

International Students' Needs and Their Impact on Career Services

**Jerry Donahue – Northwestern University
Qiang Fitzgerald – Huang & Fitzgerald Consulting
Rebekah Kane – Northwestern University
Graciela Kenig – De Paul University**

Introductions

Jerry Donahue

Qiang Fitzgerald

Rebekah Kane

Graciela Kenig

2

Goals

To Help Career Services Professionals:

- ✦ Gain an awareness of international students expectations
- ✦ Address international students' unique needs
- ✦ Collaborate with other campus offices that work with international students and with internship employers

3

 Managing Students' Expectations

- ✦ Cultural transition from home country to U.S.
- ✦ Cultural context/parental guidance

4

 ***IDENTIFYING BARRIERS
FACING CAREER CENTER
UTILIZATION***

5

 Barriers to Utilization Include...

- ✦ International students' perception of career centers
- ✦ Timing of career center information provided
- ✦ Career center locations—physical and online

6

 Some Suggested Counselor Interventions

- ✦ Establish relationships early in college career
- ✦ Holistic counseling approach
- ✦ Learn how to market themselves

7

 Some Ideas

- ✦ Networking opportunities
 - ▣ International student ambassadors
 - ▣ International student groups
 - ▣ Pair with student mentors
 - ▣ Career Center open house
 - ▣ Panel discussions – included in resources
- ✦ Dedicated Career Center Services orientation
 - ▣ Spread out information over time
- ✦ Be specific about access to services based on location and hours

8

 CULTURAL PREFERENCES AND THEIR IMPACT ON THE JOB & INTERNSHIP SEARCH

9

 Cultural Preferences

10

 Cultural Preferences

11

 Cultural Preferences Around the World

Low Context	High Context
✦ Individualistic	✦ Collective
✦ Logical	✦ Intuitive
✦ Time-conscious	✦ Time-savoring
✦ Task-oriented	✦ Relationship-oriented

Generalizations vs. Stereotypes

12

Cultural Preferences Around the World
Low vs. High Context

LOW	MEDIUM	HIGH
- Northern European - Swiss	- White American Male - White American Female	- Southern European - Middle Eastern - East Indian - Asian - African-American - Hispanic/Latino - Native-American - Hmong

Based on Edward T. Hall's Continuum of Low to High Context in Cultures

13

Cultural Preferences' Noticeable Impact Is On Communication

14

Effects on the Job/Internship Search?

- ✦ Informational/Job interviews/Career Fairs
 - ❑ Answers questions indirectly
 - ❑ Doesn't get to the point fast enough
 - ❑ May interject comments at the wrong time

15

 Non-Verbal Communication

Direct Eye Contact

= disrespectful; may have other connotations

= self-confidence; trustworthiness

16

 Ideas to Help

It's just different

17

 Ideas to Help

Feedback is critical

- <https://career.berkeley.edu/IntnlStudents/IS-interview>
- <http://www.engr.utexas.edu/ecac/yourcareer/help/123-internationalinterview>

18

 Workshops and Presentations

19

 LANGUAGE CONCERNS AND THEIR IMPACT ON THE JOB SEARCH

20

 International Students have trouble with

- ✦ Accents/pronunciation
- ✦ Formality
- ✦ Inability to understand slang, jokes, etc.
- ✦ Grammatical errors
- ✦ Long-winded narrative in resumes

21

 Explain and Avoid

- ✦ Americans use a lot of slang in speech
- ✦ Humor and sarcasm are common, interpret positively
- ✦ Use of abbreviations in speech is common; ask for clarification if not certain

22

 Ideas to Help

- ✦ Join or participate in Toastmasters
- ✦ Find native English-speaking partners
- ✦ Individual college programs (Networking Programs, ESL, Writing Centers, etc.)
- ✦ Always mention these resources in your workshops

23

 HOW TO HELP INTERNATIONAL STUDENTS UNDERSTAND US CULTURE

24

Share Key US Beliefs

- ✦ Equality & respect of individual
- ✦ Multiethnic & multicultural nation
- ✦ Proud of country & welcoming attitude

Examples to consider:

1.) Learn to understand their U.S. internship experience by writing a report about it and discuss it with a counselor or fellow domestic students.

2.) Reflect upon their experience with a U.S. employer while on a CPT or OPT work assignment.

25

Clarify Social Attitudes & Customs

- ✦ Independent, practical, work-oriented
- ✦ Men and women on equal footing
- ✦ Deal with conflict openly and directly
- ✦ Beliefs are a private matter and are tolerated
- ✦ Greet people with a firm handshake
- ✦ Say "please" and "thank you"
- ✦ Express gratitude to others
- ✦ Relaxed table manners

Examples to consider:

- 1.) International student panels focused on this topic
- 2.) Workshop on U.S. Culture and the Hiring Experience.

Explain The Role of Informational Interviewing and Networking

- ✦ Offering Value To Others
 - ☒ Credible
 - ☒ Likeable
 - ☒ Helpful
- ✦ Mutually beneficial—not a favor

Suggestions to consider:

- 1.) Provide a guest speaker on the topic
- 2.) Connect students to the LinkedIn alumni group

27

 Educate Interviewing Etiquette

- ✦ Punctuality is essential
- ✦ Display confidence, optimism, team-orientation
- ✦ Make direct eye contact, firm handshake
- ✦ Claim credit for your accomplishments
- ✦ Employers seek positive, upbeat, energetic employees

Consider: Video interviewing, speed networking, elevator pitch

28

 Ideas to Help

- ✦ Incorporate coaching ideas from the employer's perspective
- ✦ Include employers in workshops to address these specific social attitudes and customs
- ✦ If available, utilize Going Global. It has a section on US culture
- ✦ Invite international students to programs on etiquette and attire

29

 WORKING WITH OTHER OFFICES & EMPLOYERS

30

Some examples

- ✦ International Students Office
- ✦ Student Life or Affairs Office
- ✦ Dean's Office
- ✦ Residence Life Office
- ✦ Multi-Cultural Office

31

Visa Options

- ✦ Optional Practical Training – OPT
- ✦ Curricular Practical Training – CPT
- ✦ H1-B – work visa status

32

Employer Connection

- ✦ Educate employers on value of int'l students to their organization
- ✦ Explain how easy it is to hire int'l students for internships, i.e. OPT, CPT
- ✦ Connect potential employers to those who have hired int'l students as interns
- ✦ Educate int'l students on how to market themselves to employers using OPT or CPT

33

Resources

- ❖ International Office on your campus
- ❖ [Toastmasters International](#)
- ❖ [Myvisajobs.com](#)
- ❖ [GoinGlobal – Cultural Advice](#)
- ❖ [Adjusting to American Culture](#)

- ❖ [Power Ties- The International Student's Guide to Finding a Job in the United States](#), Dan Beaudry
- ❖ [3 Steps To Your Job In The USA](#), Steven Steinfeld with Yingping Huang

(Books available on Amazon.com)

34

Possible Student Panel Questions

- ❖ What is the most challenging aspect of attending college in the United States?
- ❖ What are some of the benefits you are deriving from this experience?
- ❖ What do you wish you could have done differently?
- ❖ How could others have been more helpful?

35

Q & A

- ❖ Some questions to consider:
 - 1.) How have you connected with **other campus offices** that assist international students?
 - 2.) How have you been involved in the **orientation** of international students on your campus?
 - 3.) How are you **connecting to potential internship employers** for international students hiring options?

What questions do you have of us?

36
