

Country	Host City	Program	Host Institution and Web Address	Year	Fall	Spring	Telephone
Argentina	Buenos Aires	IFSA - Butler	Argentine Universities Program www.ifsa-butler.org	Y	Y	Y	800-858-0229
Argentina	Buenos Aires	SIT	Social Movements & Human Rights www.sit.edu/ARR NOT APPROVED FOR HSPST CREDIT		Y	Y	888-272-7881
Australia	Adelaide	IFSA - Butler	University of Adelaide www.ifsa-butler.org	Y	Y	Y	800-858-0229
Australia	Melbourne	Arcadia Univ.	University of Melbourne www.arcadia.edu/abroad	Y	Y	Y	866-927-2234
Australia	Melbourne	IFSA - Butler	University of Melbourne www.ifsa-butler.org	Y	Y	Y	800-858-0229
Australia	Melbourne	Arcadia Univ.	Victorian College of the Arts www.arcadia.edu/abroad	Y	Y	Y	8669272234
Australia	Perth	Arcadia Univ.	University of Western Australia www.arcadia.edu/abroad	Y	Y	Y	866-927-2234
Australia	Perth	IFSA - Butler	University of Western Australia www.ifsa-butler.org	Y	Y	Y	800-858-0229
Australia	Sydney	Arcadia Univ.	University of Sydney www.arcadia.edu/abroad	Y	Y	Y	866-927-2234
Australia	Sydney	IFSA - Butler	University of Sydney www.ifsa-butler.org	Y	Y	Y	800-858-0229
Brazil	Salvador	SIT	Public Health, Race, and Human Rights www.sit.edu/BRH		Y	Y	8882727881
Cameroon	Yaounde	SIT	Social Pluralism and Development www.sit.edu/CMR		Y	Y	8882727881
Chile	Arica	SIT	Public Health, Traditional Medicine, and Community Empowerment www.sit.edu/CIH NOT APPROVED FOR HSPST CREDIT		Y	Y	8882727881
Chile	Santiago	SIT	Comparative Education and Social Change www.sit.edu/CIK *NOT APPROVED FOR HSPST CREDIT*		Y	Y	8882727881
Chile	Valparaiso	SIT	Cultural Identity, Soc Justice & Commun Developmnt www.sit.edu/CIR NOT APPROVED FOR HSPST CREDIT		Y	Y	8882727881
China	Beijing	Hamilton College	Associated Colleges in China Prog http://www.hamilton.edu/academics/eal/Abroad_Link.	Y	Y	Y	3158594326
Costa Rica	Various in Costa Rica	School for Field Studies	SFS Center for Sustainable Development Studies NOT APPROVED FOR HSPST CREDIT		Y	Y	8009894418
Czech Republic	Prague	CIEE	CIEE – Film Studies www.ciee.org		Y	Y	80040STUDY
Czech Republic	Prague	SIT	Arts and Social Change www.sit.edu/CZR		Y	Y	8882727881
Denmark	Copenhagen	DIS	University of Copenhagen www.dis.dk		Y	Y	8002473477
Ecuador	Quito	SIT	Comparative Ecology and Conservation NOT APPROVED FOR HSPST CREDIT		Y	Y	8022583212

Country	Host City	Program	Host Institution and Web Address	Year	Fall	Spring	Telephone
France	Paris	Columbia University	"Columbia Univ., Avery & Reid Halls" www.arch.columbia.edu/Degrees/NYparis/nyp.html		Y	Y	212-854-3510
France	Paris	Hamilton College	Sorbonne, IEP, Paris VI, others www.hamilton.edu/academic/programs_abroad/france.html SEMESTER for science majors or others studying abroad elsewhere for one semester; see department for details	Y			315-859-4201
France	Paris	Vassar-Wesleyan	"Reid Hall, Univs. de Paris VII, XII" www.wesleyan.edu/ois/paris.html		Y	Y	860-685-6852
Germany	Dortmund	University of Dortmund	University of Dortmund www.uni-dortmund.de/top/	Y		Y	0231-755-1
Germany	Freiburg	Colgate Univ.	Albert-Ludwigs Univ. http://offices.colgate.edu/ocstudy			Y	315-228-7216
Germany	Munich	Wayne State	Ludwig-Maximilians Univ. http://www.worldbridge.wayne.edu/jym/livinggermany.html	Y			011-49-89/52 3026 38
Germany	T bingen	Tufts University	Eberhard-Karls-Univ. www.ase.tufts.edu/studyabroad	Y		Y	617-627-2000
Greece	Athens	American School of Classical Studies	Athens www.ascsa.org	Y			609 683-0800
Greece	Athens	Arcadia Univ.	Athens www.arcadia.edu/abroad	Y	Y	Y	30-210-72-36- 313
Hungary	Budapest	API	Budapest University of Economic Sciences and Public Administration www.academicintl.com	Y	Y	Y	800-844-4124
India	Jaipur	SIT	Sustainable Development and Social Change www.sit.edu/IND		Y	Y	8882727881
India	New Delhi	SIT	Health and Human Rights www.sit.edu/INH		Y	Y	888-272-7881
India	Several	NY State Ind. College Consortium	"Bard, Hamilton, Hartwick, Hobart, St. Lawrence, Skidmore" www.hamilton.edu		Y		315-859-4022
Ireland	Cork	Arcadia Univ.	Univ. College Cork www.arcadia.edu/abroad	Y	Y	Y	866-927-2234
Ireland	Cork	IFSA - Butler	Univ. College Cork www.ifsa-butler.org	Y	Y	Y	800 828-0229
Ireland	Dublin	IFSA - Butler	University College Dublin www.ifs-abutler.org	Y	Y	Y	800 828-0229
Ireland	Dublin	Arcadia Univ.	Trinity College Dublin www.arcadia.edu/abroad	Y			866-927-2234
Ireland	Dublin	IFSA - Butler	Trinity College Dublin www.ifsa-butler.org	Y			800-828-0229
Ireland	Dublin	Arcadia Univ.	University College Dublin www.arcadia.edu/abroad	Y	Y	Y	866-927-2234
Ireland	Galway	IFSA-Butler	Nat'l Univ of Ireland Galway www.ifsa-butler.org	Y	Y	Y	8008280229
Italy	Florence	NYU	La Pietra www.nyu.edu/studyabroad/undergraduate/florence/index.html	Y	Y	Y	212-998-4433
Italy	Florence	Sarah Lawrence	Sarah Lawrence Center Florence http://www.slc.edu/international-exchange/italy/fl	Y	Y	Y	8008734752
Italy	Milan	IES	"Univ. Inst. Of Modern Langs, Milan" www.iesabroad.org	Y	Y	Y	800-995-2300

Country	Host City	Program	Host Institution and Web Address	Year	Fall	Spring	Telephone
Italy	Padova	Boston Univ.	www.bu.edu/abroad	Y	Y	Y	617-353-9888
Italy	Perugia	Arcadia Univ.	The Umbra Institute www.arcadia.edu/abroad	Y	Y	Y	866-927-2234
Italy	Rome	Duke Univ. (ICCS)	Rome		Y	Y	919-684-2695
Italy	Rome	Temple Univ.	Rome www.temple.edu/studyabroad	Y	Y	Y	215-204-0720
Italy	Rome	Trinity Univ.	Rome www.trincoll.edu/depts/rome/		Y	Y	860-297-2005
Japan	Hikone	JCMU	Japan Center for Michigan Universities http://www.isp.msu.edu/jcmu/			Y	517-355-4654
Japan	Kyoto	Columbia University	Kyoto Center for Japanese Studies www.cw.columbia.edu/op	Y	N	Y	650-725-0233
Japan	Nagoya	IES	Nanzan University https://www.iesabroad.org/IES/home.html	Y	Y	Y	800.995.2300
Japan	Tokyo	CIEE	CIEE Study Center at Sophia University www.ciee.org/isp	Y	N	Y	800-40 STUDY
Jordan	Amman	CIEE	Language and Culture http://www.ciee.org/study-abroad/jordan/amman/lang		Y	Y	80040 STUDY
Jordan	Amman	SIT	Modernization and Social Change www.sit.edu/JOR		Y	Y	8882727881
Kenya	Nairobi	SIT	Health and Community Development www.sit.edu/KER		Y	Y	888-272-7881
Kenya	Nairobi	St. Lawrence	Kenya Semester Program www.stlawu.edu/ciis/html/off_campus/kenya/index.html		Y	Y	315-229-5991
Kenya	Several	SIT	Coastal Studies www.sit.edu		Y	Y	888-272-7881
Kenya	Several	The School for Field Studies	Wildlife Management Studies www.fieldstudies.org		Y	Y	900-989-4418
Madagascar	Antananarivo	SIT	National Identity and Social Change www.sit.edu		Y	Y	888-272-7881
Mexico	Puebla	Program in Mexican Culture and Society in Puebla	Benemerita Universidad Autonoma de Puebla http://www.smith.edu/spp/pmcs.html	Y	Y	Y	413-585-3651
Mongolia	Ulaanbaatar	SIT	Geopolitics and Environment www.sit.edu/MFR		Y	Y	8882727881
Nepal	Kathmandu	SIT	Development and Social Change www.sit.edu		Y	Y	888-272-7881
Netherlands	Amsterdam	SIT	International Perspectives on Sexuality and Gender www.sit.edu/NLR		Y	Y	8882727881
New Zealand	Auckland	Arcadia Univ.	University of Auckland www.arcadia.edu/abraod	Y	Y	Y	866-927-2234

Country	Host City	Program	Host Institution and Web Address	Year	Fall	Spring	Telephone
New Zealand	Dunedin	IFSA-Butler	University of Otago www.ifsa-butler.org	Y	Y	Y	800-858-0229
New Zealand	Dunedin	Arcadia Univ.	University of Otago www.arcadia.edu/abroad	Y	Y	Y	800-927-2234
New Zealand	Wellington	Arcadia Univ.	Victoria University of Wellington www.arcadia.edu/abroad	Y	Y	Y	800-927-2234
Niger	Niamey	Boston Univ.	The Niamey Language and Liberal Arts Program www.bu.edu/abroad	Y	Y	Y	617-353-9888
Peru	Lima	IFSA - Butler	Pontificia Universidad Catolica del Peru www.ifsa-butler.org		Y	Y	800-858-0229
Russian Federation	Irkutsk, Yaroslavl, Moscow	Middlebury College	Various	Y	Y	Y	8204435745
Russian Federation	Multiple Locations	ACTR	Multiple Options www.acrussiaabroad.org/	Y	Y	Y	202-833-7522
Russian Federation	St. Petersburg	Bard-Smolny Study Abroad Program	Smolny Institute http://www.smolny.org/bard-smolny/studyabroad/		Y	Y	845-758-7081
South Africa	Cape Town	SIT	Multiculturalism and Human Rights www.sit.edu/SFP		Y	Y	8882727881
South Africa	Capetown	CIEE	Study Center at the University of Cape Town "www.ciee.org/isp"	Y	Y	Y	800-40 STUDY
South Africa	Durban	SIT	Community Health and Social Policy www.sit.edu/SFH		Y	Y	8882727881
Spain	Madrid	Hamilton College	Instituto Internacional en España www.hamilton.edu/academics/programs_abroad/spain.html	Y	Y	Y	315-859-4201
Sweden	Stockholm	Swedish Program	Stockholm School of Economics www.swedishprogram.org	Y	Y	Y	315-737-0123
Tanzania	Several	SIT	Wildlife Conservation and Political Ecology www.sit.edu		Y	Y	888-272-7881
Tanzania	Stone Town	SIT	Zanzibar - Wildlife Conservation and Political Ecology www.sit.edu/TZZ		Y	Y	8882727881
United Kingdom	Bangor, Wales	Arcadia Univ.	Bangor University www.arcadia.edu/abroad/Bangor	Y		Y	8669272253
United Kingdom	Cambridge	IFSA - Butler	University of Cambridge www.ifsa-butler.org	Y		Y	800-858-0229
United Kingdom	Canterbury	IFSA - Butler	University of Kent www.ifsa-butler.org	Y		Y	800-858-0229
United Kingdom	Edinburgh, Scotland	IFSA - Butler	University of Edinburgh www.ifsa-butler.org	Y	Y	Y	(44 131) 650 4301
United Kingdom	Edinburgh, Scotland	Arcadia Univ.	University of Edinburgh www.arcadia.edu/abroad	Y	Y	Y	8669272234
United Kingdom	Glasgow, Scotland	Arcadia Univ	University of Glasgow www.arcadia.edu/abroad	Y	Y	Y	8669272234
United Kingdom	Glasgow, Scotland	IFSA - Butler	University of Glasgow www.ifsa-butler.org	Y		Y	800-858-0229
United Kingdom	London	Direct	The London School of Economics www.lse.ac.uk/general-course	Y			+44 (0) 20 7955 6613
United Kingdom	London	IFSA - Butler	University College London www.ifsa-butler.org	Y	Y	Y	800-858-0229

Country	Host City	Program	Host institution and Web Address	Year	Fall	Spring	Telephone
United Kingdom	London	Arcadia Univ.	Kings College www.arcadia.edu/abroad	Y	Y	Y	866-927-2234
United Kingdom	London	IFSA - Butler	Kings College www.ifsa-butler.org	Y	Y	Y	800-858-0229
United Kingdom	London	IFSA - Butler	Queen Mary University www.ifsa-butler.org	Y	Y	Y	800-858-0229
United Kingdom	London	Arcadia Univ.	School of Oriental & African Studies www.arcadia.edu/abroad	Y		Y	866-927-2234
United Kingdom	London	IFSA - Butler	School of Oriental & African Studies www.ifsa-butler.org	Y		Y	800-858-0229
United Kingdom	London	Arcadia Univ.	University College London www.arcadia.edu/abroad	Y	Y	Y	866-927-2234
United Kingdom	Norwich	IFSA - Butler	Univ. of East Anglia www.ifsa-butler.org	Y	Y	Y	800-858-0229
United Kingdom	Nottingham	Arcadia Univ.	University of Nottingham www.arcadia.edu/abroad	Y		Y	866-927-2234
United Kingdom	Nottingham	IFSA - Butler	University of Nottingham www.ifsa-butler.org	Y		Y	800-858-0229
United Kingdom	Oxford	Arcadia Univ.	Oxford University www.arcadia.edu/abroad	Y		Y	866-927-2234
United Kingdom	Oxford	IFSA - Butler	Oxford University www.ifsa-butler.org	Y		Y	800-858-0229
United Kingdom	St. Andrews, Scotland	IFSA - Butler	University of St. Andrews www.ifsa-butler.org	Y		Y	800-858-0229
United Kingdom	Stirling	IFSA - Butler	University of Stirling www.ifsa-butler.org	Y	Y	Y	800-858-0229
United Kingdom	Swansea, Wales	Arcadia Univ.	University of Wales www.arcadia.edu/abroad	Y	Y	Y	866-927-2234
United Kingdom	York	IFSA - Butler	University of York www.ifsa-butler.org	Y		Y	800-858-0229
United Kingdom	York	Arcadia Univ.	University of York www.arcadia.edu/abroad	Y		Y	866-927-2234
Vietnam	Ho Chi Minh City	SIT	Culture and Development www.sit.edu		Y	Y	888-272-7881