
@cieeglobalnavigators ciee.org/globalnavigators 866-583-0332

Global Navigators have done something extraordinary:

 They’ve stepped out of their comfort zones to spend the
summer studying abroad.

 They’ve discovered new cultures, gained fresh perspectives,
grown proficiency in another language, and increased their
global competence.

Now you have the opportunity to tap into their expertise and
grow the global mindset of everyone at your school. Here are
our Top 10 Tips . . . but don’t stop there!

1. “Welcome Back” Banner
 At the school entrance, set up a welcome message and a

place where Global Navigators and other students who had
an international experience last summer can add pictures
of the country visited and a message in its language. The
principal can encourage conversation by mentioning a
different country each day in the opening announcements
and acknowledging that students who visited that country
are a resource for the school.

2. Speakers’ Bureau
 After interviewing the Global Navigators to find out about

their new areas of expertise and willingness to share,
distribute a list of student speakers to faculty, staff, and
community partners. Encourage invitations like these:

 A science teacher studying water shortages can globalize
her lessons by inviting the Global Navigator who did
watershed research in Botswana to present to her class.

 The Spanish Club might invite a panel of Global Navigators
who studied abroad in Madrid, Seville, and Pisac to join an
“Ask Me!” panel that discusses cultural differences in the
Spanish-speaking world.

 At an assembly about community projects or service
opportunities/requirements, Global Navigators who
attended a Service & Leadership program last summer can
be invited to share their stories and insights.

 Organizers of a community event or a community club, like
Rotary, can invite a group of Global Navigators, especially
those who participated in the Global Entrepreneurship
program, to share their perspectives on crossing cultures
in the global marketplace..

3. College and Career Night
 Students who study abroad have an edge on college

applications. At this fall’s fair, set up a table where former
and current high school students who have studied
abroad, including the Global Navigators, can share their
international experiences and how they have or plan to
leverage them to get into the college of their choice.

TOP 10 TIPS TO CELEBRATE
YOUR GLOBAL NAVIGATORS

HIGH SCHOOL STUDY ABROAD

@cieeglobalnavigators ciee.org/globalnavigators 866-583-0332

4. Global Citizens in the News
 Use conventional and social media for sharing:

 Enlist reporters for the school newsletter/newspaper or for
the radio/TV channels to interview Global Navigators for a
recurring Global Connections column or spot. Promote the
interview articles to local media organizations, too.

 Ask each Global Navigator for a short quote and
picture that captures the international experience.
Post each combo on Facebook, Twitter (incorporating
#GlobalNavigators), and throughout your school’s social
media networks in a Global Citizens theme.

5. Ambassador’s Program
 Pair older students who have had a positive international

experience with freshmen. The Ambassador acquaints
the freshman with the foreign country – its geography
and food, its customs and culture, and its language and
contributions to the world. These one-on-one interactions
and a discussion panel led by Ambassadors at the school’s
ninth-grade orientation can spur interest in world language
courses, community projects, and study abroad.

6. Info Exchange
 Organize a school forum or a Parents’ Night dedicated to

study abroad, and invite returning Global Navigators and
their families to share their pictures, videos, and stories.
Connect those who want to serve as resources with those
who are considering study abroad.

7. Cultural Celebrations
 Involve Global Navigators in everything from the School

Fair to the International Festival. For example, Global
Navigators can host booths where they display mementos
from their study abroad experience, cook and share
food from their host country, play its music, and answer
questions about their international experience.

 8. First-Hand Account
 Whether it’s a discussion on culture in the language

class or the study of a global issue in math or history
or science, ask Global Navigators to contribute first-
hand accounts from their international experiences.
Many stayed with host families, and they can also be in
touch with them to get answers to class questions or
perspectives on current events.

 9. School Board Presentation
 Arrange for the Global Navigators to present on how the

experience increased their global competence and/or
changed their perspective. Prompt students to reflect on
their experience with the questions below:

 • What can you do now that you couldn’t do before you
studied abroad?

 • Did the way you think about things change in any way?
How?

 • How will you use your international experience to make
people at our school more aware of different cultures
and global issues?

 • How can our district grow the number of global
citizens?

 Ask the Global Navigator Program coordinator for a
Power Point template provided by CIEE to facilitate
creating slides for the presentation. Tape the
presentation and release the video on the district TV
channel and to local media outlets.

10. Official Recognition
 On school award nights, in assemblies, at pep rallies,

and during graduation ceremonies, when students are
receiving recognition for academic achievement, athletic
accomplishments, or service, be sure to include the
Global Navigators for their achievements in global and
intercultural competence.

