[bookmark: _GoBack]Exchange Report

	Instructions
This form helps us to get a deeper understanding of your exchange experience. In addition to that we use the information in this form to improve our services also in relation to our exchange partners. Moreover, future exchange students use this information in order to decide where to go and when selected, how to prepare for their exchange. Please keep this in mind when writing your report. Your contribution is therefore highly valued and important in order to ensure that future students can enjoy their exchange as well. We value constructive criticism, but request you to contact us directly with formal complaints. Your courses should have already been approved through the provisional study plan and your evaluation will therefore not impact your credit conversion.
For each item, several subjects have been listed. Please provide information on each of these subjects. Please complete all fields and add extra information when applicable for future exchange students.
Please schedule a post exchange meeting (send an email to exchange.hc@eshcc.eur.nl) and send the completed form to the International office two weeks prior to this date.
Before you send your form, please check carefully whether you have completed all fields and save according to the instructions stated at the end of this form. Make sure to send your form before the 1st of March at the latest.
International office History and Culture Studies

	Personal Information (this will NOT be published)

	Student number
	

	Name
	

	Email address
	

	Academic Year
	

	Exchange University
	

	Country
	

	
I hereby give permission to publish this exchange report on Blackboard for outgoing exchange students of the Erasmus School of History, Culture and Communication. The online publication will be anonymized and will therefore not contain your name, student number and email address, unless you give permission by providing your contact details at the end of this form.

	Arrival and Introduction
· Pick up from the airport/station
· Introduction activities
· Registration

	Please add your information (essay style) here.
This applies to all items of the report. Please add the information to the white sections.

	Housing
· Arranged by university of otherwise
· Type of accommodation
· Pre-arranged or upon arrival
· Useful information on how to find accommodation

	

	Location of University / City
· Campus (size, location, possibilities for extracurricular activities on campus, opening hours, library. Vibe,etc.)
· Sports and leisure (restaurants, bars, clubs)
· Sightseeing
· Difference Rotterdam and host university / city

	

	Academics
· Courses (quality, workload, credits, field)
· Group work (if applicable)
· Academic level compared to EUR
· Teachers
· Language course (if applicable)

	

	Social life and cultural issues
· Social activities
· Interaction with local students / exchange students
· Traveling
· Host culture
· Challenges as a result of cultural differences

	

	Personal development
· Lessons learned
· Best experience/worst experience
· Fond memories
· Personal Growth

	

	Financial matters
· Financial resources (parents, grants, savings)
· Grants received (Erasmus grant, International Fund, Van Beek Fund, ATP, etc)
· Most expensive
· Worth the splurge
· Financial Overview (specify in Euro’s)

	

	Item
	Amount (estimation per month)

	Accommodation
	€ 0

	Groceries
	€ 0

	Study materials
	€ 0

	Traveling
	€ 0

	Insurance
	€ 0

	Other
	€ 0

	Total
	€ 0,00

	
A picture is worth a thousand words (campus, the city, traveling or other interesting places)

	

	
Blog (please insert the hyperlink below if applicable)

	

	
Other relevant information

	

	
Contact (if you want to help future exchange students in case of questions, please insert your @ below)

	

Before you send your form, please check whether you have completed all fields and follow the save instructions below.
	Save as

	Last Name-2014-Country Exchange - Name Exchange University.docx
Example: Jones-2014-Canada-Carleton University.docx

	Send to

	exchange.hc@eshcc.eur.nl

	Subject heading
	Exchange Report Form Name Student
Example: Exchange Report Form Malika Jones

