

Eastern New Mexico University

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 25	Fall: 1-Apr Spring: 1-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Agriculture, Anthropology, Biochemistry, Biology, Business Administration (Several Fields), Chemistry, Communication, Computer Science, Criminal Justice, Education, Electronics Engineering Technology, English, Fine Arts (Several Fields), Health and Physical Education, History, Kinesiology, Mathematics, Psychology, Religion, Sociology, Spanish. *Restrictions:* None

Students' requirements: Admitted to program at home institutions. TOEFL IBT 61 or IELTS 6.0

Information for international students

- **Academics**

Main language of Instruction: English

Are there any regular classes available in a different language? No.

Full-time academic load per term: 12-18 Credits per semester

- **Living**

Approximate living costs per semester: \$4,950 includes: Housing (shared) \$1,783, Meals \$1,867, books, insurance, personal insurance \$1,300

Additional fees: Student ID card: \$25.00. For more information regarding fees please check <https://www.enmu.edu/admission/tuition-and-fees>

Institutional Information

Institution Name: Eastern New Mexico University

Country: United States

Location: ENMU is located in the city of Portales, NM. Portales is located near the eastern border of New Mexico about 220 miles from Albuquerque, 220 miles from Santa Fe, and about 110 miles from Amarillo and Lubbock, Texas. Portales is a city of 12,000 and the county seat of Roosevelt county. The valley in which Portales is located is remnant of an ice age drainage system and is a highly productive agricultural area producing several crops, including Portales' best known product, the Valencia peanut. Dairy and cattle production add to the agriculture-based economy.

Website: <http://www.enmu.edu/>

Description: Eastern New Mexico University, a state institution offering bachelor's and master's degrees, serves students from New Mexico and around the world. Educational Programs are offered at the Portales campus and also by interactive distance education, public broadcast television, a university center in Ruidoso, New Mexico, and branch/community college in Roswell, New Mexico.

For more information about Eastern New Mexico University please see the university's webpage: <http://www.enmu.edu/>

Lenoir-Rhyne University

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 3	Fall: 7-Mar Spring: 7-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Institutional Information

Institution Name: Lenoir-Rhyne University

Country: United States

Location: Lenoir-Rhyne is located in Hickory, North Carolina.

Website: <http://www.lr.edu>

Description: The University is a private liberal arts university founded in 1891. Current enrollment is around 1,600 students.

For more information about Lenoir-Rhyne please see the university's webpage: <http://www.lr.edu/>

Who can participate?

Academic programs available for exchange students:

Fine Arts (Several Fields), History, Philosophy, Political Science, Psychology, Social Work, Religion, Sociology, Biology, Chemistry, Physics, Business Administration (Several Fields), Computer Science, Mathematics, Information Systems, Communication, Music. **Restrictions:** Education and Nursing. **Students' requirements:** Must be a student in good standing at a participating CONAHEC member institution.

Information for international students

- **Academics**

Main language of instruction: English. Click here for to see our [Undergraduate Course Catalog](#) Are there any regular classes available in a different language? No.

Full-time academic load per term: 12-18 U.S. Credit.

- **Living**

There are so many ways to get involved at LRU! Check out our Student Life here:

<https://www.lr.edu/student-life>

Approximate living costs per semester: Exchange students get the opportunity to live in our Global Village, which is a Living Learning Community for international students, U.S. students returning from study abroad, and other students that have an international focused major like business or politics. Community members co-lead cultural and social activities throughout the semester to connect with each other. Housing costs \$6,255 (includes an unlimited meal plan) per semester and Health Insurance is mandatory for \$622.

For more information, please check the specific website for international students:

<https://www.lr.edu/student-life/office-for-international-education>

Lyon College

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 2	Fall: 15-May Spring: 1-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Fine Arts (Several Fields), Biology, Business Administration, Chemistry, Computer Science, English, History, Mathematics, Music, Political Science, Psychology, Religion.

Restrictions: None

Students' requirements: Required test scores: TOEFL-79 or IELTS-6.5. For information on eligibility click here: <https://www.lyon.edu/admissions-financial-aid>

Information for international students

- **Academics**

Main language of Instruction: English

Are there any regular classes available in a different language? No.

Full-time academic load per term: Contact institution for more information

- **Living**

Approximate living costs per semester: Housing: \$4,220. Local transportation: \$250. Others: health insurance \$700. Enrollment deposit \$200.

Additional fees: Average cost of books: 500 / Application fee: 50.00 / Housing includes meals. For more information, please check the specific website for international students: <https://www.lyon.edu/international-students>

Institutional Information

Institution Name: Lyon College

Country: United States

Location: 2300 Highland Road

Batesville, Arkansas 72503

Website: <http://www.lyon.edu/>

Description: Lyon College is an independent, residential, co-educational, undergraduate liberal arts college located in Batesville, Arkansas. It is affiliated with the Presbyterian Church (U.S.A.). Founded in 1872, it is the oldest independent college in Arkansas.

For more information on Lyon College please see the university's webpage:

<https://www.lyon.edu/about-lyon>

Methodist University

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 6	Fall: 1-Apr Spring: 30-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Fine Arts (Several Fields), Biology, Business Administration, Chemistry (Several Areas), Communication, Computer Science, English, History, Mathematics, Modern Languages, Philosophy, Political Science, Psychology, Sociology. *Restrictions:* None

Students' requirements: 3.0 GPA or equivalent AND completion of 60 credit hours prior to exchange

Information for international students

- **Academics**

Main language of Instruction: English

Are there any regular classes available in a different language? No.

Full-time academic load per term: Contact institution for more information

- **Living**

Approximate monthly living costs: Housing: \$2886. Meals: \$3054. Others: Student Health Insurance \$1308. books and other fees \$900.

Additional fees: Student Health Insurance: \$1,308 per semester; Books range from \$450-\$800 per semester; Other fees \$165. For more information regarding fees, please see: <http://www.methodist.edu/tuition-fees>

Institutional Information

Institution Name: Methodist University

Country: United States

Location: 5400 Ramsey Street

Fayetteville, NC 28311

Website: <http://www.methodist.edu>

Description: Methodist University, known until 2006 as Methodist College, is a private university that is historically related to the North Carolina Annual Conference of the United Methodist Church and is located in Fayetteville, North Carolina. It is regionally accredited by the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC). Methodist University offers over 80 majors and concentrations in five undergraduate schools and four graduate programs. A fifth graduate program (and first doctoral-level program), the Doctor of Physical Therapy Program, began enrolling students in Fall 2015.

For more information on Methodist University please see the university's webpage: <http://www.methodist.edu>

Texas State University

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 2	Fall: 1-Mar Spring: 1-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Institutional Information

Institution Name: Texas State University

Country: United States

Location: San Marcos is a small city (pop. 35,000) located in the Texas hill country half way between San Antonio and Austin.

Website: <http://www.txstate.edu>

Description: Texas State University is a state university located in San Marcos, Texas, United States. Established in 1899 as the Southwest Texas State Normal School, it opened its doors in 1903 to 303 students with a focus to educate students to become teachers. Since that time it has grown into the largest institution in the Texas State University System and the fourth-largest university in the state of Texas boasting an enrollment of over 38,000 students. It has 10 colleges and about 50 schools and departments, including nationally recognized programs in Geography, Criminal Justice and Music. President Lyndon B. Johnson graduated from the institution in 1930.

For more information Texas State University- San Marcos please see: www.txstate.edu/about/index.html

Who can participate?

Academic programs available for exchange students:

Business Administration (Several Fields), Agriculture, Anthropology, Art Education, Studio Art, Arts, Communication design, Art History, Biology, Chemistry, Biochemistry Engineering, Clinical Laboratory Science, Communication disorders, Communication, Computer Information Systems, Computer Science, Criminal Justice, English, Family and Consumer Sciences, Geography, Healthcare (Several areas), Health, Physical Education and Recreation (Several areas), History, Mass Media, Mathematics, Modern Languages, Music, Philosophy, Physics, Political Science, Public Administration, Psychology, Radiology, Social Work, Sociology, Applied Technology (Several Areas), Theater Arts, Engineering (Several Areas). **Restrictions:** Graduate students: The exchange program for graduate students encourages students in different countries to spend time at Texas State University. However, some [departments/programs will not admit exchange students](#), and [others may admit after evaluating course availability](#).

Students' requirements: www.admission.txstate.edu/undergrad/Internat/home.html

Information for international students

- **Academics**

Main language of Instruction: English.

- **Living**

Approximate monthly living costs: Lodging – approximately \$3,000 - \$4,500 per semester depending on the selected accommodations. **Additional fees:** International Students Operation Fee \$60 / Health Insurance.

For more information, please check Education Abroad website for exchange students at <https://www.educationabroad.txstate.edu/VISITING-INTERNATIONAL-STUDENTS/Exchange-Students.html>

University of Texas at El Paso

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 10	Fall: 15-May Spring: 15-Sep
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration (Several Fields), Education (Several fields), Liberal Arts (Several fields), Health Sciences (Several fields), Science (Several Fields), Nursing and Pharmacy.

For more information: <http://catalog.utep.edu/undergrad/degree-programs/>

Restrictions: Engineering. **Students' requirements to apply:** Completion of one academic year of University study. 2.5 overall grade point average (GPA) or equivalent. English Proficiency Test Scores. If deemed necessary a Skype Interview will be conducted. Application form that includes transcripts, and proof of financial resources.

Information for international students

- **Academics**

Main language of Instruction: English. **Are there any regular classes available in a different language?** Yes, few courses in Spanish available and language courses.

Full-time academic load per term: 12 credits per semester

- **Living**

Approximate monthly living costs: UTEP offers many housing options from one-bedroom efficiencies to two-and four-bedroom apartments. For available floor plans and rates visit: <https://www.utep.edu/student-affairs/housing/future-residents/residence-floor-plans.html>. Meal plans available, for current prices visit: <https://utepdining.sodexomyway.com>. Student Health Insurance is mandatory, for rates and more information visit: <https://www.utep.edu/human-resources/services/benefits/student-health-insurance-plan.html>

Institutional Information

Institution Name: University of Texas at El Paso

Country: United States

Location: Located on the El Paso-Juárez Border UTEP is the largest Hispanic-majority university in the United States. As the principal institution of higher learning in far west Texas, the University serves as a vital force in the economic, academic and cultural advancement of this bicultural region.

Website: <http://www.utep.edu>

Description: The University of Texas at El Paso was established in 1914 on a foundation of academic excellence as solid and enduring as the rugged Rocky Mountain foothills that are the University's home.

For more information about University of Texas at El Paso please see the university's webpage: <http://www.utep.edu>

University of Texas Rio Grande Valley

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 3	Fall: 1-Apr Spring: 1-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Institutional Information

Institution Name: University of Texas Rio Grande Valley

Country: United States

Location: UTRGV has two campuses and off-campus research and teaching sites throughout the Rio Grande Valley including Brownsville (formerly The University of Texas at Brownsville campus), Edinburg (formerly The University of Texas-Pan American campus), Harlingen, McAllen, Port Isabel, Rio Grande City, and South Padre Island.

Website: <http://www.utrgv.edu/>

Description: The University of Texas Rio Grande Valley (UTRGV) was created by the Texas Legislature in 2013 as the first major public university of the 21st century in Texas. This transformative initiative provided the opportunity to expand educational opportunities in the Rio Grande Valley, including a new School of Medicine, and made it possible for residents of the region to benefit from the Permanent University Fund – a public endowment contributing support to the University of Texas System and other institutions.

For more information about UT Rio Grande Valley please see the university's webpage:

<http://www.utrgv.edu>

Who can participate?

Academic programs available for exchange students:

Mathematics, Health and Physical Education, Education, Chemistry, Physics, English, Computer Science, Electronics Engineering Technology, Anthropology, Modern Languages, Business Administration (Several Fields), Fine Arts (Several Fields), Biology, Communication, Social Work, Criminal Justice, History, Sociology, Biochemistry, Political Science, Psychology. **Restrictions:** None

Students' requirements: Completion of two academic years of University study. 2.5 overall grade point average (GPA) or equivalent. Application that includes transcripts, statement of purpose and proof of financial resources. Must meet English Proficiency (Minimum TOEFL Score: Internet-Based=61, Computer-Based=173, or Paper-Based=500; or Minimum IELTS Score=6.0).

Information for international students

- **Academics**

Main language of Instruction: English **Are there any regular classes available in a different language?** Yes, there are a few taught in Spanish.

Full-time academic load per term: 12-15 Credits per semester

- **Living**

Approximate monthly living costs: UTRGV offers a wide variety of on campus and off campus living options, as well as meal plans. For approximate cost for on campus living and meal plans, please visit: <https://www.utrgv.edu/housing/en-us/future-residents/cost-future-student/index.htm>

Western New Mexico University

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 1	Fall: 15-Mar Spring: 30-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Management (Several Areas). *Restrictions:* None

Students' requirements: <http://admissions.wnmu.edu>

Information for international students

- **Academics**

Main language of Instruction: English

Are there any regular classes available in a different language? No.

- **Living**

Approximate monthly living costs: N/A

Additional fees: Health Insurance

For more information, please check the specific website for international students:

<http://admissions.wnmu.edu/international/>

Institutional Information

Institution Name: Western New Mexico University

Country: United States

Location: Silver City, New Mexico

Website: <http://wnmu.edu>

Description: Western New Mexico University is a public university located in Silver City, in the U.S. state of New Mexico. It has served the people of the state and its surrounding areas as a comprehensive, regional, rural, public coeducational university since 1893 and caters to a student body diverse in age, culture, language and ethnic background.

For more information about West Virginia University please see the university's webpage:

<http://wnmu.edu/about/>

Brock University

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 2	Fall: 15-April Spring: 15-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students: Over 60 academic programs in Health Sciences, Business, Education, Humanities, Mathematics and Science, Social Sciences, Fine and Performing Arts. To review the complete list please visit: <https://brocku.ca/programs/>

Restrictions: Game, Nursing and Teacher College.

Students' requirements: English is the primary language of instruction at Brock University. If your first language is not English you prove proficiency with one of the following: IELTS overall 6.5, no band below 6.0. TOEFL (destination code: 0895) overall 88, with minimum 21 on speaking and 21 on writing. Eligibility: <https://brocku.ca/international/mobility/study-abroad/>

Information for international students

- Living

Approximate monthly living costs: You can find more information here:

<https://brocku.ca/about/living-at-brock/>

Additional fees: Exchange students will need to pay for any non-tuition related fees (UHIP, Bus Pass, Material Fees, Residence, Meal Plan, etc.).

For more information, please check the specific website for international students:

<https://brocku.ca/international/mobility/study-abroad/>

Institutional Information

Institution Name: Brock University

Country: Canada

Location: Niagara Region. 1812 Sir Isaac Brock Way St. Catharines, ON L2S 3A1 Canada

Website: <https://brocku.ca/>

Description: Brock University is a public research university in St. Catharines, Ontario, Canada. It is the only university in Canada in a UNESCO Biosphere Reserve, at the centre of Canada's Niagara Peninsula on the Niagara Escarpment.

Brock offers a wide range of programs at the undergraduate and graduate levels, including professional degrees. It was ranked third among Canadian universities in the undergraduate category for research publication output and impact indicators. It is the only school in Canada and internationally to offer the MICA (Mathematics Integrated with Computing and Applications) program.

Brock's co-op program is Canada's fifth-largest, and the third largest in Ontario as of 2011. Graduates enjoy one of the highest employment rates of all Ontario universities at 97.2 percent.

For more information about Brock University please see the university's webpage: <https://brocku.ca/>

Langara College

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 1	Fall: 1-May Spring: 31-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students: General first and second year undergraduate Arts and Science courses, Business Administration (Several Fields), Computer Information Systems, Computer Science, Fine Arts, and many others. **Restrictions:** Certificate and diploma programs and some academic programs, such as nursing, do not accept exchange students. Many other courses have acceptance criteria, pre-requisites or may require on-site diagnostic tests that may preclude exchange students from admission. Students and advisors should check on-line course details to determine if they will meet admission requirements. Specific questions about program availability or admission requirements can be directed to the exchange coordinator at Langara. **Students' requirements:** TOEFL (paper-based) 550 or higher and an essay score of 4.0 or higher, OR TOEFL (Internet-based) 80 or higher and a minimum of 18 in Listening, 20 in Reading, 18 in Speaking, and 20 in Writing, OR IELTS 6.5. Institution-based TOEFL results are not accepted for admission. Note: Particular courses may have higher admission standards. Exchange students will only be permitted to take three courses at Langara. **NOTE: Exchange students are not permitted to take third and fourth year courses.**

Information for international students

- **Academics**

Most of the courses are general first and second year arts and science courses that prepare students to enter the third year of university. **Main language of Instruction:** English. **Are there any regular classes available in a different language?** No.

- **Living**

Approximate monthly living costs: Housing: \$870 (homestay). Meals: \$400. Local transportation: \$200. Others: Entertainment \$80. Textbooks \$300.

Additional fees: Exchange students who would like to acquire a UPass for the transit system would need to pay the Student Union and Building Legacy Fees of approximately \$145 and approximately \$164 for the UPass. This would allow the student to obtain a monthly bus pass that can be used in all transit zones (normally \$170/month). Health insurance is required (www.ihaveaplan.ca). For more information, please check the specific website for international students: <https://langara.ca/international-education/future-students/index.html>

Institutional Information

Institution Name: Langara College
Country: Canada

Location: 100 West 49th Avenue,
Vancouver, BC, Canada V5Y 2Z6

Website: <http://www.langara.ca>

Description: Langara College is a public degree-granting college in Vancouver, British Columbia, Canada, which serves approximately 21,000 students annually through its university, career, and continuing studies programs. In 1970, Vancouver City College opened its West 49th Avenue campus. On April 1, 1994, Langara College was established as an independent public college under the Provincial College and Institute Act. The college takes its name from the neighbourhood in which it is situated, which was named after Spanish Admiral Juan de Lángara.

For more information about Langara College please see the university's webpage: <http://www.langara.ca>

Mount Royal University

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 2	Fall: 1-Mar Spring: 1-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business and Entrepreneurship, Child and Youth Studies, Communication, Computer Information Systems, Ecotourism and Outdoor Leadership, Interior Design, Justice Studies, Policy Studies, Environmental Sciences, Nursing, Nonprofit Studies, Business Administration (Several Fields). **Restrictions:** None

Students' requirements: Minimum GPA 3.0. English proficiency must be demonstrated by presentation of Test of English as a Foreign Language (TOEFL) with a minimum score of 560 (paper) or 220 (computer). Results are valid for two years only. One year of study in a related discipline at a post secondary institution in the USA and Mexico.

Information for international students

- **Academics**

Main language of Instruction: English. **Are there any regular classes available in a different language?** No

Full-time academic load per term: 9 - 15 credits per semester

- **Living**

Approximate monthly living costs: Housing: \$2,800-4,000 (per semester, plus fees and deposit). Meals: \$300. Local transportation: \$145. Others: Exchange Program Participation Fee per semester \$300. Emergency Medical Insurance per semester \$225. For more information, please check the specific website for international students:

http://www.mtroyal.ca/ProgramsCourses/FacultiesSchoolsCentres/InternationalEducation/InternationalOpportunities/inter_incoming_student.htm

Institutional Information

Institution Name: Mount Royal University

Country: Canada

Location: Mount Royal is located in the southwest quadrant of Calgary, Alberta, Canada, a cosmopolitan city of close to a million people set in a spectacular location next to the Canadian Rockies. Calgary will provide you with excellent year round recreational opportunities both within the city and by taking a short trip to the mountains. Hiking, biking, rollerblading, snowboarding, skiing and climbing are just a few of the many outdoor pursuits; you can also enjoy great food, music and cultural events. Calgary is the national headquarters for the energy industry and enjoys a rich and diversified economy.

Website: <http://www.mtroyal.ab.ca>

Description: More than 11,000 undergraduates attend Mount Royal College each year, with another 38,000 individuals registering in courses offered by the faculty of Continuing Education and Extension and the Languages Institute. An additional 11,000 students are registered in the Mount Royal College Conservatory. The College offers over 50 credit programs, many transferable to university.

The College offers four year applied baccalaureate and collaborative degree programs, two year diploma and university transfer programs and one year certificate programs to full-time and part-time students.

For more information Mount Royal University please see the university's webpage: <http://www.mtroyal.ab.ca>

Selkirk College

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 3-4	Fall: 1-May Spring: 31-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration, Resort and Hotel Management, Digital Arts and New Media, Early Childhood Care and Education, and many others. Restrictions. *Restrictions:* None
Students' requirements: Must be a student in good standing at a CONAHEC-member institution. Click here for more information on admissions requirements.

<http://selkirk.ca/international/how-apply-selkirk-college/admission-requirements-international>

Information for international students

- **Academics**

Main language of Instruction: English

Are there any regular classes available in a different language? No.

Full-time academic load per term: 15-21 credits or 4-5 courses.

- **Living**

Approximate monthly living costs: \$800-\$1000

For more information, please check the specific website for international students:

<http://selkirk.ca/international>

Institutional Information

Institution Name: Selkirk College

Country: Canada

Location: The main campuses are located in Castlegar and Nelson, British Columbia. Selkirk has eight campuses in total. Click here for more information:

<http://selkirk.ca/about-us/coming-to-campus/campus-locations>

Website: <http://www.selkirk.ca>

Description: Selkirk College was established in 1966 as a fully accredited public post-secondary institution that offers access to a wide variety of university courses and career directed 2-year programs.

For more information about Selkirk College please see the university's webpage:

<http://www.selkirk.ca>

University of Regina

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 3	Fall: 1-April Spring: 1-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Over 70 programs: Arts, Business Administration, Education, Engineering & Applied Science, Media, Arts & Performance, Kinesiology & Health Studies, Science, Social Work. Please review the programs at: <https://urconnected.uregina.ca/program.do> **Restrictions:** Students will not be accepted into Nursing, Psychology, Journalism and Pre-professional program. The Faculty of Engineering has limited capacity and we can accept a maximum of 2 students into the programs.

Students' requirements: Must be in good academic standing (at least a 70% or 2.7 GPA) at the Conahec - member institution. Lectures are all taught in English. It is highly recommended that one of these ELP tests are met: TOEFL: Internet based (83); Reading (20); Listening (20); Speaking (20); Writing (20). IELTS: Overall Band score of 6.5, with no band less than 6.0. Submit a second application directly to the UR <https://www.uregina.ca/international/study-abroad/incoming-students/apply.html>

Information for international students

- **Academics**

Main language of Instruction: English. **Are there any regular classes available in a different language?** No.

Full-time academic load per term: 9-12 credits or 3-4 courses.

- **Living**

Approximate living costs per semester: \$6,647 CAD approx. if living on campus (Residence: \$2,400-\$4,745, Meal Plan: \$2,460, Transportation: \$90)

For more information, please check the specific website for international students: <https://www.uregina.ca/international/>

Institutional Information

Institution Name: University of Regina

Country: Canada

Location: The main campus is located in the city of Regina in the province of Saskatchewan.

Website: <http://www.uregina.ca>

Description: The University of Regina has roots in Regina College, a small residential high school established by the Methodist church in 1911. The College grew in size and significance becoming a campus of the University of Saskatchewan and, ultimately, an independent degree granting university – the University of Regina – in 1974. Currently, it is one of Canada's top 10 comprehensive universities.

Support is our strength: From the moment we meet you and your family, until the moment you find employment after graduation, we provide personalized services to encourage and assist in your academic and career needs.

State of the art facilities: Come and discover our new campus. It is modern, clean and convenient.

The U of R is a global community: We are large enough to host students from over 90 countries, yet small enough to give you a more personalized and focused academic experience. You can get to know your professors and faculty members. The student to faculty ratio is 20:1. We also have many associations that you can get involved with. Check it out!

Universidad Nacional de Quilmes

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 3	Fall: 31-May Spring: 15-Nov
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration (Several Fields), Engineering (Several Areas), Biotechnology, Hospitality and Tourism, Social Sciences, Communication, Education, Nursing.

Restrictions: Maximo 3 alumnos por institucion

Students' requirements: Must be a student in good standing at a CONAHEC member institution.

Information for international students

- **Academics**

Main language of Instruction: Spanish

Full-time academic load per term: Contact institution for more information.

- **Living**

Approximate monthly living costs: Housing: \$2500. Meals: \$3000. Local transportation: \$500.

Additional fees: Private medical insurance is mandatory.

For more information, please check the specific website for international students:

<http://www.unq.edu.ar/secciones/261-programas-de-movilidad-estudiantil/>

Institutional Information

Institution Name: Universidad Nacional de Quilmes

Country: Argentina

Location: Buenos Aires, Argentina. Quilmes is south of the city center.

Website: <http://www.unq.edu.ar>

Description: UNQ is a public university that offers courses at the graduate and undergraduate level. There are currently around 11,000 students enrolled at UNQ.

For more information please visit the university's webpage:

<http://www.unq.edu.ar>

Universidad Nacional del Nordeste

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 5	Fall: 31-May Spring: 15-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Accounting, Administration, AgroIndustrial Engineering, Architecture, Arts, Biology, Biochemistry, Business Administration, Chemistry, Civil Engineering, Communication, Criminology, Dentistry, Economics, Education, Electrical Engineering, Electronics Engineering, Environmental Sciences, Geography, Graphic Design, History, Humanities, Information Sciences, Information Systems, International Commerce, Kinesiology, Labor Studies, Law, Mathematics, Mechanical Engineering, Nursing, Philosophy, Physics, Tourism Businesses Management, Veterinary Medicine. *Restrictions:* None
Students' requirements: <http://www.unne.edu.ar>. For more information on student visas, please check: <https://www.cancilleria.gob.ar/en/services/visas/student-visa-365-days>

Information for international students

- **Academics**

Main language of Instruction: Spanish. **Are there any classes available in English?** No

Full-time academic load per term: Please contact institution for more information.

- **Living**

Approximate monthly living costs: Housing: \$(ARS) 7,000. Meals: \$(ARS) 7,000. Local transportation \$(ARS) 1000, Incidentals: 4,000 Additional fees: Health Insurance: Varies. Migrations Costs \$(ARS) 3000.

Institutional Information

Institution Name: Universidad Nacional del Nordeste

Country: Argentina

Location: Corrientes

Website: <http://www.unne.edu.ar>

Description: The National University of the Northeast (Castilian: Universidad Nacional del Nordeste, UNNE) is an Argentine national university. It is located in the cities of Corrientes and Resistencia, capitals cities of the Provinces of Corrientes and Chaco respectively, and was established on December 4, 1956. Known as the university of the sun, it is the seventh-largest university in Argentina by student enrollment numbers.

For more information please visit the university's webpage: <http://www.unne.edu.ar>

Universidad Católica Boliviana "San Pablo"

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 30	Fall: 31-May Spring: 31-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration, Tourism Administration, Architecture, Social Communication Sciences, Political Science, Public Accounting, Law, Graphic Design and Visual Communication, Economics, Environmental Engineering, Biomedical Engineering, Civil Engineering, Commercial Engineering, Systems Engineering, Telecommunications Engineering, Industrial Engineering, Mechatronics Engineering, Chemical Engineering, Psychology, Psychopedagogy. **Restrictions:** None. **Students' requirements:** Must be a student in good standing at a CONAHEC member institution. Students need to submit an application form, copy of passport, gardes certificate and buddy program form.

Information for international students

- **Academics**

Main language of Instruction: Spanish. Some classes available in English at the Business School

- **Living**

Approximate monthly living costs: Housing: \$250 in a shared apartment or 350-380 for a homestay. Meals: \$200. Local transportation: \$50. **Additional fees:** Check with the university

Institutional Information

Institution Name: Universidad Católica Boliviana "San Pablo"

Country: Bolivia

Location: La Paz, Bolivia

Website: <http://www.ucb.edu.bo>

Description: Universidad Católica Boliviana "San Pablo" is the official name of the Catholic University of Bolivia. It is the oldest public university in Bolivia that doesn't receive economical budget of Government. Established in La Paz in 1963 and active from 1966, the university now has four regional units: La Paz, Cochabamba, Tarija and Santa Cruz de la Sierra. Its fundamental mission is the constant search for truth through research, conservation and communication of knowledge for the good of society. Through teaching and research, the Bolivian Catholic University "San Pablo" gives an indispensable contribution to the Church.

It has around 14,000 undergraduate students and 4,000 postgraduate students. The University is made up of 6 faculties, offering together 31 undergraduate and 47 undergraduate programs.

Universidad del Valle

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 3	Fall: 31-May Spring: 30-Nov
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration (Several Fields), Engineering (Several Areas), Hospitality and Tourism, Computer Science, Law, Communication, Interior Design, Biochemistry, Kinesiology, Aeronautics, Food Processing Engineering, Culinary Arts

Restrictions: None

Students' requirements: Must be a student in good standing at a CONAHEC member institution.

Information for international students

- Academics**

Main language of Instruction: Spanish

Full-time academic load per term: Contact Univalle for more information

- Living**

Approximate monthly living costs: Housing: \$200. Meals: \$200. Local transportation: \$100.

Additional fees: None

For more information, please check the specific website for international students:

Institutional Information

Institution Name: Universidad del Valle

Country: Bolivia

Location: Cochabamba, Bolivia

Website: <http://www.univalle.edu>

Description: Univalle is a private university that focuses on business, engineering, technology and medicine.

For more information on Universidad del Valle please visit the university's webpage <http://www.univalle.edu> or contact Marco Velez Ocampo at mvelezo@univalle.edu

Universidade Estadual Paulista

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 10	Fall: 15-May Spring: 1-Nov
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration (Several Fields), Agriculture, Animal Sciences, Architecture, Fine Arts (Several Fields), Biological Sciences (Several Fields), Chemistry, Engineering (Several Areas), Communication, Computer Science, Education, Geology, History, Modern Languages, International Relations, Mathematics, Nursing, Philosophy, Physics, Psychology, Public Administration. **Restrictions:** The acceptance is related on the analysis of each faculty. **Students' requirements:** Must be a student in good standing at a CONAHEC member institution. It is recommended that students know basic Portuguese.

Information for international students

- Academics

Main language of Instruction: Portuguese (contact UNESP for information on language courses). **Are there any classes available in English?** Yes. Some courses available in English <http://www.unesp.br/international/>

Full-time academic load per term: Contact UNESP for more information.

- Living

Approximate monthly living costs: Sao Paulo city: Estimated US\$700. Country side cities: Estimated US\$500. **Additional fees:** All the costs depends on the city since our institution is present across the state of Sao Paulo.

For more information, please check the specific website for international students: <https://www2.unesp.br/portal#!/international>

Institutional Information

Institution Name: Universidade Estadual Paulista

Country: Brazil

Location: UNESP's knowledge education complex comprises 34 units in 24 cities, being 23 in the countryside (one at the coast of the state) and one at the capital of the state, where its administration is centralized.

Website: <http://www.unesp.br>
<http://www.unesp.br/international/>

Description: UNESP is a large, publicly-funded university (not to be confused with the Universidade de Sao Paulo), which offers a wide variety of academic programs. It is generally considered to be among the top universities in Latin America.

Listed among the three largest and most important Brazilian universities, UNESP stands out as an example of extreme success among the multicampus institutions around the world. As one of three public universities maintained by the government of the state of São Paulo, UNESP offers quality education while developing strategic research and interacting with the society through the provision of services for the community.

For more information on Universidade Estadual Paulista please visit the university's webpage: <http://www.unesp.br>

Universidade Federal do Paraná

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 20	Fall: 30-May Spring: 30-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Education, Agriculture, Forestry, Business Administration (Several Fields), Fine Arts (Several Fields), Engineering (Several Areas), Computer Science, Architecture, Biology, Geography, Geology, Mathematics, Chemistry, Nursing, Anthropology, Sociology, Political Science, History, Philosophy, Psychology, Modern Languages. **Restrictions:** None. **Students' requirements:** Please note that UFPR provides portuguese language assistance at the university's language center. For eligibility information please visit:

<http://www.internacional.ufpr.br>

Information for international students

- Academics**

Main language of Instruction: Portuguese. **Are there any classes available in English?**

Yes. Some courses available: <http://internacional.ufpr.br/portal/courses-in-english/>

Full-time academic load per term: Contact institution for more information

- Living**

Approximate monthly living costs: Curitiba city: Estimated US\$700. Country side cities: Estimated US\$500. **Additional fees:** None

For more information, please check the specific website for international students:

<http://internacional.ufpr.br/portal/about-ufpr/>

Institutional Information

Institution Name: Universidade Federal do Paraná

Country: Brazil

Location: Main campus located in Curitiba. Other campuses located across the state of Parana (one at the coast).

Website: <http://www.ufpr.br>

Description: Universidade Federal do Paraná was founded in 1912. It offers 124 undergraduate degree courses, 44 doctorate, 66 masters and 5 professional masters programs.

UFPR ranks among the 651-700 best universities in the world and 37th best in Latin-America, according to QS World University Rankings. It is placed as the 9th best in the country in the latest "Ranking Universitário Folha (RUF)", published by the nation's largest newspaper.

For more information, please visit the university's webpage: <http://www.ufpr.br/>

Universidad de Santiago de Chile

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 40	Fall: 30-May Spring: 30-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Engineering (Several Areas), Public Administration, Computer Science, Biology, Architecture, Business Administration (Several Fields), Philosophy, Mathematics, History, Languages, Journalism, International Studies. Please review the entire catalogue here:

<https://www.admision.usach.cl/carreras/listado> **Restrictions:** Law, Occupational Therapy and Kinesiology **Students' requirements:** 1. Must speak Spanish at an intermediate level or higher 2. Must have a student visa 3. Must have health insurance (contact university for information)

Information for international students

- **Academics**

Main language of instruction: Spanish. **Are there classes available in English?** No.

Full-time academic load per term: Contact university for information on credits

- **Living**

Approximate monthly living costs: Housing: \$300. Meals: \$300. Local transportation: \$90. Others: Various \$250 **Additional fees:** N/A

For more information, please check the specific website for international students: <http://www.drii.usach.cl/content/preguntas-frecuentes-estudiantes-extranjeros>

Institutional Information

Institution Name: Universidad de Santiago de Chile

Country: Chile

Location: Santiago, Chile

Website: <http://www.usach.cl>

Description: U. de Santiago de Chile is a public and complex university that offers a broad range of academic studies in the areas of Engineering, Physics, Chemistry, Biology, Humanities, Medical Sciences, Architecture and Technology.

One of the axes of this 169 year old University –accredited in all its areas – is research.

For more information on Universidad de Santiago de Chile please visit the university's webpage: <http://www.usach.cl>

Universidad Mayor

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 6 (3 Campus Santiago, 3 Campus Temuco City)	Fall: 7-Apr Spring: 15-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

School of Sciences: Agronomy, Biotechnology, Civil Construction, Nursing, Speech and Language Therapy, Geology, Forest Engineering, Environmental and Sustainability Engineering, Civil Engineering, Civil Electronic Engineering, Industrial Engineering, Physical Therapy, Medicine, Veterinary, Nutrition, Obstetrics, Dentistry, Psychology, Medical Technology, Occupational Therapy. **School of Humanities:** Architecture, Law, Business, Management, Pedagogy (Several programs), Journalism. **School of Arts:** Digital Animation, Cinema, Design, Theater and several music programs at the conservatory. **Restrictions:** Medicine and Nursing must ask for availability. **Students' requirements:** Must be a student in good standing at a CONAHEC member institution. Application form and fact sheets can be downloaded here: <https://rrii.umayor.cl/incoming-students>.

Information for international students

- **Academics**

Main language of Instruction: Spanish

Full-time academic load per term: Contact institution for information on credits

- **Living**

Approximate monthly living costs: Housing: \$300. Meals: \$300. Local transportation: \$90. Others: Various \$250

Additional fees: Students must acquire an International Health Insurance in their home country, before arriving to Chile.

For more information, please check the specific website for international students:

<https://rrii.umayor.cl/>

Institutional Information

Institution Name: Universidad Mayor

Country: Chile

Location: Santiago, Chile

Website: <http://www.umayor.cl>

Description: Universidad Mayor is a private institution with 45 undergraduate academic programs and 100 post-graduate programs.

For more information on Universidad Mayor please visit the university's webpage: <http://www.umayor.cl>

Universidad San Sebastián

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 10	Fall: 1-May Spring: 31-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Nutrition, Architecture, Law, Health Sciences (Several fields), Psychology, Civil Engineering, Nursing, Education, Social Work, Pedagogy, Political Science and Public Administration, Odontology, Pharmaceutical Chemistry, Veterinary Medicine, Biochemistry, Business Economics. **Restrictions:** None

Students' requirements: Must be a student in good standing at a CONAHEC member institution

Information for international students

- **Academics**

Main language of Instruction: Spanish

Full-time academic load per term: Contact university for more information

- **Living**

Approximate monthly living costs: N/A

Additional fees: N/A

For more information, please check the specific website for international students:

<http://www.uss.cl/alumnos/programa-de-intercambio/>

Institutional Information

Institution Name: Universidad San Sebastián

Country: Chile

Location: USS is headquartered in Concepcion and also has campuses in Santiago, Valdivia, Puerto Montt, and Osorno.

Website: <http://www.uss.cl>

Description: Universidad San Sebastián (USS, St. Sebastian University) is a private autonomous Chilean university with its headquarters situated in Santiago de Chile. It is also located in Concepción (its previous headquarters), Valdivia, Osorno and Puerto Montt.

It was founded in 1989, and later on 2001, USS gets a formal state recognition as University. By 2011, it counted with 21.572 students.

For more information on Universidad San Sebastián please visit the university's webpage: <http://www.uss.cl>

Escuela Tecnológica Instituto Técnico Central

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 3*	Fall: 01-May Spring: 15-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

* Maximum one student per academic program

Who can participate?

Academic programs available for exchange students:

Electromecanic, Computer Systems, Mechatronics, Industrial Processes, Mechanics, Industrial Automatization, Software Development, Mechanic Manufacturing Management.

Restrictions: None

Students' requirements: Enrollment in good standing at a CONAHEC member institution.

Information for international students

- Academics

Main language of Instruction: Spanish. Are there any classes available in English? No

Full-time academic load per term: Contact institution for information on credits

- Living

Approximate monthly living costs: Housing: \$200. Meals: \$200. Local transportation: \$60. Others: Various \$100

Additional fees: Health Insurance

For more information, please check the specific website www.itc.edu.co or email us at: orii@itc.edu.co

Institutional Information

Institution Name: Escuela Tecnológica Instituto Técnico Central

Country: Colombia

Location: Bogota, Colombia

Website: <http://www.itc.edu.co>

Description: The Instituto Técnico Central was founded by the La Salle brothers on the 19th of March 1904 and created through the decree No. 146 of February 9, 1905, and restructured by the decree 758 of April 26, 1988, as a Public Establishment of Higher Education, of academic character, of National level, with legal personnel, administrative autonomy and independent patrimony, makes part of the Ministerio de Educación Nacional (National Ministry of Education), with a home address in the city of Bogota D.C., Colombia.

Currently the ETITC counts with the qualified register for the Electro-Mechanics, Industrial Processes, Machine Design, Computing Systems and Mechatronics programs that are studied through propaedeutic cycles (Technical, Technological and Professional).

For more information on ETITC please visit the university's webpage: <http://www.itc.edu.co>

Fundación Universitaria Navarra – UNINAVARRA

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 8	Fall: 15-May Spring: 31-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Medicine, Nursing, Radiology and Diagnostic Imaging, Law, Constitutional Law and Inter-American Rights System, Medical Law, Industrial Engineering, Environmental Engineering, Business Administration, Health Services Management. **Restrictions:** None. **Students' requirements:** Enrollment in good standing at a CONAHEC member institution. Spanish certificate is not mandatory but proficiency level B1 is highly recommended.

Information for international students

- **Academics**

Main language of instruction: Spanish. **Are there any classes available in English?** No

Full-time academic load per term: Contact institution for information on credits

- **Living**

Approximate monthly living costs: Housing: \$300. Meals: \$200. Local transportation: \$60. Others: Various \$100. We offer a single room in off-campus accommodation for one exchange student on a reciprocity basis. Contact us for more information.

Additional fees: Health Insurance. Uniform for Health Sciences students.

Institutional Information

Institution Name: Fundación Universitaria Navarra – UNINAVARRA

Country: Colombia

Location: Neiva, Huila, Colombia

Website: <http://www.uninavarra.edu.co>

Description: UNINAVARRA is a private Higher Education Institution with a business and social vision. Our academic programs are offered in facilities with optimal conditions, simulation environments and laboratories in accordance with the highest academic requirements and standards. Thanks to its positive impact in the southern region of Colombia, UNINAVARRA has consolidated its academic programs especially in the School of Health Sciences due to it being the only private Higher Education Institution having its own practice centers in clinics located in different cities of the country.

Pontificia Universidad Javeriana

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 10	Fall: 30-Mar Spring: 15-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Anthropology, Architecture, Visual Arts, Biology, Political Science, Religion, Communication, Business Administration (Several Fields), Law, Industrial Design, Ecology, Nursing, Literature, Music, Philosophy, History, Engineering (Several Areas), Modern Languages, Education, Mathematics, Nutrition, Psychology, Sociology, among others. **Restrictions:** Medicine. In addition, the number of quota will depend on approval from each program and/or faculty and the acceptance will be subject to previous study of profile of the student. **Students' requirements:** Enrollment in good standing at a CONAHEC member institution and junior or senior standing.

Information for international students

- **Academics**

Main language of instruction: Spanish. **Are there any classes available in English?** Yes. Some courses available in English

Full-time academic load per term: 17-20 academic credits

- **Living**

Approximate monthly living costs: 300-600 USD **No Additional fees.**

For more information, please check the specific website for international students: <https://www.javeriana.edu.co/internacionalizacion/intercambioestudiantilentrante>

Institutional Information

Institution Name: Pontificia Universidad Javeriana

Country: Colombia

Location: Bogota, Colombia

Website: <http://www.javeriana.edu.co>

Description: A jesuit university founded in 1623, Javeriana offers over 150 academic programs at the undergraduate and graduate level.

For more information Pontificia Universidad Javeriana please visit the university's webpage: <http://www.javeriana.edu.co>

Universidad de La Salle - Bogota

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 4	Fall: 30-Apr Spring: 31-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration, Engineering (Several Areas), Social Work, Religion, Modern Languages, Architecture, Philosophy, Literature. *Restrictions:* None

Students' requirements: Please visit <http://english.lasalle.edu.co/> for eligibility requirements.

Information for international students

- **Academics**

Main language of Instruction: Spanish with some coursework taught in English. Please contact university for more information on classes taught in English.

Full-time academic load per term: Contact university for more information on credits.

- **Living**

Approximate monthly living costs: Contact university for more information.

Additional fees: None.

For more information, please check the specific website for international students:

<http://www.lasalle.edu.co/wps/portal/Home/Principal/LaSalleInternacional>

Institutional Information

Institution Name: Universidad de La Salle - Bogota

Country: Colombia

Location: Bogota, Colombia

Website: <http://english.lasalle.edu.co/>

Description: De La Salle Universities were established through the legacy of St. John Baptist de La Salle and the Christian Brothers Teaching Order, which was founded 325 years ago. The La Salle Universities are characterized as educational communities inspired by traditional Catholic and Lasallian values with the following horizons of sense: respect for the individual; a conviction that knowledge and spiritual growth work collectively; a passion for innovative teaching and learning; and the belief that education must impact people's development, professional improvement, and their service to others. Currently, the Lasallian community is present in 86 countries worldwide.

For more information Universidad de La Salle - Bogota please visit the university's webpage: <http://english.lasalle.edu.co/>

Universidad del Norte

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 15	Fall: 15-Apr Spring: 15-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration, International Business, Accounting, Political Science, Mass Communication and Journalism, Law, Graphic Design, Industrial Design, Economics, Nursing, Engineering (industrial, Mechanical, Computer Science, Electrical, Electronic, Civil), Mathematics, Music, Psychology, International Relations, Architecture, Geology, Early Childhood Education, Medical rotations, Dentistry, Languages and Modern Culture. **Restrictions:** None. **Students' requirements:** Must be a student in good standing at a CONAHEC member institution. 1. The home university nominates the student 2. The student must complete his/her application by processing and submitting the following documents: www.uninorte.edu.co/web/intercambios-internacionales/programas-de-movilidad-para-estudiantes-internacionales

Information for international students

- **Academics**

Main language of Instruction: Spanish. Some courses are taught in English. Please contact university for more information on classes taught in English.

Full-time academic load per term: Contact institution for details.

- **Living**

Approximate monthly living costs: 600-800 usd. For more information, please check the specific website for international students:

<http://www.uninorte.edu.co/web/intercambios-internacionales/>

Institutional Information

Institution Name: Universidad del Norte

Country: Colombia

Location: Baranquilla, Colombia

Website: <http://www.uninorte.edu.co>

Description: Universidad del Norte (UNINORTE) is a private non-profit fully accredited university with an enrollment of approximately 16,000 students, recognized as one of the top universities in Colombia.

For more information on Universidad del Norte please visit the university's webpage: <http://www.uninorte.edu.co>

Instituto Tecnológico de Santo Domingo

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes N/A	Fall: 4-May Spring: 3-Nov
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

[Business Administration](#), [Engineering](#), [Social Sciences and Humanities](#), [Health Sciences](#), [Basic and Environmental Sciences](#). For more information on academic programs, please visit: <https://www.intec.edu.do/oferta-academica/grado/>

Restrictions: None

Students' requirements: For more information on admission requirements, <http://www.intec.edu.do/estudiantes/movilidad-estudiantil/admisiones>

Information for international students

- [Academics](#)

Main language of Instruction: Spanish

Full-time academic load per term: Contact institution for information on credits.

- [Living](#)

Approximate monthly living costs: N/A

Additional fees: N/A

For more information, please check the specific website for international students:

<https://www.intec.edu.do/admisiones/237-oferta-academica/movilidad-estudiantil-intercambios>

Institutional Information

Institution Name: Instituto Tecnológico de Santo Domingo

Country: Dominican Republic

Location: Santo Domingo, Dominican Republic

Website: <http://www.intec.edu.do>

Description: Instituto Tecnológico de Santo Domingo —or Santo Domingo Institute of Technology (also known as INTEC), is a private, coeducational, university in Santo Domingo, Dominican Republic. It was founded on June 15, 1972, by a group of young professionals and is considered the best institute of technology in the country.

For more information on Instituto Tecnológico de Santo Domingo please visit the university's webpage: <http://www.intec.edu.do>

Universidad Ecotec

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 20	Fall: 30-Apr Spring: 19-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Communication, Marketing, Psychology, Hospitality and Tourism, Law, International Relations, Information Technologies, Business Administration, Trade, Accounting, Economics, Finance, International Business, Human Resources, Agronomy and Industrial Engineering. **Restrictions:** None.

Students' requirements: Students will have to fill-out ECOTEC application, provide a recommendation, a copy of their passport, transcript and proof of Spanish proficiency.

For more information on eligibility visit the university webpage:

<https://ecotec.edu.ec/internacional/> or download the institutional brochures available in [English](#) or [Spanish](#).

Information for international students

- Academics**

Main language of instruction: Spanish. **Are there any classes available in English?** Yes.

Some courses available in English. **Full-time academic load per term:** Contact Ecotec for more information.

- Living**

Approximate monthly living costs: N/A **Additional fees:** International Health Insurance (\$250 approximately one time payment) / Housing: \$600 (including meals) / Personal expenses \$100 / Local transportation \$25 / ***Free school bus

For more information, please check the specific website for international students:

<http://www.ecotec.edu.ec/internacional/>

Institutional Information

Institution Name: Universidad Ecotec

Country: Ecuador

Location: Guayaquil, Ecuador

Website: <http://www.ecotec.edu.ec/>

Description: Ecotec offers programs in Business and Economics; Marketing, Communications and Psychology; Tourism and Hospitality; Engineering; and, Law and Governance. Ecotec also offers a Spanish language for non-native speakers.

For more information on eligibility visit the university webpage:

<https://ecotec.edu.ec/internacional/> or download the institutional

Universidad Técnica Particular de Loja

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 20	Fall: 30-Apr Spring: 31-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration, Finance, Accounting, Tourism Businesses Management, Economics, Biochemistry, Environmental Sciences, Chemical Engineering, Biology, Medicine, Law, Communications, Psychology, Education, Architecture Arts, Geology, Civil Engineering, Electronics Engineering, Computer/Information.

Restrictions: None *Students' requirements:*

Information for international students

- **Academics**

Main language of Instruction: Spanish. **Are there any classes available in English?** No

- **Living**

Approximate monthly living costs: Housing and food between 350 and 400 US dollars. Free local transportation to and from the University (with stops throughout the city of Loja). **Additional fees:** Medical insurance

For more information, please check the specific website for international students:

www.utpl.edu.ec/internacional

Institutional Information

Institution Name: Universidad Técnica Particular de Loja

Country: Ecuador

Location: Loja, Ecuador

Website: www.utpl.edu.ec

Description: The UTPL is an autonomous institution, with social and public purpose that imparts, develops research with scientific-administrative freedom, and participates in development plans of the country.

With a vision of "think globally and act locally", the UTPL Global Campus program is aimed at strategically incorporating a culture of internationalization into the university community through the management of its strategic dimensions, with the aim of instilling new knowledge, skills and attitudes for a global citizenship that allows them to perform effectively in an international and intercultural environment.

For more information on Universidad Tecnológica Particular de Loja please visit the university's webpage: <https://www.utpl.edu.ec/>

University of Potsdam

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 5	Fall: 15-June Spring: 15-Dec
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

English Studies/American Studies; Ancient Greek; Biology; Business Administration; Business Informatics; Chemistry; Computational Linguistics; Computational Science; Cultural Studies; Earth Sciences; Economics; European Media Studies; French Philology; Geoecology; Geography; German Studies; History; Italian Philology; IT-Systems Engineering; Jewish Studies; Latin Philology; Law; Life Sciences; Linguistics; Mathematics; Music; Nutrition Sciences; Patholinguistics; Educational Sciences; Philosophy; Physics; Polish Philology; Politics and Economics; Political Science; Politics, Administration and Organization; Psychology; Religious Studies; Eastern European Cultural Studies; Sociology; Spanish Philology; Sports **Restrictions:** Some fee-based continuing education programs. **Students' requirements:** Must be a student in good standing at a CONAHEC member institution.

Information for international students

- **Academics**

Main language of Instruction: All bachelor's courses are taught in German. Therefore applicants should possess good German skills. On the master's level, the University of Potsdam currently offers 20 degree courses in English (see: www.uni-potsdam.de/en/studium/what-to-study/english-language-courses-and-degree-programs). **Full-time academic load:** 30 ECTS per semester

- **Living**

Approximate monthly living costs: Housing: from \$400 to \$650. Meals: \$190. Local transportation: Included in the semester fee (for the entire region of Berlin-Brandenburg). Medical insurance is mandatory. **Additional fees:** Semester fee at the University of Potsdam: \$270/semester.

For more information, please check the specific website for international students: www.uni-potsdam.de/en/international/incoming/students/exchange

Institutional Information

Institution Name: University of Potsdam

Country: Germany

Location: Am Neuen Palais 10, 14469 Potsdam

Website: www.uni-potsdam.de

Description: Young, modern, and focused on the future: Founded in 1991, the University of Potsdam already occupies a prominent position among the universities of Berlin and Brandenburg. In the 2019 Times Higher Education Young University Ranking it was ranked #4 in Germany and #24 worldwide. More than 20,000 students from 119 countries study

The University offers a broad range of bachelor's and master's programs in the fields of the arts, economics and social sciences, law, human sciences, natural sciences, and digital engineering. We currently also offer 20 master's degree programs in English. Moreover, the University closely cooperates with numerous research institutions of international acclaim located in the Potsdam area.

Potsdam's palaces and parks form one of Germany's biggest UNESCO World Heritage sites. Situated alongside the Havel River, the city is also a perfect place for outdoor activities. The German capital, Berlin, can be reached in just 30 minutes by public transport.

Åbo Akademi University

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 10	Fall: 15-Apr Spring: 1-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Education, Psychology, Literature, English language and literature, Religion, History, Philosophy, Bio Sciences (Several Fields), Accounting, Economics, Marketing, Chemistry (Several Areas), Engineering (Several Areas), Computer Science, (Human Rights) Law, Geology, Mathematics, Political Science, Public administration, Sociology, Gender Studies, Cultural Studies, Business.

Restrictions: None. **Students' requirements:** Must be a student in good-standing at a CONAHEC member institution. Contact institution for course pre-requisites.

Information for international students

Academics Åbo Akademi University offers both undergraduate and graduate studies and extensive research opportunities to some 7,000 students on two campuses. Our university is located in Åbo, on the south-west coast of Finland and in Vasa, same coast but 4,5 hours up north. Åbo Akademi University has an acknowledged position at the forefront of research in such areas as biosciences, computer science, democracy, human rights, material sciences, process chemistry and psychology.

Main language of Instruction: English and/or Swedish (contact institution)

Full-time academic load per term: 30 ECTS

- **Living**

Approximate monthly living costs: 650-900 Euros (Student Housing: 300-450 Euros, Food: 250-300 Euros, Local Transportation: 35 Euros, Miscellaneous: 100-200 Euros)

Additional fees: 62 Euros for Student Union fee/term

For more information, please check the specific website for international students:

<http://www.abo.fi/exchange>

Institutional Information

Institution Name: Abo Akademi University

Country: Finland

Location: Turku, Finland (Population 190,000)

Website: <http://www.abo.fi>

Description: Åbo (Turku in Finnish) is a bilingual city of approximately 190,000 inhabitants situated on the southwest coast of Finland, right at the mouth of the Aura river which cuts through the city. It is the oldest university town in Finland and was the capital of Finland until 1812. In addition to Åbo Akademi University, there are many other higher education institutions such as the University of Turku and Turku University of Applied Sciences, making it a lively student town. The city offers a wide variety of cultural experiences, such as museums and music, dance and theatre events, as well as sports activities. Åbo offers great opportunities to explore the rest of Finland, including the archipelago, the capital Helsinki (located 160 kilometers east of Åbo), Lapland (excursions are organized by international student groups) or St. Petersburg (five and a half hours by train).

For more information on Åbo Akademi University please visit the university's webpage: <http://www.abo.fi>

Universidad de Oviedo

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 15	Fall: 15-May Spring: 15-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration (Several Fields), Philosophy, English, Classical Studies, Geography, History, Modern Languages, Art History, Biology, Chemistry (Several Areas), Physics, Geology, Biotechnology, Mathematics, Law, Education, Social Work, Engineering (Several Areas), Public Administration. **Restrictions:** Overall max. two students per institution. Students from health sciences can not apply.

Students' requirements: Must be a student in good standing at a CONAHEC member institution. Contact university for additional requirements.

Information for international students

- **Academics**

Main language of Instruction: Spanish, with some graduate courses taught in English. Contact university for more information. **Are there any classes available in English?** Yes, there are some courses available in English. Please check the offer in the following website: <http://sies.uniovi.es/ofe-pod-jsf/web/ingles/index.faces>

Full-time academic load per term: Contact institution for more information.

- **Living**

Approximate monthly living costs: Please see the webpage <http://www.uniovi.es/en/internacional/extranjeros> for updated information.

Additional fees: N/A

For more information, please check the specific website for international students: <http://www.uniovi.es/en/internacional/extranjeros>

Institutional Information

Universidad de Oviedo

Institution Name: Universidad de Oviedo

Country: Spain

Location: Asturias, Spain, with campuses in Mieres, Gijon, and Oviedo

Website: <http://www.uniovi.es>

Description: The Universidad de Oviedo is a public university with around 30,000 students that offers a wide variety of academic programs.

For more information on Universidad de Oviedo please visit the university's webpage: <http://www.uniovi.es>

Universidad del País Vasco / Euskal Herriko Unibertsitatea

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes - 20 (10 students from Latin America and 10 students from other regions)	Fall: 30-Apr Spring: 31-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Business Administration (Several Fields), Engineering (Several Areas), Political Science, Philosophy, Anthropology, Sociology, Biology, Environmental Sciences, Communication, History, Mathematics, Geography, Psychology, Physics, Chemistry, Education, Linguistics, Translation and Interpretation, Physical Education, Nutrition, Social Work, Nursing, Law, Computer Science. **Restrictions:** Only undergraduate students will be accepted. Exchange students cannot enroll in Medicine, Odontology, or Physiotherapy courses and/or in any postgraduate studies. **Students' requirements:** Must be a student in good standing at a CONAHEC member institution.

Information for international students

- **Academics**

Main language of Instruction: Castillian (Spanish) and Basque (Euskera). **Are there any classes available in English?** Yes, but students should check the availability of these subjects according to their field of study in each faculty or centre's website or at the following link: <https://www.ehu.eus/en/web/nazioarteko-harremanak/en-courses-taught-in-english>. Students are also encouraged to take Spanish and Basque language courses (free of charge) <http://www.ehu.eus/en/web/nazioarteko-harremanak/en-available-courses>

- **Living**

Approximate monthly living costs: Housing: \$370. Meals: \$250. Local transportation: \$50. Others: \$100. **Additional fees:** Private medical insurance is mandatory. <http://www.ehu.eus/en/web/nazioarteko-harremanak/en-medicalinsurance>

For more information, please check the specific website for international students: <http://www.ehu.eus/en/web/nazioarteko-harremanak/en-latin-america-others>

Institutional Information

Institution Name: Universidad del País Vasco / Euskal Herriko Unibertsitatea

Country: Spain

Location: Northern Spain in the Basque Autonomous Region. There are three main campuses: Campus of Alava located in Vitoria-Gasteiz, Campus of Bizkaia located in Bilbao and Leioa and Campus of Gipuzkoa located in Donostia-San Sebastián.

Website: <http://www.ehu.eus>

Description: The Universidad del País Vasco/Euskal Herriko Unibertsitatea is a public university that offers a wide variety of academic programs at the graduate and undergraduate level. It is also the only public university in the Basque Region.

For more information on Universidad del País Vasco/Euskal Herriko Unibertsitatea, please visit the university's webpage: <http://www.ehu.eus/en/web/nazioarteko-harremanak/en-international-relations>

Hankuk University of Foreign Studies

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 30* * (10-Seoul Campus, 20-Global/Yong-in Campus)	Fall: 30-Apr Spring: 30-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Global Campus: International Area Studies (several areas) Languages (several languages), Korean Studies, Interpretation and Translation, International Sports and Leisure*, Engineering (several areas), Global Business Technology*, International Finance*, Mathematics*, Statistics*. **Seoul Campus:** – Languages (several languages), Business Administration*, English (several areas) *, International Economics and Law*, International Studies*, Language and Trade* **Both Campus:** Intensive Korean Language Program is offered to exchange students at their expense. **Note:** * 50% or more of the courses are taught in English. **Restrictions:** Law School, Language & Diplomacy, Communicative Languages. **Students' requirements:** Must be a student in good standing at a CONAHEC member institution. **Note:** Students must first apply through the CONAHEC system and then be nominated and apply through the HUFs online system. If you are nominated for the Global Campus, you can only apply to the Global Campus.

Information for international students

- **Academics**

Main language of instruction: Korean, English (proof of proficiency required*), or Area Languages *Note: Language proficiency scores are not required for students solely taking intensive Korean language)

- **Living**

Approximate monthly living costs: Housing: \$250. Meals: \$350. Local transportation: \$20. Others: Books/Materials \$30. Mobile phone and Miscellaneous \$100. **Additional fees:** Student health insurance is mandatory (It can be purchased either at home country or in Korea).

For more information, please check the specific website for international students:

<http://international.hufs.ac.kr/>

Institutional Information

Institution Name: Hankuk University of Foreign Studies

Country: South Korea

Location: Seoul, Republic of Korea. Hankuk also has a campus in Yongin, a city about 25 miles south of Seoul

Website: <http://www.hufs.ac.kr>

Description: Hankuk was originally founded as a foreign language institute. It now offers a wide variety of academic programs at the undergraduate and graduate level.

For more information on Hankuk University of Foreign Studies please visit the university's webpage: <http://www.hufs.ac.kr>

Hanyang University ERICA Campus

Participation in the student exchange program

Current Status with CONAHEC		Deadline for Applications
Hosting International Students	Yes 10	Fall: 30-Apr Spring: 30-Oct
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Engineering (Several Fields), Computing, Communication (Several Fields), Languages & Culture (Several Fields), Business & Economics (Several Fields), Design (Several Fields), Sports & Arts (Several Fields). **Restrictions:** 1) College of Pharmacy, Applied Music, Dance and Performing Arts, Accounting and Tax, Actuarial Science, 2) Students can only apply to ERICA campus. **Students' requirements:** 1) Must have applied through CONAHEC system. 2) Minimum GPA 60%. 3) Language Proficiency in Korean (TOPIK Level 3) or English (IELTS 5.5, TOEIC 785, IBT 72, ITP 543)
*Exception: Korean Citizenship holders or Students from universities in English-speaking Countries (US, Canada - except Quebec), UK, Australia, Iceland, and New Zealand)

Information for international students

For more information, please refer to our website for exchange students:
<http://www.hanyangexchange.com/>

- **Academics**

Main language of Instruction: Korean and English.

<http://www.hanyangexchange.com/academics/syllabus/>

Full-time academic load per term: Contact Hanyang

- **Living**

Approximate monthly living costs: 600,000 KRW (excluding accommodation)

Institutional Information

Institution Name: Hanyang University – ERICA Campus

Country: Korea

Location: Ansan, Gyeonggi-do

Website:

<http://www.hanyang.ac.kr/english>

Description: Hanyang University is a private research university in South Korea. The main campus is in Seoul, and the second one, the Education Research Industry Cluster at Ansan, or ERICA campus, is located in Ansan. Hanyang (漢陽) derives from the former name of the capital Seoul which was used during the Chosun Dynasty. Its motto and educational philosophy is Love in Deed and Truth.

For more information Hanyang University please visit the university's webpage:

<http://www.hanyang.ac.kr/english>

MingDao University

Participation in the student exchange program

	Current Status with CONAHEC	Deadline for Applications
Hosting International Students	Yes 15	Fall: 1-May Spring: 15-Nov
Sending Students Abroad	Yes 8 students or up to the number of international students hosted.	Varies at each host institution

Who can participate?

Academic programs available for exchange students:

Graphic Design, Fashion and Interiors Merchandising, Landscape Architecture, Business Administration, Marketing, Finance, Animal Sciences, Hospitality and Tourism.

Restrictions: None. **Students' requirements:** Beginning chinese level, application form that includes transcripts and the purpose of studying in Taiwan. More information: <http://www.mdu.edu.tw/~ciel/English/index.html>

Information for international students

- **Academics**

Main language of Instruction: Traditional Chinese and English. **Full-time academic load per term:** Contact university for more information

- **Living**

Approximate monthly living costs: On campus housing available for up to 4 students per unit (600 usd per student per semester including internet and utilities).

Additional fees: Student health insurance.

For more information, please check the specific website for international students: <http://eng.mdu.edu.tw/interational-studies/>

Institutional Information

Institution Name: MingDao University

Country: Taiwan

Location: Changhua, Taiwan

Website: <http://eng.mdu.edu.tw/>

Description: We aim to cultivate a pure mind, a broad heart filled with the desire to purify the world and its people, and a professional confidence. Students at MDU inhabit an environment like a manor, a graceful academy.

They are not only professional scholars but also people who care about ethnic vitality; they are not only flexible and tactical entrepreneurs but also people who have a taste for art and cultural history. Facing the ever-changing future challenges, students adopt learning methods and abilities that will allow them to refashion themselves as fully competent problem solvers. In terms of life, we hope to cultivate people who are well-versed in humanism, art, and applied technology. As for aspirations, we hope our students can be taught to use good judgment and wisdom in their thinking.

For more information on Ming Dao please visit the university's webpage: <http://eng.mdu.edu.tw/>