Northeastern
Global Experience

Go Global: Dialogue of

Civilizations

Programs

works to foster intercultural learning and create

globally minded Northeastern students. We

design and operate programs that deepen

students knowledge of the world and their

chosen field of study.

Why participate in a Global

Experience?

- Earn NU Credit
- Build your resume
- Encounter different perspectives
- Experience interconnectedness of global issues
- Meet people from all over the world
- Gain cultural understanding and competence
- · Loarn and practice languages

The Global Experience **ICE...**

Global Programs

GLOBAL ENGAGEMENT PROGRAM

6 MONTHS Summer 2+ Fall or spring+ summer 1 semester

12 MONTHS

Fall and Spring semester 1375 Students 69 Programs

41 Countries

5 Continents

Northeastern University Global Experience

WHAT IS A DIALOGUE OF CIVILIZATIONS STUDENTS

Dialogue of Civilizations

DOCs are faculty-led programs offered during the summer that focus on critical issues facing students and their peers at both the local and global levels.

Khoury ware Development Germany

Climate Change & Policy

India

DMSB International Business South Africa CSSH Literature, Film & Society Ireland

> Bouvé Public Health Argentina/Chil

More on "What is a Dialogue of Civilizations program?"

- Northeastern courses taught by Northeastern professors—no need to worry about course equivalencies, credits, or how courses will transfer
 Explore a new culture with 10-30 other Northeastern
- Explore a n students
- Most programs are major or minor-specific
- Summer 1 (May- June) or Summer 2 (July- August)
- 4-6 weeks, 8 credit hours (2 courses)
- Daily schedule with classes, events and excursions already planned for you
- Connection to local industries, cultural sites and faculty
- No independent travel during program

MARKETING IN EMERGING MARKETS IN INDIA

THE TWENTY-FIRST CENTURY CITY: TOKYO AND KYOTO

ICELAND: FIELD STUDY OF VOLCANIC AND GLACIAL PROCESSS

- Northeastern tuition for 8 credits + **DOC Program Fee**
- Program fees range from \$500 \$3,500
- Fee includes housing, excursions, on-site transportation and entry, international security and emergency support
- \$500 deposit (goes towards tuition) due once accepted into a program
- Financial Aid and Scholarships apply
- Scholarships available!

- October: DOC programs posted to the Global Experience website
- November 1: Student applications
 - open
- November 16 & 17: DOC Fairs
- December 1: Priority Deadline
- January 20: Final Deadline

Dates and Deadlines

How to Get Started

- Connect with a Faculty Leader, Global Experience Advisor or Peer Advisor to learn about DOC opportunities
- Research DOC programs on the Global Experience website
- Attend the DOC Fair. <u>https://www.northeastern.edu/geo/dialogue/</u>
- Attend a program-specific info session
 <u>https://www.northeastern.edu/geo/events/</u>
- Submit the Global Experience DOC application by the deadline.

APPLY EARLY!

Application Process and Deadlines

Start planning as soon as possible! Review all of your options, meet with your Academic Advisor, and reach out to the professor leading the program.

Attend the DOC fairs.

As you look through the programs, select two backups in addition to your top choice – note that not all faculty use waitlists

Students can only apply to one DOC per term (one DOC per Summer 1 or Summer 2).

Application includes 3 essay questions and often an interview with the faculty leader.

Work with GEO for support throughout the process!

Application Tips

- Prepare your essay questions ahead of time, create in Word then copy into your GEO Application
 - 1. What are your academic and personal reasons for choosing this program?
 - 2. How will the program further your academic and career goals?
 - 3. What courses have you taken which are directly relevant to the program?
- Go to an Info Session (see GEO Calendar)
- Email Faculty, introduce yourself and express interest
- Visit a GEO Peer Advisor to learn about their experiences and how to frame your essay questions
- Interview: Practice answering the essay questions out loud to prepare concise verbal answers

GEO Support Services

- GEO Advisors
- Application support
- Health and safety support
- Pre-departure orientations
- NU International Safety Office (ISO)
- The Travel Support Network
- Find @ Northeastern

GEO Funding

geo.northeastern.edu/resources/scholarships-funding/

- First-Time Traveler's Grant
- President Aoun Scholarship
- Grants
- Fellowships
- Office of Undergraduate Research & Fellowships
- Partner Institution Scholarships
- External Funding Opportunities for Study Abroad

Academics v Resources v

Q Log In

Info for... >

Scholarships & Funding

Northeastern University is committed to offering scholarships and funding resources to eligible students participating in global programs. These funding opportunities are awarded based on academic performance, financial need, or both. Please refer to the information below to browse various internal and external funding opportunities.

Honors Global Funding

Visit the Going Global section of the Honors website for more information.

Honors Global Bank Account:

- September Admits: Honors \bullet covers DOC fee during Summer 2022
- Global Bank Account up to \bullet \$3,500

Ways to Engage

- you
- **Info Sessions**

• Global Experience Advisors: • Get personalized advice and guidance on the best program for

• Global Experience Peer Advisors: • Chat with a student who has already gone abroad with

Global Experience Events, Fairs & • A great place to learn from alums, staff, and other prospective students. • Offered in-person and virtually

Student beriences

•Bube Ezi-Ashi •Ishita Sawant

Diversity, Equity & Inclusion **Events** @ **GEO**

- "My Global Identity" series
- First-Time Traveler events
- GEO funding
- Student Voice blog
- Virtual recordings available

My Global Identity: Ability, Disability & Wellness Abroad

My Global Identity: **Faith & Spirituality** Abroad

15 Lessons - Jun 27, 2020

My Global Identity: LGBTQA+ Abroad

My Global Identity: Race/Ethnicity Abroad

Student Voice

"Unfortunately, France's approach isn't perfect. I noted in Paris that the city was just as diverse as Boston, but since arriving in Annecy last week and settling down into everyday French life, I've seen and experienced racial prejudice, just as I have at home. As examples, people have called into question my place of birth though I clearly present myself as American when first asked, people have been surprised that I don't speak very much Chinese, and I have been impromptu quizzed on my knowledge of Chinese culture during conversations. All of these are presumptions that I face in the United States as well, because universal attitudes about my appearance place me as Asian first and American second."

Northeastern Global Experience

Thank you! geo@northeastern.ed u northeastern.edu/geo

@northeasterngeo
#nugoesglobal

