Supporting international students


The International Student Lifecycle – sparqs Workshop


Aim

This module aims to place issues for international students in context by exploring the student lifecycle from preentry to exit.


Objectives

By the end of this module you will:

- understand the international student lifecycle and points of engagement/disengagement
- identified what issues may arise within each and across the four areas
- problem solved practical problems for international students


The International Student Lifecycle


Application and Pre-Arrival Support Arrival and Admissions and Induction


Learning and Teaching


"The Transitional Experience, an alternative view of culture shock", Journal of Humanistic Psychology Vol 15 No 4, pp13 - 23


Task I – Group Work

In your groups consider the following questions and note the answers in your workbooks...

- What do you see as the key points in the student lifecycle for integration?
- What impact do you think that cultural adjustment may have on students' welfare; academic performance; social life?
- What impact do you think this may have on other students and staff in the University?

... I 0mins


Case Studies – Shine!


In your groups consider one case study letter

- Work through them identifying the cultural, social and academic issues in each case study in your workbooks.
- Which part of the Student Lifecycle do you think these issues fit into?

... I 0mins


Individual Exercise

- Think about the issues that you have identified and what you have come across in your work with International Students. In your workbooks write down areas for development for
 - Yourself
 - Your students association
 - Your Institution
 - Collaborative work between the association and institution


Action Plan

- In your groups think of one key area you are going to improve for students and how you are going to solve this step by step.
- Look at the Case Studies included in your packs for examples!

I0mins


Summary

By the end of this module you will have:

- understand what is meant by each of the terms
- identified what issues may arise within each and across the four areas
- problem solved practical problems for international students


Questions or comments? *Please fill in your evaluation forms!*


