

Institution	Participants	Hospitalizations	Deaths
Minnesota Total	9632	36	0

Reporting by Institution, 2015-2016

Institution reporting includes compliance with Forum Standard 8 parts 1, 2 and 3 described below, as well as student participation, hospitalizations, and deaths.

Institution	1	2	3	Participants	Hospitalizations	Deaths
Adler Graduate School	N	N	Y	<10	0	0
Augsburg College	Y	Y	Y	234	0	0
Bemidji State University	Y	Y	Y	26	0	0
Bethany Lutheran College	Y	Y	Y	35	0	0
Bethel University	Y	Y	Y	338	0	0
Carleton College	Y	Y	Y	484	<10	0
Central Lakes College (Brainerd)	Y	Y	Y	<10	0	0
College of Saint Benedict/Saint John's University	Y	Y	Y	583	0	0
College of Saint Scholastica	Y	Y	Y	134	0	0
Concordia College	Y	Y	Y	208	0	0
Concordia University-St. Paul	Y	Y	Y	89	<10	0
Crown College	Y	Y	Y	<10	<10	0
Dunwoody College of Technology	N	N	Y	<10	0	0
Gustavus Adolphus College	Y	Y	Y	355	<10	0
Hamline University	Y	Y	Y	170	0	0
Itasca Community College	Y	Y	Y	33	0	0
Macalester College	Y	Y	Y	382	<10	0
Martin Luther College	N	Y	Y	44	0	0
McNally Smith College of Music	Y	Y	Y	<10	0	0
Minneapolis College of Art and Design	N	N	Y	<10	0	0
Minnesota State University Moorhead	Y	Y	Y	115	0	0
Minnesota State University, Mankato	N	N	N	260	0	0
Mitchell Hamline School of Law	Y	Y	Y	53	0	0
Normandale Community College	Y	Y	Y	19	0	0
North Central University	N	N	Y	<10	0	0
North Hennepin Community College	Y	Y	Y	<10	0	0
Ridgewater College	N	N	Y	<10	0	0
Saint Mary's University of Minnesota	Y	Y	Y	53	0	0
South Central College	Y	Y	Y	<10	0	0
Southwest Minnesota State University	Y	Y	Y	19	0	0
St. Catherine University	Y	Y	Y	115	<10	0
St. Cloud State University	Y	Y	Y	430	<10	0
St. Olaf College	Y	Y	Y	689	<10	0
University of Minnesota Crookston	Y	Y	Y	24	0	0
University of Minnesota Duluth	Y	Y	Y	311	0	0
University of Minnesota Morris	Y	Y	Y	72	0	0
University of Minnesota Twin Cities	Y	Y	Y	2869	<10	0
University of Northwestern - St. Paul	Y	Y	Y	74	0	0
University of St. Thomas	Y	Y	Y	1004	<10	0
Winona State University	Y	Y	Y	355	0	0

Source: Minnesota Office of Higher Education

When "<10" is displayed, the data is suppressed to protect student identity.

The following data reflect study abroad participation and incidents of Minnesota students that occurred between August 1, 2014 and July 31, 2016, the first two years of study abroad data reporting.

Overall, 2014-2016

Incidents as a Percentage of Participants	0.33%
---	-------

Incidents as a Percentage of Participants, By Program Host Type

Program taught by home university faculty or staff	0.16%
All others	0.84%

During the 2014-15 and 2015-16 academic years, less than 1 percent of Minnesota student participants in study abroad programs experienced an incident of hospitalization related to program participation.

Incidents as a Percentage of Participants, By Country

Argentina	0.2%
Australia	0.3%
Austria	0.5%
Chile	0.2%
China, People's Republic of	0.7%
Costa Rica	0.4%
Cuba	0.4%
Czech Republic	0.4%
Dominican Republic	1.0%
Ecuador	0.9%
Ethiopia	5.5%
France	0.0%
Germany	0.3%
Greece	0.1%
Guatemala	2.2%
Hungary	0.5%
India	1.1%
Indonesia	2.6%
Ireland	0.1%
Israel	1.3%
Italy	0.1%
Kenya	1.1%
Malaysia	1.5%
Morocco	0.4%
Nepal	2.0%
Netherlands	0.3%
Peru	0.8%
South Africa	0.5%
South Korea	0.4%
Spain	0.1%
Switzerland	0.4%
Thailand	0.2%
Other	1.1%

Source: Minnesota Office of Higher Education

In category "Other," incident data has been aggregated to protect student identity.

The following data reflect study abroad participation and incidents of Minnesota students that occurred between August 1, 2014 and July 31, 2016, the first two years of study abroad data reporting.

Overall, 2014-2016

Incidents as a Percentage of Participants	0.33%
---	-------

Incidents as a Percentage of Participants, By Program Host Type

Program taught by home university faculty or staff	0.16%
All others	0.84%

During the 2014-15 and 2015-16 academic years, less than 1 percent of Minnesota student participants in study abroad programs experienced an incident of hospitalization related to program participation.

Incidents as a Percentage of Participants, By Country

Austria	0.52%
Chile	0.25%
China, People's Republic of	0.75%
Costa Rica	0.46%
Cuba	0.47%
Czech Republic	0.47%
Dominican Republic	1.03%
Ecuador	0.91%
Ethiopia	5.56%
France	0.09%
Germany	0.39%
Greece	0.17%
Guatemala	2.27%
Hungary	0.55%
India	1.10%
Indonesia	2.63%
Ireland	0.10%
Israel	1.31%
Italy	0.15%
Kenya	1.16%
Malaysia	1.54%
Morocco	0.41%
Nepal	2.08%
Netherlands	0.34%
Peru	0.80%
South Africa	0.58%
South Korea	0.43%
Spain	0.14%
Switzerland	0.45%
Thailand	0.29%
United Kingdom	0.04%
Other	11.76%

Source: Minnesota Office of Higher Education

In category "Other," incident data has been aggregated to protect student identity.