29%	42
History and History of Science, Medicine and Technology	3	67%	2
History of Science, Medicine and Technology	2	0%	0
Horticulture	7	0%	0
Human Development and Family Studies	145	32%	47
Individual Major	4	25%	1
Industrial Engineering	104	24%	25
Interior Architecture	31	48%	15
International Studies*	107	74%	79
Italian*	6	83%	5
Japanese*	13	62%	8
Jewish Studies*	1	0%	0
Journalism	187	49%	91
Kinesiology	90	28%	25
Landscape Architecture	13	8%	1
Latin	2	0%	0
Latin American, Caribbean and Iberian Studies	22	64%	14
Legal Studies*	83	24%	20
Life Sciences Communication	64	17%	11
Linguistics	14	29%	4
Materials Science and Engineering	49	8%	
	1	8%	4

Major	Number of Graduates	Percent that Study Abroad	Number that Study Abroad	
Mathematics	185	9%	17	
Mechanical Engineering	173	19%	33	
Microbiology	87	24%	21	
Molecular Biology	38	21%	8	
Music	16	31%	5	
Music: Education	5	0%	0	
Music: Performance	7	0%	0	
Naval Science	6	17%	1	
Neurobiology*	147	27%	40	
Nuclear Engineering	19	16%	3	
Nursing	169	16%	27	
Nutritional Sciences	83	31%	26	
Personal Finance	80	16%	13	
Pharmaceutical Sciences	29	3%	1	
Pharmacology and Toxicology	18	17%	3	
Philosophy	51	31%	16	
Physical Education	5	0%	0	
Physics	46	11%	5	
Plant Pathology	9	11%	1	
Political Science*	268	40%	108	
Portuguese*	3	67%	2	
Poultry Science	2	0%	0	
Psychology*	343	23%	80	
Rehabilitation Psychology	92	22%	20	
Religious Studies	13	38%	5	
Retailing and Consumer Behavior	109	32%	35	
Russian	15	73%	11	
Scandinavian Studies*	5	60%	3	
Social Welfare	35	11%	4	
Social Work	35	23%	8	
Sociology	95	23%	22	
Soil Science	2	0%	0	
Spanish*	145	56%	81	
Special Education	35	6%	2	
Statistics*	60	7%	4	
Textiles and Fashion Design	15	20%	3	
Theatre and Drama	11	27%	3	
Wildlife Ecology	31	29%	9	
Zoology*	83	20%	17	

IV. INCOMING EXCHANGE STUDENTS

2017-18 Incoming Exchange Students by Country and Program of Origin

Country and Program of Origin	Total
Australia	32
Australian National University	3
Macquarie University	7
Monash University	5
University of Queensland	3
University of Sydney	14
Brazil	6
Pontificia Universidade Catolica-Rio	6
Denmark	23
University of Aarhus	8
University of Copenhagen	15
England	24
King's College London	2
Lancaster University	6
University of Bristol	7
University of Leeds	9
Finland	1
Aalto University	1
France	6
Aix-Marseille Universite	3
Institut d'etudes Politiques	1
Institut National d'etudes Superieures Agronomiques de Montpellier	2
Germany	5
University of Freiburg	1
Hessen UW System	3
University of Hohenheim	1
Hong Kong, SAR	5
Chinese University of Hong Kong	1
Hong Kong University of Science & Technology	1
University of Hong Kong	3
Iceland	3
University of Iceland	3
Ireland	3
Trinity College Dublin	3
Israel	1
Hebrew University of Jerusalem	1
Italy	5
Bocconi University	2
University of Bologna	3

Country and Program of Origin	Total
Japan	6
Keio University	4
Kyoto University	1
Sophia University	1
Netherlands	2
Wageningen University	2
New Zealand	2
Massey University	2
Peru	2
Pontificia Universidad Catolica del Peru	2
Scotland	4
University of Glasgow	4
South Africa	5
University of Cape Town	5
South Korea	14
Ewha University	2
Korea University	5
Yonsei University	7
Sweden	3
Swedish University of Agricultural Sciences	1
Umea University	2
Taiwan	1
National Taiwan University	1
Thailand	8
Mahidol University	5
Thammasat University	3
Grand Total	161

V. IAP PARTICIPANT EXPERIENCE DATA

Student Evaluations 2017 and 2018 (2,211 total responses)	Percent
I am Very likely, Somewhat likely, or likely to study abroad again.	78%
I would recommend my program to others (Agree or Strongly agree).	91%
My program helped me understand and navigate cultural and geographic differences (Agree or Strongly agree).	95%
My program helped me increase flexibility (Agree or Strongly agree).	95%
My program helped me increase adaptability (Agree or Strongly agree).	95%
My program helped me increase independence (Agree or Strongly agree).	94%
My program allowed me to apply knowledge I learned from my UW classes (Agree or Strongly Agree).	92%
My program was a good fit for my major (Agree or Strongly agree).	81%

I earned General Education credit on my program.	25%
I earned Certificate credit on my program.	26%
I earned Major credit on my program.	51%
The program academics were what I was expecting based on my understanding of the program and the stated learning objectives.	72%
I was satisfied with the information and assistance I received from my study abroad office at UW-Madison (Strongly agree or Somewhat agree)	90%

2017-18 Total Equivalents Granted and Credits Awarded

(120 Total Majors/Departments granted credit for study abroad)

Category	Total
Equivalents Granted	5611
Credits Awarded	15670

Top 10 Departments Granting Equivalents

Department	Total Equivalents Granted
Spanish	757
Political Science	462
History	302
International Studies	244
English	243
Sociology	236
Art History	203
French	184
Psychology	165
Nutritional Sciences	130

Overall 2017-18 IAP Participant Grade Audit versus Current GPA

GPA Type	Average GPA	Participant Count*
GPA at Participation	3.42	1551
Current GPA	3.49	1651

^{*}The discrepancy between the current numbers of students counted in calculating GPA averages and students counted in calculating GPA at the time of participation is due to blank/missing GPA data. Students with blank/missing GPA data were not incorporated in these averages.

VI. 10-YEAR PARTICIPATION TRENDS

- 1. Overall IAP Participation
- 2. IAP and Campus Residency Data
- 3. IAP and Campus International Student Summary
- 4. IAP Participation by Academic Level
- 5. IAP Participation by Gender
- 6. IAP Participation Counts by Ethnicity with Campus Total Count Comparisons
- 7. Percentages of IAP Participation by Ethnicity with Campus Total Percentage Comparisons
- 8. Participation by Duration
- 9. Participation by Region
- 10. 10-year IAP Participation by School/College
- 11. IAP Participation by Specific Experience Type
- 12. Participation by Study Abroad Unit with partnership agreements with IAP

1. Overall IAP Participation

<u>Year</u>	UW Madison students	% Change	Non-UW Madison Students	% Change	<u>Total</u>	<u>%</u> change
2009	1236		27		1263	
2010	1305	6%	21	-22%	1326	5%
2011	1343	3%	24	14%	1367	3%
2012	1284	-4%	25	4%	1309	-4%
2013	1350	5%	17	-32%	1367	4%
2014	1475	9%	27	59%	1502	10%
2015	1333	-10%	21	-22%	1354	-10%
2016	1509	13%	15	-29%	1524	13%
2017	1609	7%	30	100%	1639	8%
2018	1661	3%	42	40%	1703	4%

2. IAP and Campus Residency Data

Year	Residents (Res.)			Non-Re	Grand Totals			
	WIIAP	MN IAP	IAP Res.Total*	Res. on Campus**	NR IAP	NR on Campus	IAP Total	Campus Total
2009	56.47%	11.81%	68.28%	59.58%	31.72%	40.42%	1236	42030
2010	54.79%	14.18%	68.97%	59.26%	31.03%	40.74%	1305	42099
2011	58.97%	14.00%	72.97%	58.57%	27.03%	41.43%	1343	42595
2012	56.70%	14.33%	71.03%	58.32%	28.97%	41.68%	1284	42441
2013	55.85%	11.93%	67.78%	57.13%	32.22%	42.87%	1350	42820
2014	59.25%	12.61%	71.86%	56.44%	28.14%	43.56%	1475	43275

2015	54.46%	13.80%	68.27%	56.11%	31.73%	43.89%	1333	43193
2016	55.00%	11.46%	66.47%	55.65%	33.53%	44.35%	1509	43389
2017	56.37%	12.55%	68.92%	55.42%	31.08%	44.58%	1609	43336
2018	52.98%	11.02%	64.00%	54.82%	36.00%	45.18%	1661	43820

^{*} A resident is defined as a student from Wisconsin (WI) as well as Minnesota (MN) equivalent students.

3. IAP and Campus International Student Summary

International students are included as Non-Residents in Table 3. Table 4 provides a look at the participation by International Students on IAP programs as well as their representation on campus at the University of Wisconsin.

Year	International IAP Students	International Students On Campus	Percent of IAP Total	Percent of Campus Total
2009	37	3724	2.99%	8.86%
2010	39	3979	2.99%	9.45%
2011	43	4259	3.20%	10.00%
2012	44	4373	3.43%	10.30%
2013	49	4754	3.63%	11.10%
2014	56	5170	3.80%	11.95%
2015	50	5311	3.75%	12.30%
2016	65	5531	4.31%	12.75%
2017	55	5606	3.42%	12.94%
2018	76	5889	4.58%	13.44%

4. IAP Participation by Academic Level

Year		Unde	ergrad (UG) Parti	cipants		Grad	Grand
	Freshman	Sophomore	Junior	Senior	UG Total	Participants	Total*
2009	3(0.24%)	54(4.37%)	426(34.47%)	667(53.96%)	1150(93.04%)	20(1.61%)	1236
2010	2(0.15%)	35(2.68%)	452(34.63%)	737(56.48%)	1226(93.95%)	31(2.38%)	1305
2011	4(0.30%)	43(3.20%)	388(28.89%)	792(58.97%)	1227(91.36%)	42(3.13%)	1343
2012	9(0.70%)	41(3.19%)	392(30.53%)	749(58.33%)	1191(92.76%)	37(2.88%)	1284
2013	8(0.59%)	40(2.96%)	483(35.78%)	754(55.85%)	1285(95.19%)	27(2.00%)	1350
2014	7(0.47%)	80(5.42%)	469(31.80%)	815(55.25%)	1371(92.95)	49(3.32%)	1475
2015	38(2.85%)	117(8.78%)	620(46.51%)	482(36.15%)	1257(94.30%)	76(5.70%)	1333
2016	12(0.80%)	81(5.37%)	512(33.93%)	841(55.73%)	1446(95.83%)	63(4.17%)	1509
2017	35(2.18%)	152(9.45%)	771(47.92%)	576(35.80%)	1534(95.33%)	75(4.66%)	1609
2018	35(2.11%)	216(13.00%)	756(45.51%)	573(34.50%)	1580(95.12%)	81(4.88%)	1661

^{*}For the years ranging from 2009 to 2014 there were some Academic Level data missing for various study abroad participants. As a result, for these years, there are some discrepancies between the Grand Total number of participants and the sum of Undergrad Participant and Grad Participant totals.

^{**}Campus data were gathered from the enrollment reports compiled by the Office of the Registrar at the University of Wisconsin. The numbers represent student totals from the fall semester for each academic year. For example, the Res. on Campus figure for Year 2009 represents the total number of residents who were enrolled at the University of Wisconsin in the fall of 2008.

5. IAP Participation by Gender

Year	M	ale	Fen	nale
	IAP Total	Campus Total	IAP Total	Campus Total
2009	391(32.00%)	20128(47.89%)	845(68.00%)	21902(52.11%)
2010	427(33.00%)	20285(48.18%)	878(67.00%)	21814(51.82%)
2011	382(28.00%)	20690(48.57%)	961(72.00%)	21905(51.43%)
2012	379(29.52%)	20653(48.66%)	905(70.48%)	21788(51.34%)
2013	391(28.96%)	20894(48.79%)	959(71.04%)	21926(51.21%)
2014	423(28.68%)	21259(49.13%)	1052(71.32%)	22016(50.87%)
2015	353(26.48%)	21306(49.33%)	980(73.52%)	21887(50.67%)
2016	480(31.81%)	21432(49.40%)	1029(68.19%)	21957(50.60%)
2017	436(27.10%)	21320(49.20%)	1173(72.90%)	22016(50.80%)
2018	477(28.72%)	21451(48.95%)	1184(71.28%)	22369(51.05%)

6. IAP Participation Counts by Ethnicity with Campus Total Count Comparisons

Year	r White		A:	sian	Hispan	ic/Latino						Black/African American		Amer. Indian/Hawaii Native		known
	IAP	C*	IAP	С	IAP	С	IAP	С	IAP	С	IAP	С	IAP	С		
2009	987	31190	54	2289	58	1416	97	3724	33	1230	7	325	-	1856		
2010	981	30895	57	2371	53	1522	168	3979	38	1264	8	413	-	1655		
2011	1094	31297	61	2440	61	1583	87	4259	32	1235	8	462	-	1319		
2012	1055	31078	70	2470	51	1698	64	4373	28	1220	16	506	-	1096		
2013	1094	31044	73	2605	74	1773	48	4754	46	1220	15	527	-	897		
2014	1175	31036	102	2665	82	1843	52	5170	41	1209	23	526	-	826		
2015	1060	30833	100	2666	64	1901	54	5311	39	1184	16	526	-	772		
2016	1179	30660	109	2772	79	1941	73	5531	55	1218	14	510	-	757		
2017	1270	30358	116	2993	87	2007	61	5606	47	1253	27	529	-	590		
2018	1276	30135	114	3134	124	2144	83	5889	51	1275	13	528	-	715		

^{*&}quot;C" stands for "Campus Totals." These are the total number of students enrolled at the University of Wisconsin at the start of the fall semester for each academic year.

7. Percentages of IAP Participation by Ethnicity with Campus Total Percentage Comparisons

Year	White		Asian Hispanic			Not Specified –		Black/African American		Amer. Indian -		
					Lat	ino	Intern	International			Hawaii Native	
	IAP	С	IAP	С	IAP	С	IAP	С	IAP	С	IAP	С
2009	79.9%	74.2%	4.4%	5.5%	4.7%	3.4%	7.9%	8.9%	2.7%	2.9%	0.6%	0.8%
2010	75.2%	73.4%	4.4%	5.6%	4.1%	3.6%	12.9%	9.5%	2.9%	3.0%	0.6%	1.0%
2011	81.5%	73.5%	4.5%	5.7%	4.5%	3.7%	6.5%	10.0%	2.4%	2.9%	0.6%	1.1%
2012	82.2%	73.2%	5.5%	5.8%	4.0%	4.0%	5.0%	10.3%	2.2%	2.9%	1.3%	1.2%
2013	81.0%	72.5%	5.4%	6.2%	5.5%	4.1%	3.6%	11.1%	3.4%	2.9%	1.1%	1.2%
2014	79.7%	71.7%	6.9%	6.2%	5.6%	4.3%	3.5%	12.0%	2.8%	2.8%	1.6%	1.2%
2015	79.5%	71.4%	7.5%	6.2%	4.8%	4.4%	4.1%	12.3%	2.9%	2.7%	1.2%	1.2%
2016	78.1%	70.7%	7.2%	6.4%	5.2%	4.5%	4.8%	12.8%	3.6%	2.8%	0.9%	1.2%
2017	78.9%	70.1%	7.2%	6.9%	5.4%	4.6%	3.8%	12.9%	2.9%	2.9%	1.7%	1.2%
2018	76.8%	68.8%	6.9%	7.2%	7.5%	4.9%	5.0%	13.4%	3.1%	2.9%	0.8%	1.2%

Participation by Duration

•		
v	മാ	٦r.
	CC	11

	Year*	Semester	Summer	Winter break	Spring break
2009	121(9.73%)	675(54.34%)	382(31.27%)	58(4.66%)	0(0.00%)
2010	133(10.19%)	745(57.09%)	364(27.89%)	22(1.69%)	41(3.14%)
2011	125(9.31%)	683(50.86%)	475(35.37%)	22(1.64%)	38(2.83%)
2012	122(9.50%)	679(53.00%)	430(33.50%)	18(1.00%)	35(3.00%)
2013	127(9.40%)	733(54.30%)	435(32.15%)	49(3.63%)	7(0.52%)
2014	111(7.50%)	804(54.50%)	492(33.40%)	59(4.00%)	9(0.60%)
2015	110(8.25%)	723(54.24%)	429(32.18%)	56(4.20%)	15(1.13%)
2016	85(5.63%)	811(53.74%)	512(33.93%)	101(6.69%)	0(0.00%)
2017	92(5.72%)	791(49.16%)	613(38.10%)	113(7.02%)	0(0.00%)
2018	74(4.46%)	890(53.58%)	609(36.66%)	88(5.30%)	0(0.00%)

^{*}Year includes counts for both Academic Year (AY) and Calendar Year (CY)

9. Participation by Region

Year	Europe	Asia	Latin America	Africa	Oceania	Middle East	Multiple*	N. America
2009	698(56.11%)	147(11.82%)	169(13.59%)	118(9.49%)	52(4.18%)	18(1.45%)	0(0.00%)	42(3.38%)
2010	733(56.17%)	170(13.03%)	181(13.87%)	100(7.66%)	58(4.44%)	23(1.76%)	7(0.54%)	33(2.53%)
2011	738(54.95%)	212(15.79%)	158(11.76%)	107(7.97%)	61(4.54%)	25(1.86%)	22(1.64%)	20(1.49%)
2012	679(52.88%)	228(17.76%)	163(12.69%)	104(8.10%)	81(6.31%)	16(1.25%)	8(0.62%)	5(0.39%)
2013	765(56.66%)	206(15.26%)	176(13.04%)	95(7.04%)	76(5.63%)	29(2.15%)	0(0.00%)	3(0.22%)
2014	802(54.37%)	244(16.54%)	207(14.03%)	106(7.19%)	88(5.97%)	24(1.63%)	0(0.00%)	4(0.27%)
2015	771(60.47%)	180(14.12%)	151(11.84%)	90(7.06%)	55(4.31%)	22(1.73%)	0(0.00%)	6(0.47%)
2016	832(55.13%)	198(13.12%)	215(14.25%)	125(8.28%)	71(4.71%)	30(1.99%)	3(0.20%)	35(2.32%)
2017	830(51.58%)	211(13.11%)	233(14.48%)	150(9.32%)	85(5.28%)	20(1.24%)	4(0.25%)	76(4.72%)
2018	910(54.79%)	236(14.21%)	193(11.62%)	144(8.67%)	64(3.85%)	29(1.75%)	0(0.00%)	85(5.12%)

^{*} Beginning in 2011-2012, worldwide programs (International Internship Program, Dissertation Research, etc) with one location have been classified by country. Programs with multiple country destinations though with one world region have been counted in the appropriate world region category. For example, UW Chinese Diaspora has been counted as an Asia program, as the multiple country destinations are all in the same world region.

10. 10-year IAP Participation by School/College

School/College	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
College of Ag & Life Sci	4.1%	5.1%	5.6%	7.5%	6.6%	8.5%	10.8%	15.0%	15.9%	12.2%
College of Engineering	1.6%	2.5%	3.0%	2.0%	2.7%	2.9%	2.9%	2.7%	3.5%	2.9%
College of Letters & Sci	81.9%	76.6%	71.7%	72.7%	73.3%	70.5%	66.8%	59.4%	57.6%	63.1%
Division of Cont. Studies	0.1%	0.0%	0.2%	0.2%	0.2%	0.1%	0.2%	0.3%	0.1%	0.1%
Institute for Env Studies	0.1%	0.1%	0.0%	0.0%	0.1%	0.1%	0.1%	0.2%	0.1%	0.1%
Law School	0.1%	0.0%	0.0%	0.1%	0.0%	0.0%	0.0%	0.0%	0.1%	0.0%

School/College	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
School of Business	1.1%	2.6%	3.2%	4.0%	3.0%	2.7%	5.0%	6.3%	5.7%	3.4%
School of Education	4.7%	4.8%	6.3%	5.8%	6.4%	6.7%	6.4%	6.4%	5.7%	6.9%
School of Human Ecology	3.0%	4.9%	3.7%	4.1%	3.9%	4.5%	3.4%	6.4%	6.4%	6.1%
School of Med & Public Health	1.2%	0.8%	1.7%	1.7%	0.5%	0.7%	2.0%	1.1%	1.4%	1.8%
School of Nursing	1.7%	0.8%	3.0%	1.5%	2.5%	2.4%	1.8%	1.9%	3.1%	3.0%
School of Pharmacy	0.3%	0.4%	0.5%	0.4%	0.4%	0.4%	0.3%	0.3%	0.3%	0.3%
School of Social Work	0.0%	0.8%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
School of Veterinary Medicine	0.2%	0.1%	0.5%	0.3%	0.1%	0.4%	0.1%	0.0%	0.0%	0.2%
None	0.0%	0.5%	0.7%	0.0%	0.3%	0.0%	0.4%	0.1%	0.1%	0.0%

11. IAP Participation by Specific Experience Type

Experience Type	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Total
Certificate in Global Health	33	33	59	67	92	131	127	311	367	371	1591
Directed Study	6	5	7	12	9	13	5	1	0	5	63
Directed Study Internships	14	18	18	14	13	11	15	8	12	6	129
Directed Study Research and Fieldwork	58	68	43	38	53	39	32	30	32	31	424
Ethnic Studies	0	0	0	0	0	0	0	0	0	9	9
International Business Major	0	2	1	1	1	0	2	10	5	6	28
International Business Major Internships Service-Learning	52	49	42	26	45	35	37	40	50	55	431
Internships	109	135	188	248	186	228	149	147	186	200	1776
Internships Research and Fieldwork	42	37	37	31	23	27	19	38	18	13	285
Internships Service-Learning	0	0	0	0	0	1	0	0	0	0	1
Practicums	0	0	0	0	0	11	0	8	0	10	29
Practicums Research and Fieldwork	4	0	0	1	4	1	0	0	0	0	10
Research and Fieldwork	42	42	51	49	54	81	92	77	97	94	679
Research and Fieldwork Service- Learning	0	2	1	1	1	0	0	0	0	0	5
Service-Learning	0	0	0	20	16	9	0	0	0	9	54
Student Teaching	0	3	3	6	6	14	15	7	0	0	54

12. Overall IAP Participation by Study Abroad Unit with partnership agreements with IAP*

Study Abroad Unit	201	5-16	201	6-17	2017-18		
	Participants	Percentages	Participants	Percentages	Participants	Percentages	
International	1308	86.68%	1352	84.03%	1431	86.15%	
Academic							
Programs							
CALS International	201	13.32%	257	15.97%	230	13.85%	
Education and							
Study Abroad							
Grand Total	1509	100.00%	1609	100.00%	1661	100.00%	

^{*}CALS programs were administered in partnership with IAP starting in 2015-16

