

Visiting Student Academic Information Booklet

Semester 1, 2013/2014

CAMPUS MAP

..... Accessible Route Across Campus (for the mobility impaired)

- Cafés, restaurants and bars**
- I A** An Bhalamm
 - I B** Smokey Joe's Café
 - I C** Coffee On Line
 - I D** College Bar
 - I E** Zinc Café
 - I F** Friars Restaurant

- 1** James Hardiman Library
- 2** Arts/Science Building
- 3** The Quadrangle
- 4** Arts Millennium Building
- 5** IT Building
- 6** Orbsen Building
- 7** Engineering Building
- 8** Aras na Gaelige
- 9** Aras na Mac Léinn and Bailey Allen Hall
- 10** Sports Centre
- 11** Corrib Village (Student Accommodation)
- 12** Aras Moyola
- 13** Bank of Ireland Theatre
- 14** J.E. Cairnes School of Business and Economics
- 15** Student Information Desk (SID)/Aras Uí Chathail

Under Construction
Please excuse our temporary appearance.

To Galway City

Student Information Desk (SID)/Aras Uí Chathail

Cathedral
River Corrib

UNIVERSITY ROAD

University Road Entrance

NEWCASTLE ROAD

James Hardiman Library

Arts Millennium Building

Newcastle Road Entrance

International Affairs
7 Distillery Road

DISTILLERY ROAD

NEWCASTLE ROAD

J.E. Cairnes School of Business and Economics

St Anthony's Entrance

To Park & Ride and Dangan Sports Grounds

Engineering Building

Aras Moyola

Arts/Science Building

IT Building

International Affairs Office

National University of Ireland, Galway
7 Distillery Road

e: international@nuigalway.ie

t: + 353 (0)91 495277

f: + 353 (0)91 495551

w: www.nuigalway.ie/international

Contents

Important Information	2
General Information and Support	3
Semester Dates	3
Orientation Programme	3
Registration Packs	3
Academic Information	4
Academic Load	4
Academic Advisory Sessions	4
Lecture Timetables	4
Module Selection & Registration	4
Change of Mind	5
Registration Statements	5
Examinations	5
Examinations Timetables	5
Examination Standards	6
Change of Galway Address	6
Fax Facilities	6
Computer Facilities	6
Service Learning Module	6
Indigenous Arts Module	7
Course Lists	8
College of Arts, Social Sciences, and Celtic Studies	8
College of Business, Public Policy and Law	26
College of Engineering and Informatics	28
College of Science	31
Institutional Arrangements	34
Contact Information	36
Glossary	42
Timetable Builder	43
Lecture Venues	44
Course Selection Form	49
Change of Mind Form	51

Important Information!

VISITING AND ERASMUS STUDENTS MUST NOT REGISTER FOR MODULES OTHER THAN THOSE INCLUDED IN THIS BOOKLET.

STUDENTS SHOULD NOT ATTEMPT TO MAKE SPECIAL ARRANGEMENTS WITH ACADEMIC STAFF TO ENROL ON COURSES NOT LISTED IN THIS BOOKLET. ONLY COURSES LISTED IN THIS BOOKLET ARE ON THE CURRICULUM FOR VISITING AND ERASMUS STUDENTS.

IT WILL NOT BE POSSIBLE FOR THE UNIVERSITY TO AWARD CREDIT FOR MODULES OTHER THAN THOSE LISTED IN THIS BOOKLET.

CLASSES IN LAW, ENGINEERING AND SCIENCE REQUIRE PRE-APPROVAL BY FACULTY STAFF PRIOR TO THE COMMENCEMENT OF TERM. THESE CLASSES HAVE PREREQUISITES AND REQUIRE STUDENTS TO HAVE AN ACADEMIC BACKGROUND IN THESE SUBJECTS.

The contents of the Visiting Student Academic Information Booklet is for information purposes only and shall not be deemed to constitute a contract between NUI Galway and an applicant or any third party. Whilst every effort is made to ensure the accuracy of the information in this publication, the university reserves the right to amend, change or delete any courses, syllabuses, examinations, fees, regulations, rules or orders at any time without notice.

August 2013

General Information and Support

1. Semester Dates

Event	Date
Orientation Programme	29 August 2013
Academic Advisory Sessions	30 August 2013
Teaching begins	2nd September, 2013
Teaching ends	29th November, 2013
Examinations begin	2nd December, 2013
Examinations end*	17th December, 2013

*Your examinations may be complete before this date, but you are advised not to make travel arrangements homeward before this, allowing for the possibility that some examinations may be rescheduled.

2. Orientation Programme

Date: 29 August 2013
Time: 9.30 am - 1.30 pm
Venue: Bailey Allen Hall, Áras na MacLéinn

Information Session for Erasmus Students

Date: 29 August 2013
Time: 2.30 pm – 3.30 pm
Venue: Bailey Allen Hall, Áras na MacLéinn

Academic Advisory Sessions

Academic advisory sessions are offered in the following Disciplines due to the high demand for courses from Visiting and Erasmus students in these areas:

Time	Academic Advisory Sessions for Visiting/Erasmus Students	Venue
9.00 - 9.30 am	Distribution of Registration packs & identity cards to Visiting/Erasmus students	Bailey Allen Hall
9.30 - 10.00 am	Introduction to Course Selection procedures & Exam Information	Bailey Allen Hall
10.00 - 10.30 am	Indigenous Arts & Service Learning	Bailey Allen Hall
10.30 - 10.50 am	School of Political Science & Sociology	Bailey Allen Hall
10.50 - 11:10 am	School of Humanities - English	Bailey Allen Hall
11:10 - 11:30 am	School of Humanities - History	Bailey Allen Hall
11:30 - 11:50 am	School of Humanities - Philosophy	Bailey Allen Hall
11:50 - 12:10 pm	School of Psychology	Bailey Allen Hall
12:10 - 12:50 pm	School of Languages, Literature & Culture (Italian, Spanish, German, French, Classics, Gaeilge)	Bailey Allen Hall
12.50 - 1.30 pm	School of Geography & Archaeology	Bailey Allen Hall
1.30 - 2.15 pm	School of Law	Bailey Allen Hall
2.15 - 3.00 pm	School of Business	Bailey Allen Hall
3.00 - 3.45 pm	College of Science	Bailey Allen Hall
3.45 - 4.30 pm	College of Engineering	Bailey Allen Hall

Introductory lectures for all subjects will be provided during the first week of the semester.

3. Registration Packs

Registration packs and identity cards will be distributed to Visiting & Erasmus students at the Academic Advisory Session on 30 August at 9.00 am. Registration packs contain a statement confirming registration details (student identity number, email address etc), a student identity card and module registration forms.

4. Academic Information

This Academic Information Booklet provides a comprehensive list of modules which are available to Visiting and Erasmus students. Students may select modules from a wide number of Disciplines in different years.

No change to the official lecture schedule or examination timetable can be made. Should two of the modules in which you are interested clash on the lecture schedule, you must choose between the two.

Understanding Module Codes

As a general rule, the structure of a module's code is made up of a sequence of letters and numbers. The module code starts with two letters which denote the Discipline teaching the module (e.g. HI – History, AN – Anatomy, LW - Law). The remainder of the module code is made up of three numbers. The first number in the sequence normally indicates the year the module is delivered to e.g. HI165 is a module offered to first year domestic students. HI208 is a module offered to second year domestic students, HI362 is a module offered to third year domestic students etc. Module codes starting with the numbers 4 or 5 are normally offered to 3rd and/or 4th year students. The higher the number, the more advanced the course is. Visiting and Erasmus students are offered courses from 1st, 2nd, 3rd and 4th year.

Full Year Modules

Students wishing to enrol on a full year module must be registered at NUI Galway for a full academic year. Students who are only registering for one semester may not enrol on full year modules.

IF A MODULE IS NOT LISTED IN THIS BOOKLET, DO NOT ATTEMPT TO REGISTER FOR IT!

5. Academic Load

Modules are credited in ECTS (European Credit Transfer System). The ECTS protocol allocates 60 credits to a full academic year's work, and 30 credits to a semester's work. Visiting/Erasmus students may, at their discretion, take fewer or more credits but should carefully consider the implications, from the point of view of transferring credit, of taking less than the full-time quota. Further information about the ECTS system can be accessed at http://ec.europa.eu/education/lifelong-learning-policy/doc/ects/guide_en.pdf

6. Lecture Timetables

Lecture timetables are available from Disciplines and can be accessed either by calling to the Discipline's office in person, using the Discipline's website or emailing the discipline to request a timetable. The addresses of Discipline offices, their websites and a contact email address are listed in this booklet with the list of modules on offer for that Discipline. The Discipline websites can also be accessed via <http://www.nuigalway.ie/colleges-and-schools>

7. Module Selection & Registration

Students are permitted to attend classes prior to registering their module selection in order to make an informed decision regarding the modules they wish to follow for the semester. Students must complete the Module Registration Form in the back of this Academic Information Booklet and return it as follows:

Date: 16 September 2013
Time: 9.30 am 3.30 pm
Venue: 1st Floor Counter, Áras Uí Chathail

Visiting/Erasmus Students Module Registration Times by Surname	Time	Venue
A - F	9.30 - 11.00 am	Áras Uí Chathail, 1st Floor, Registration Desk
G - L	11.00 - 12.30 pm	Áras Uí Chathail, 1st Floor, Registration Desk
M - P	12.30 - 2.00 pm	Áras Uí Chathail, 1st Floor, Registration Desk
Q - Z	2.00 - 3.30 pm	Áras Uí Chathail, 1st Floor, Registration Desk

Only modules included in the Module Registration Form will be included on your student record. Any subsequent module additions / deletions must be notified by you by completing a Change of Mind Form. Students should only register for modules listed in this booklet. Please ensure that you enter the correct code and module title from this booklet on your registration form.

8. Change of Mind

After registering their module selection, students are permitted one week in which they may amend their module selection. Students who wish to amend their module selection must complete a **Change of Mind Form** available in the Academic Information Booklet and return it as follows:

Visiting Students must submit their Change of Mind Forms directly to the International Affairs Office, 7 Distillery Rd.

ERASMUS Students must contact the ERASMUS Coordinator in the relevant discipline, and obtain his/her signature, before returning the Change of Mind Forms to the International Affairs Office, 7 Distillery Rd.

Submission Date: Monday 23 September 2013.

No change to module selections can be accommodated after Monday 23 September 2013. Provision will only be made to examine you in modules for which you are registered. All modules registered will be reported on your transcript, whether completed or not. A result of ABSENT will appear on your transcript for any module for which you are still registered after that day and for which you do not present for examination.

Students should ensure that they check the Registration Statement they receive to ensure it accurately reflects their module choices. Any errors should be reported without delay to orla.naughton@nuigalway.ie

9. Registration Statements

Students will be emailed a Registration Statement detailing the modules they are registered for. Please ensure you review the statement thoroughly and report any errors on your module registration statement to Orla Naughton (orla.naughton@nuigalway.ie) in the International Affairs Office.

10. Examinations

The University will only certify examination results when the results have been obtained at the formal assessments. Consequently, you **should not attempt to make arrangements with individual members of staff regarding the substitution of essays or other coursework for formal examinations**. Such arrangements, if made, will not be officially recognised and a result for the module in question will not appear on your transcript.

Please consider the notes on Examination Timetables below. Disciplines will advise of arrangements for modules being examined by essay.

Continuous assessment elements and/or essays may form part of the assessment process in any module.

WARNING: Do not plan to travel home before the last date of the Examination Session.

Past examination papers

To assist with preparation for examinations, students can obtain copies of previous examination papers on the Library website at https://www.mis.nuigalway.ie/regexam/paper_index_search_main_menu.asp

11. Examinations Timetables

The final schedules and the examination timetable for all Colleges will be published on the web at <http://www.nuigalway.ie/exams>. Timetables are normally released mid semester.

Examinations will be completed by 17 December 2013. You should book your homeward travel to ensure you can complete all of your examinations.

Please note that modules assessed by essay will be assessed and completed before the formal examinations commence.

Modules may be timetabled at the same time for examination even where the lecture timetable does not clash. It is important when the examination timetable issues, that you check if you have a clash, and advise the Discipline or College Office if a clash occurs.

Students should also check their personal examination schedule to ensure that all their examinations are listed. In the unlikely event of an examination not showing, this should be reported in person to the Student Information Desk, Ground Floor, Áras Uí Chathail.

Examination sessions are as follows:

9.30am - 11.30am **and** 2.30pm - 4.30pm

Only modules which are examined by formal examination papers are listed on the examination timetable. Arrangements for modules examined by means of essays etc. will be notified by the Discipline providing the module. Such arrangements must be strictly complied with.

12. Examination Standards

Please note the following NUI Galway standards:

% Mark	Honours Level
40% or above	Pass
45% or above	Third Class Honours
50% or above	Second Class Honours, Grade 2
60% or above	Second Class Honours, Grade 1
70% or above	First Class Honours

13. Change of Galway Address

Students should notify Orla Naughton, International Affairs Office, of any change of address. Email: orla.naughton@nuigalway.ie. Non EU students must also notify the GNIB of a change of address. Tel: 091 768002 / Fax 091 768003.

14. Fax Facilities

Students requiring fax facilities to communicate with their home institutions may use the fax service provided by Print That located on the Concourse, Arts/Science Building (beside Smokey's Restaurant).

The website is <http://www.nuigalway.ie/printthat/>

15. Computer Facilities

All students are required to activate their CASS account to gain access to computing services at NUI Galway. You will need your student identity number and a password to activate your account. Your student identity number will be printed on the registration statement in your registration pack received at orientation. Your temporary password is galway+day+month of birth. E.g. If your birthday is 20th October then your password is galway2010. To activate your CASS account please go to <https://cass.nuigalway.ie>

Students must also activate their NUI Galway email account as this is the email address that will be used by NUI Galway to communicate with students. You will require your NUI Galway email address as printed on the registration statement in your registration pack. Your temporary password is galway+day+month of birth as above. To activate your email address please go to <http://studentmail.nuigalway.ie>

If you have difficulty activating your CASS and email accounts please contact the Information Solutions & Services office at servicedesk@nuigalway.ie or telephone 091 495777.

Information regarding computer services on campus can be found online at <http://www.nuigalway.ie/information-solutions-and-services/>

16. Service Learning Module

Literacy and Learning in the Community is a new service learning class for Visiting Students from the United States at National University of Ireland, Galway. This semester long class is worth 5 ECTS credits (approximately 2-3 US credits) and is delivered via a series of academic lectures, reflective seminars and over 20 hours of service at an after school homework club at a local elementary. An application form for this module will be provided at the Academic Advisory Sessions.

NB: As part of this course students will be working with young children in a homework club. Therefore US students wishing to enrol on the Service Learning Module, EN150 will require police clearance from the United States. Students should plan to bring police clearance documentation with them to Ireland. Students may also require police clearance if they wish to avail of volunteering opportunities. For further information about this module please see <http://nuiginternational.wordpress.com/2012/06/14/service-learning-for-visiting-students/>

17. Indigenous Arts Module

NUI Galway has introduced a new class about indigenous Irish music, song and dance for Visiting Students from the United States. Exploring the Indigenous Arts is a 5 ECTS class (approximately 2-3 US credits) that offers students studying abroad at NUI Galway a practice-based opportunity to learn about indigenous Irish music, song and dance, set in the unique landscape of Connemara. The semester long module seeks to analyse Irish identity and history – and its current position within a global context – and to examine the impact that Irish culture has had on the development of music, song and dance globally. For further information about this module please see <http://nuiginternational.wordpress.com/2012/06/07/exploring-the-indigenous-arts-a-new-class-about-irish-music-song-and-dance-for-us-visiting-students/>

An application form for this module will be provided at the Academic Advisory Sessions.

College of Arts, Social Science, and Celtic Studies

Visiting Students should note that some Examinations may be scheduled during Study Week of Semester 2 and therefore students should not make travel arrangements during or around this week.

Archaeology

Location: ARC217, Arts/Science Building

Contact: archaeology@nuigalway.ie / 091 492167

Website: http://www.nuigalway.ie/archaeology/Undergraduate_Program/visiting_students.html

See website for course descriptions and timetables.

Code	Module	Semester	ECTS	Examination
AR113	Prehistoric Ireland and Europe	1	5	Written exam (2 hours)
AR225	Hunters and Farmers in Early Europe	1	5	Written exam (2 hours)
AR239	Landscapes of Cult & Kingship: The Royal Sites of Ireland	1	5	Essay
AR246	Castles, Colonists and Crannogs 1100-1350	1	5	Essay
AR250	Sacred Places and Christian Buildings in Medieval Ireland	1	5	Essay
TI254	Space, Place and the Irish Landscape	1	5	Written exam (2 hours)
AR328	Irish Art from the Early Iron Age to the 8th Century A.D.	1	5	Essay
AR336	Europe in the Bronze Age	1	5	Essay
AR338	Explaining Prehistory – Current Research Trends	1	5	Essay
AR343	Public Archaeology	1	5	Essay

Arts in Action

International Affairs Office, 7 Distillery Road

e: international@nuigalway.ie / t: 091-495277

Please refer to <http://nuiginternational.wordpress.com/2012/06/07/exploring-the-indigenous-arts-a-new-class-about-irish-music-song-and-dance-for-us-visiting-students/> for more information.

Code	Module	Semester	ECTS	Examination
NG160.i	Indigenous Arts Exploration	1	5	Continuous Assessment

This ten week practice based course uses archive and contemporary film as a road map to bring the wealth of traditional art forms of the main Irish speaking areas to life for visiting US students at NUI Galway. There are 30 places available and students will be required to submit a personal statement as part of the selection process.

Children's Studies

Location: Dr Jessica D'Eath, School of Languages, Literatures and Cultures

Contact: jessica.death@nuigalway.ie

Code	Module	Semester	ECTS	Examination Arrangements
CSS120	Children and the Creative Arts	1	5	Continuous Assessment
CSS300	Connecting Research, Policy and Practice in Children's Services	1	10	Continuous Assessment
CSS301	Designing Play - How to Create and Deliver A Workshop in Creativity for Children	1	10	Continuous Assessment
CSS302	Children and Health	1	10	Continuous Assessment
CSS304	Children's Rights	1	10	Continuous Assessment
CSS122	Children's Literature and Film Adaptations	1	5	Continuous Assessment + extended essay

Note: Note: Semester 1 modules are only available to students studying Children's Studies at York University, Canada. Please contact the Programme Director, Dr Jessica D'Eath (jessica.death@nuigalway.ie / 091 492396), for course descriptions.

Classics

Location: Room 508, Tower Block 2, Arts/Science Building

Contact: margaret.logan@nuigalway.ie / 091-495448

Website: <http://www.nuigalway.ie/classics/undergrad/>

See website for course descriptions and timetables.

Code	Module	Semester	ECTS	Examination
CC114*	Written Words and Spoken Languages in the Ancient World	Entire year	5	Continuous Assessment throughout Semesters 1 and 2
CC108	Myth and Religion in the Ancient City	1	5	2 hour exam
CC211	Early Greece	1	5	2 hour exam
CC230	Beginning Latin Part 1	1	5	Continuous Assessment
CCS204	Visualising Antiquity	1	5	2 hour exam
CCS202	Latin and Historical Linguistics Part 1	1	5	Continuous Assessment
CCS301	Representing Rome	1	5	Continuous Assessment
CC316	Barbarians	1	5	Essay
CCS307	Ireland and the Ancient World	1	5	2 hour exam
CCS308	Reading Ancient Greek Texts	1	5	Continuous Assessment
CCS309	Reading Texts in Latin	1	5	Continuous Assessment
CCS207	Studies in Ancient Literature and Thought	1	5	Essay
CCS315	Intermediate Latin 1	1	5	Continuous Assessment
CCS311	Advanced Classical & Medieval Latin 1	1	5	Continuous Assessment
CCS313	Advanced Readings in Latin Literature 1	1	5	Continuous Assessment

* This module is provided across the entire year and may not be taken by students attending one semester only.

Celtic Civilization

Láthair: Scoil na Gaeilge, Áras na Gaeilge

Teagmháil: Fiona.depaor@oegaillimh.ie

Suíomh Idirfion: http://www.nuigalway.ie/gaeilge/celtic_civilization/

Please use the website listed above to access module descriptions. Module information is listed in Course Booklets for 1BA, 2BA and 3BA

The following modules are taught through the medium of English:

Code	Module	Semester	ECTS	Examination
SG111	Early & Medieval History of the Celts	1	5	2 hour examination
SG215	Medieval Irish Literature c. 700-1100	1	5	Essay
SG216	The Stories of Medieval Wales	1	5	Essay
SG223	Society and Social Institutions in the Celtic-Speaking World	1	5	Essay
SG221	Medieval Irish Language I	1	5	2 hour examination
SG311	The Invention of the Celt: Concepts and Perspectives	1	5	Essay
SG313	The Poetry of Medieval Wales c. 600 – 1100	1	5	Essay
SG317	Medieval Irish Language III*	1	5	2 hour examination
SG322	The Cultural Impact of Christianity on the Celtic World	1	5	Essay

*This module is available only to students who have already studied Medieval Irish to an appropriate level. For further information please consult Dr Nollaig Ó Muraíle, Room 117, Áras na Gaeilge.

Drama Theatre And Performance

ONLY AVAILABLE TO STUDENTS FROM TOURS, FRANCE AND KEENE STATE UNIVERSITY

Location: Tower Block 1, Floor 3, Arts/Science Building

Contact: patrick.lonergan@nuigalway.ie / 091-492631

Website: <http://www.nuigalway.ie/drama>

Code	Module	Semester	ECTS	Examination
TP203	Acting Techniques and Performance History	1	5	Continuous Assessment
TP311	Performance in Theory and Practice	1	30	Continuous Assessment
DT201	Introduction to Devising	1	5	Continuous Assessment
DT204	Introduction to Playwriting	1	5	Continuous Assessment
DT203	Shakespeare in Theory and Practice	1	5	Continuous Assessment
DT205	Traditional Arts: Festival and Celebration	1	5	Continuous Assessment

Gaeilge

Láthair: Scoil na Gaeilge, Áras na Gaeilge

Teagmháil: Fiona.depaor@oegaillimh.ie

Suíomh Idirlíon: <http://www.nuigalway.ie/gaeilge/focheime/>

Please use the website listed above to access module descriptions. Course descriptions are listed in Lámhleabhair 1BA, 2BA, 3BA.

I gcás mac léinn nach sásaíonn na scrúdaitheoirí maidir lena gcumas teanga san ábhar, ní dheonófar pas san iomlán dóibh i scrúdú cinn bhliana an ábhair.

Cód	Modúil	Seimeastar	ECTS	Scrúdú
NG125	Litríocht Chomhaimseartha na Gaeilge	1	5	Scrúdú (2 uair an chloig)
NG227	Teanga na Nua-Ghaeilge I	1	5	Measúnú Leanúnach & Scrúdú Scríofa (1 uair)
NG259	An Nualitríocht I	1	5	Aiste & Scrúdú Scríofa (1 uair)
NG260	Litríocht na Gaeilge 1200 - 1900 I	1	5	Aiste & Scrúdú Scríofa (2 uair)
NG351	Teanga na Nua-Ghaeilge III	1	5	Measúnú Leanúnach agus Scrúdú Scríofa
NG366	Litríocht na Gaeilge I	1	5	Scrúdú (2 uair)
NG127	Ceartúsáid na Gaeilge	Bliain iomlán Full year - assessed in Semesters 1 & 2	5	Measúnú Leanúnach & Scrúdú Scríofa (Seim 1 agus 2)

Daoine a bhfuil spéis acu in aon cheann de na cúrsaí thuas, iarrtar orthu dul chun cainte leis an Dr Nollaig Ó Muraíle, Room 117, Áras na Gaeilge.

I gcás mac léinn nach sásaíonn na scrúdaitheoirí maidir lena gcumas teanga san ábhar, ní dheonófar pas san iomlán dóibh i scrúdú cinn bhliana an ábhair.

The modules above require students to have a high level of fluency in the Irish language.

Gaeilge do Thosaitheoirí / (Beginners Irish)

Location: Room 103, Áras na Gaeilge

Contact: peigi.nioibicin@oegaillimh.ie/091-493616

Website: <http://www.nuigalway.ie/acadamh>

Acadamh na hOllscolaíochta Gaeilge is providing Irish language courses for beginners which will be available in both Semester 1 and Semester 2 of the academic year. Students will have the option to study:

- Course A Irish for Beginners: a module of 5 ECTS (Irish for Beginners) two hours a week
- or
- Course B Irish for Beginners I: Conversation and Listening Skills and Irish for Beginners II: Reading and Writing: Two modules of 10 ECTS four hours a week.

Tá Acadamh na hOllscolaíochta Gaeilge ag tairiscint cúrsaí Gaeilge do thosaitheoirí a bheidh ar fáil i seimeastar 1 agus i seimeastar 2 den bhliain

acadúil. Beidh rogha ag mic léinn: tabhairt faoi

- Cúrsa A Irish for Beginners: Modúl Gaeilge 5 ECTS dhá uair an chloig sa tseachtain nó

- Cúrsa B: Irish for Beginners I and II: Dhá mhodúl Gaeilge 10 ECTS ceithre huair an chloig sa tseachtain.

Cód/Code	Modúil/Module	Seime-astar/Semester	ECTS	Scrúdú/Examination Arrangements
Cúrsa A / Course A				
GDT101.I	Irish for Beginners	1	5	Measúnú leanúnach, scrúdú cainte, scrúdú éisteachta agus scrúdú scríofa. Continuous Assessment, oral and written exam.
Or Cúrsa B / Course B				
GDT103.I	Irish for Beginners I: Conversation & Listening Skills	1	5	Scrúdú éisteachta agus cainte. Aural and oral exam.
GDT102.I	Irish for Beginners II: Reading and Writing	1	5	Measúnú leanúnach, scrúdú léitheoireachta agus scrúdú scríofa. Continuous assessment and written exam.

* Students who are studying in NUI Galway for the year have the opportunity to study the Certificate / Diploma in Irish.

* Is féidir le mic léinn a bheidh ag fanacht don bhliain an Teastas/Diplóma sa Ghaeilge a dhéanamh.

Dioplóma sa Ghaeilge / Diploma in Irish

Location: Acadamh na hOllscolaíochta Gaeilge, Room 108, Áras na Gaeilge

Contact: Caitríona Leather (caitrona.leather@oegaillimh.ie) / 091 495248

Website: <http://www.nuigalway.ie/acadamh>

The Diploma in Irish is offered at various levels from beginners to advanced. The levels are based on the Common European Framework of Reference for Languages. This is a full-year course and may not be taken by students attending for one semester only. / Tá an Dioplóma sa Ghaeilge á thairiscint ag leibhéil éagsúla ó leibhéal tosaitheoir go hardleibhéal. Tá na leibhéil seo bunaithe ar Chomhchreat Tagartha na hEorpa um Theangacha. Tá an cúrsa seo ar fáil do mhic léinn a bheidh ag staidéar san ollscoile ar feadh na bliana acadúla amháin.

Teastas/Diplóma sa Ghaeilge A2 / Certificate / Diploma in Irish A2 (Beginners level) – NEW: Bliain 1 / Year 1

Cód/Code	Modúil/Module	Seimeastar/Semester	ECTS	Scrúdú/Examination Arrangements
GA170	Éisteacht agus Labhairt 1 A2 Listening and Speaking 1 A2	Bliain iomlán Full year - assessed in Semesters 1 & 2	10	Measúnú leanúnach, scrúdú cainte agus éisteachta. Continuous assessment, oral and listening exam.
GA171	Léamh agus Scríobh 1 A2 Reading and Writing 1 A2	Bliain iomlán Full year - assessed in Semesters 1 & 2	5	Measúnú leanúnach, scrúdú léitheoireachta agus scrúdú scríofa. Continuous assessment and written exam.

Teastas/Diplóma sa Ghaeilge A2 / Certificate / Diploma in Irish A2 (Beginners level) – 2DGA1: Bliain 2 / Year 2

Cód/Code	Modúil/Module	Seimeastar/Semester	ECTS	Scrúdú/Examination Arrangements
GA112	Éisteacht agus Labhairt 2 Listening and Speaking 2	Bliain amháin Full year - assessed in Semesters 1 & 2	10	Measúnú leanúnach, scrúdú cainte agus éisteachta. Continuous assessment, oral and listening exam.
GA113	Léamh agus Scríobh 2 Reading and Writing 2	Bliain amháin Full year - assessed in Semesters 1 & 2	5	Measúnú leanúnach, scrúdú léitheoireachta agus scrúdú scríofa. Continuous assessment and written exam.

Teastas/Diplóma sa Ghaeilge B1 / Certificate / Diploma in Irish B1 (Intermediate level) – NEW

Cód/Code	Modúil/Module	Seimeastar/Semester	ECTS	Scrúdú/Examination Arrangements
GA172	Éisteacht agus Labhairt 1 B1 Listening and Speaking 1 B1	Bliain iomlán Full year - assessed in Semesters 1 & 2	10	Measúnú leanúnach, scrúdú cainte agus éisteachta. Continuous assessment, oral and listening exam.
GA173	Léamh agus Scríobh 1 B1 Reading and Writing 1 B1	Bliain iomlán Full year - assessed in Semesters 1 & 2	5	Measúnú leanúnach agus scrúdú scríofa. Continuous assessment and written exam.

Dioplóma sa Ghaeilge B2 / Diploma in Irish B2 (Intermediate level) – NEW

Cód/Code	Modúil/Module	Seimeastar/Semester	ECTS	Scrúdú/Examination Arrangements
GA177	Éisteacht agus Labhairt 1 B2 Listening and Speaking 1 B2	Bliain iomlán Full year - assessed in Semesters 1 & 2	10	Measúnú leanúnach, scrúdú cainte agus éisteachta. Continuous assessment, oral and listening exam.
GA174	Léamh agus Scríobh 1 B2 Reading and Writing 1 B2	Bliain iomlán Full year - assessed in Semesters 1 & 2	5	Measúnú leanúnach agus scrúdú scríofa. Continuous assessment and written exam.

Teastas/Diplóma sa Ghaeilge B2 / Certificate / Diploma in Irish B2 (Intermediate level) – 2DGB1 Bliain 2 / Year 2

Cód/Code	Modúil/Module	Seimeastar/Semester	ECTS	Scrúdú/Examination Arrangements
GA108	Éisteacht agus Labhairt 4 Listening and Speaking 4	Bliain iomlán Full year - assessed in Semesters 1 & 2	10	Measúnú leanúnach, scrúdú cainte agus éisteachta. Continuous assessment, oral and listening exam.
GA109	Léamh agus Scríobh 4 Reading and Writing 4	Bliain iomlán Full year - assessed in Semesters 1 & 2	5	Measúnú leanúnach agus scrúdú scríofa. Continuous assessment and written exam.

Dioplóma sa Ghaeilge C1 – 1GE1 Bliain 1/Year 1

Cód/Code	Modúil/Module	Seimeastar/Semester	ECTS	Scrúdú/Examination Arrangements
GA101	Ceart na Gaeilge 1	Bliain iomlán Full year - assessed in Semesters 1 & 2	5	Measúnú leanúnach agus scrúdú scríofa (2 uair)
GA102	Straitéisí Comhrá 1	Bliain iomlán Full year - assessed in Semesters 1 & 2	5	Measúnú leanúnach agus scrúdú cainte

An assessment will take place to ensure that the applicants are allocated to the appropriate level / Déanfar caighdeán Gaeilge na n-iarrthóirí a mheas lena chinntiú go mbeidh siad ag freastal ar an leibhéal cuí.

Students interested in any of the above modules should contact Caitriona Leather (caitriona.leather@oegaillimh.ie), Room 108, Áras na Gaeilge. / Daoine a bhfuil spéis acu in aon cheann de na cúrsaí thuas, iarrtar ort teagmháil a dhéanamh le Caitriona Leather (caitriona.leather@oegaillimh.ie), Seomra 108, Áras na Gaeilge.

Economics

Location: Room 238, Economics, (St Anthony's part of) Cairnes Building
Contact: economics@nuigalway.ie / 091 492501 and 091 492177
Website: <http://www.nuigalway.ie/cairnes/currentstudents/visitingstudents/moduleoutlines/>
Please use the website listed above to access module descriptions and timetables

Refer also to list of modules offered by College of Business, Public Policy and Law included in this Booklet.

Code	Module	Semester	ECTS	Examination
EC135	Principles of Microeconomics	1	5	Two hour examination paper
EC207	Irish Economic History	1	5	Two hour examination paper
	OR			
EC219	Comparative Economic Thought	1	5	Two hour examination paper
EC209	Managerial Economics	1	5	Three-hour examination paper
	OR			
EC269	Intermediate Microeconomics	1	5	Two hour examination paper
EC273	Mathematics for Economics	1	5	Continuous Assessment
EC425	Topics in Microeconomic Theory	1	5	Two hour examination paper
EC422	Applied Econometrics	1	5	Continuous Assessment
EC427	Ireland, Europe and the Global Economy	1	5	Two hour examination paper
EC345	Health Economics	1	5	Two-hour examination paper
EC369	Money and Banking	1	5	Two hour examination paper

Some modules may not be available due to timetable clashes.

- Continuous assessment (e.g. term papers, assignments, in-class tests, projects, etc.) forms part of your overall grade for most modules, in addition to end of semester examination paper. Please consult individual lecturers for details.
- Students can choose only one of EC209 Managerial Economics or EC269 Intermediate Microeconomics.
- Students can choose only one of EC207 Irish Economic History or EC219 Comparative Economic Thought
- For further information please contact economics@nuigalway.ie

English

Location: Tower Block 1, Floor 3, Arts/Science Building
Contact: english@nuigalway.ie / 091 492567
Website: http://www.nuigalway.ie/english/visiting_students.html
See website for course descriptions and timetables.

Lecture Modules

Code	Module	Semester	ECTS	Examination
EN264	Studies in Medieval Literature	1	5	Essay
ENG288	Old English Literature	1	5	Essay
ENG202	18th Century Studies	1	5	Essay
ENG203	Genre Studies	1	5	Essay
ENG303	19th Century American Literature	1	5	Essay
EN383	Literature and Culture: Romanticism	1	5	Essay
ENG302	Modernism/Postmodernism	1	5	Essay
ENG238	Nineteenth-Century British Literature	1	5	Essay

Important Notes:

- Visiting Students may take as many Lecture modules as their timetable allows.
- Visiting Students may only take ONE Seminar module per Semester.
- A Seminar module in Film/Cinema may be taken only ONCE during the year.
- All seminars are of two hours duration per week.
- NOTE: Visiting Students must first consult the Office of the Discipline of English in order to choose a maximum of one Seminar per Semester of the Seminars listed below.

- You will be required to select Semester 1 Seminars in September 2013. Semester 2 Seminars will be selected in January 2014. Seminar places are limited.
- NOTE: Not all Seminars run every academic year. Students should consult the Office of the Discipline of English in mid-August for a finalised list for 2013-14.

Seminar Modules

Visiting Students May Only Take One Seminar Module Per Semester

Code	Module	Semester	ECTS	Examination
EN150	Service Learning - Literacy Project for US Visiting Students*	1 or 2	5	Continuous Assessment
ENG205	Old English 1 – Introduction to Language and Reading	1	5	Essay
EN599	Literary Composition	1 or 2	5	Essay
EN598	Literature and Visual Art	1 or 2	5	Essay
EN595	Appreciation of Poetry and Poetic Form	1 or 2	5	Essay
EN472	The Literature of London	1 or 2	5	Essay
EN578	Gender and Genre in the 18th Century	1 or 2	5	Essay
EN269	The English Language in Ireland	1 or 2	5	Essay
EN278	Milton's Poetry	1 or 2	5	Essay
EN284	Creative Writing	1 or 2	5	Essay
EN287	Renaissance Drama	1 or 2	5	Essay
EN296	Shakespeare's Tragedies	1 or 2	5	Essay
EN298	Spenser: The Faerie Queene	1 or 2	5	Essay
EN299	Film and Shakespeare	1 or 2	5	Essay
EN422	Early American Writing	1 or 2	5	Essay
EN425	Shakespearean Comedies	1 or 2	5	Essay
EN441	Plays, Players and Playhouse 1660-1800	1 or 2	5	Essay
EN444	Pain and Pleasure in Jacobean Theatre	1 or 2	5	Essay
EN445	Literature of the English Civil Wars	1 or 2	5	Essay
EN446	Literary Language	1 or 2	5	Essay
EN402	History of the English Language	1 or 2	5	Essay
EN442	Victorian Literature	1 or 2	5	Essay
EN404	Contemporary Irish Poetry	1 or 2	5	Essay
EN408	Poetry of the First World War	1 or 2	5	Essay
EN409	The Theatre of Tom Murphy	1 or 2	5	Essay
EN410	Jane Austen	1 or 2	5	Essay
EN426	American Way of Death	1 or 2	5	Essay
EN427	20th Century American Short Stories	1 or 2	5	Essay
EN433	Studies in Twentieth-Century Drama	1 or 2	5	Essay
EN434	Studies in Twentieth-Century Fiction	1 or 2	5	Essay
EN435	Studies in Twentieth-Century Poetry	1 or 2	5	Essay
EN459	Contemporary Irish Writing	1 or 2	5	Essay
EN334	Americans Abroad	1 or 2	5	Essay
EN335	The Writings of J.M. Synge	1 or 2	5	Essay
EN336	Beckett on Page and Stage: Prose, Poetry, Drama	1 or 2	5	Essay
EN464	Negotiating Identities: Aspects of 20th Century Irish Writing	1 or 2	5	Essay
EN447	Post-War British Fiction	1 or 2	5	Essay
EN470	Old English I(3rd/4th Yr): Introduction to Language & Reading	1	5	Essay
EN606	Irish Women's Writing	1 or 2	5	Essay
ENG227.I	18th Century Writing	1 or 2	5	Essay
ENG207.I	19th Century Writing	1 or 2	5	Essay
ENG208.I	20th Century Studies	1 or 2	5	Essay
ENG209.I	Alternative Textualities	1 or 2	5	Essay

Code	Module	Semester	ECTS	Examination
ENG210.I	Contemporary Irish Literature	1 or 2	5	Essay
ENG211.I	Contemporary Writing	1 or 2	5	Essay
ENG212.I	English Language Studies	1 or 2	5	Essay
ENG213.I	Film Studies	1 or 2	5	Essay
ENG221.I	Postcolonial Literature	1 or 2	5	Essay
ENG215.I	Literature of North America	1 or 2	5	Essay
ENG224.I	Studies in Irish Writing	1 or 2	5	Essay
ENG219.I	Modern Irish Drama	1 or 2	5	Essay
ENG216.I	Literature of the Romantic Age	1 or 2	5	Essay
ENG217.I	Media Studies	1 or 2	5	Essay
ENG218.I	Medieval Writing	1 or 2	5	Essay
ENG220.I	Oscar Wilde	1 or 2	5	Essay
ENG225.I	Theoretical Approaches to Literature	1 or 2	5	Essay
ENG222.I	Special Author	1 or 2	5	Essay
ENG223.I	Special Theme	1 or 2	5	Essay
ENG226.I	Utopia Studies	1 or 2	5	Essay
ENG229.I	17th Century Poetry	1 or 2	5	Essay
ENG230.I	19th Century Detective Fiction	1 or 2	5	Essay
ENG231.I	20th Century Children's Fiction	1 or 2	5	Essay
ENG232.I	African Fiction	1 or 2	5	Essay
ENG233.I	Arthurian Literature	1 or 2	5	Essay
ENG247.I	Reading and re-reading Samuel Richardson's 'Clarissa'	1 or 2	5	Essay
ENG234.I	English Comedy from Shakespeare to Wilde	1 or 2	5	Essay
ENG235.I	Digital Humanities	1 or 2	5	Essay
ENG236.I	Empire, Modernity & Modern Drama	1 or 2	5	Essay
ENG237.I	Gender, Sexuality & Drama	1 or 2	5	Essay
ENG239.I	Literature & Music	1 or 2	5	Essay
ENG240.I	Literary Histories	1 or 2	5	Essay
ENG241.I	Loose Baggy Monsters	1 or 2	5	Essay
ENG242.I	Modernist Fiction	1 or 2	5	Essay
ENG243.I	Special Topic	1 or 2	5	Essay
EN448.I	Stories Told and Re-told	1 or 2	5	Essay
ENG224.I	Textual Histories	1 or 2	5	Essay
ENG245.I	The Wife of Bath and the Clerk: the rivalry and the sources	1 or 2	5	Essay

* US students wishing to enrol on the Service Learning Module, EN150 will require police clearance from the United States. Students should plan to bring police clearance documentation with them to Ireland.

Film Studies

Location: Huston School of Film and Digital Media
Contact: info@filmschool.ie / 091 495076
Website: <http://www.filmsschool.ie/programmes/ba-modules-available-erasmus-students>

These modules are only available to students attending from the following Universities:

Drexel University, Philadelphia, USA **Manchester Metropolitan University, Manchester, UK**
University of Southampton, UK **University of Copenhagen, Denmark**
University of Sussex, Brighton, UK **Utrecht University, Holland**
University of Kent, Canterbury, UK **Universidad Cardinal Herrera, Valencia, Spain**

Code	Module	Semester	ECTS	Examination
FS200	Realism and Cinema	1	5	Continuous Assessment
FS319	Non-Western Cinemas	1	5	Continuous Assessment
FS305	Early and Silent Film (1895 - 1927)	1	5	Continuous Assessment
FS317	Academic Researching and Writing in Film Studies	1	5	Continuous Assessment
FS320	Applied Film Studies	1	10	Continuous Assessment
FS306	Introduction to Visual Culture	1	5	Continuous Assessment

French

Location: Second Floor, Arts Millennium Building
Contact: emer.oflynn@nuigalway.ie / 091 492397
Website: http://www.nuigalway.ie/french/First_Arts.html

Please use the website listed above to access module descriptions. Course descriptions are listed in the section "Information for Undergraduates – First Arts, Second Arts, Final Arts"

French Language Courses For Visiting Students

Visiting students registering for the entire year normally attend one of the following year-long modules:

Code	Module	Semester	ECTS	Examination
FR266*	French Language 5	Full year- assessed in Semesters 1 & 2	10	Continuous Assessment and 2 hour exam + oral
FR379*	French Language 6	Full year- assessed in Semesters 1 & 2	10	Continuous Assessment and 2 hour exam + oral
FR506*	French Language IV (VS)	Full year - assessed in Semesters 1 & 2	20	Continuous Assessment: 50% End-of-year, 2-hour examination in class: 50%

***These modules are a full year in duration, and may not be taken by students attending Semester 1 only.**

See list of single-Semester modules for Visiting Students below.

THE FOLLOWING MODULES ARE AVAILABLE TO VISITING STUDENTS ATTENDING SEMESTER 1 ONLY:

Code	Module	Semester	ECTS	Examination
FR110	French Language 1x	1	5	Continuous Assessment 100%
FR299.i	French Language II (VS)	1	5	Continuous Assessment 100%
FR399.i	French Language III (VS)	1	5	Continuous Assessment 100%
FR506.I	French Language IV (VS)	1	10	Continuous Assessment: 100%

Important Notice for US and Non-Francophone Visiting Students

The Discipline of French, NUI, Galway does not offer a beginners' module in the French language. With regard to literature modules, it should be noted that the language of instruction is French.

All U.S. and Non-Francophone students must take a complete language module in French (3 hours per week and 1 hour per week language laboratory) when taking any literature module.

Please note that your level in French will have to be assessed prior to registration for any module.

Additional French Modules Which May Also Be Taken By Visiting Students

Code	Module	Semester	ECTS	Examination
FR270	Langue poétique / langue vivante	1	5	Examination, Essay
FR269	Lecture du français: Textes, Contextes, Idées	1	5	Examination, Essay
FR371	French Literature and Culture 7	1	5	Examination, Essay
FR372	French Literature and Culture 8	1	5	Examination, Essay

Geography

Location: Room 107, Ground Floor, Geography Wing, Arts Science Building

Contact: siobhan.comer@nuigalway.ie / 091 492643

Website: <http://www.nuigalway.ie/geography/undergrad/jya.html>

Please use the website listed above to access module descriptions. Descriptions are listed under 1BA, 2BA and 3BA.

Code	Module	Semester	ECTS	Examination
TI151	Principles of Physical Geography	1	5	Two hour written examination
TI152*	Geography in Practice	Full year - assessed in Semesters 1& 2	5	Continuous Assessment
TI251	Theory and Practice 1	1	5	Continuous Assessment
TI237	Geographies of Cyberspace	1	5	CA, 2 hour examination
	OR			
TI241	Principles in Physical Geography	1	5	CA, 2 hour examination
	OR			
TI226	Specialism V Human Geography	1	5	CA: 2 hour exam
TI242	Elements of the Geography of Ireland II	1	5	Essay; 2 hour examination
	OR			
TI229	Political and Cultural Geography	1	5	Essay; 2 hour examination
	OR			
TI235	Biogeography	1	5	CA, 2 hour examination
	OR			
TI254	Space, Place and the Irish Landscape	1	5	CA, 2 hour examination
TI 368	Fundamentals of Aeolian Geomorphology	1	5	CA;
	OR			
TI304	Spaces of the Urban Rural Fringe	1	5	Essay; 2 hour examination
	OR			
TI338	Palaeoecology- Reconstructing Past environments	1	5	CA; 2 hour exam
	OR			
TI311	Advanced GIS	1	5	CA
TI318	Climate Change	1	5	CA, 2 hour examination
	OR			
TI303	Coastal Dynamics	1	5	Continuous assessment
	OR			
TI369	Geographical Perspectives on Rural Change	1	5	CA, 2 hour examination
	OR			
TI331	Geography of Tourism and Recreation	1	5	CA; 2 hour examination
TI335	Research Project Design & Development	1	5	Continuous Assessment

* Full-year modules are not available to students attending for one Semester only.

**TI 224 is capped at 45 students on a first-come, first-served basis. Students wishing to register for this module must see Dr Comer in Room 107 as soon as possible. Payment of a non-refundable deposit is required at the point of pre-registration.

German

Location: Room AM306, Floor 2, Arts Millennium Building
 Contact: geraldine.smyth@nuigalway.ie / 091 492226
 Website: http://www.nuigalway.ie/german/undergraduate_courses.html
 Please refer to the website above for course descriptions and timetables

Code	Module	Semester	ECTS	Examination
GR130	Beginners German Language 1	1	5	Two hour examination, oral exam, continuous assessment
GR135.i	Translation from German to English	1	5	Departmental Assessment
GR142	Advanced German Language 1	1	5	Two hour examination, oral exam, continuous assessment
GR146*	Introduction to German Cultural Studies (Advanced)	Full year - assessed in Semesters 1 & 2	5	Departmental Assessment
GR236	German Language I	1	5	Two hour examination, oral exam, continuous assessment
GR238	German Studies I	1	5	Continuous Assessment
GR239	History of German Literature and Culture 1	1	5	Two hour examination, continuous assessment
GR337	German Cultural Studies I	1	5	Two hour examination, continuous assessment
GR338	German Cultural Studies II	1	5	Two hour examination, continuous assessment
GR341	German Language I	1	5	Two hour examination, oral exam, continuous assessment

*These modules are taught for the duration of the entire academic year and therefore may not be selected by Visiting Students attending for a single Semester.

History

Location: Room 405, Floor 2, Tower 1, Arts/Science Building
 Contact: history@nuigalway.ie / 091 492537
 Website: <http://www.nuigalway.ie/history/ugrads/visitingstudents.html>
 Please refer to the website above for course descriptions and timetables

Seminars and Colloquia – Special Note:

History Colloquia for Second Year and History Seminars for Final Year each consist of a number of 10 ECTS modules for each Semester. A description of each module is available on the History website. Up to three places on each topic have been reserved for Visiting Students. Students may only register for one topic of either History Colloquia or History Seminar. Permission to register for a History Colloquia or a History Seminar and assignment to a particular topic must be arranged through the Discipline of History before registration. Students wishing to register for a Colloquium or Seminar should speak to the seminar co-ordinator before the first meeting of the Seminar/Colloquia, requesting a place on the Colloquium or Seminar. The History Administrative Assistants will let you know if you have a place. Prospective students should note that History Colloquia and History Seminar carry 10 ECTS. There are no restrictions on enrolling for lecture modules.

Examination Arrangements

Visiting Students are assessed in all History modules by continuous assessment, which is determined by the lecturer and may consist of a combination of essays, assignments and either a final extended essay or an in-house examination.

Code	Module	Semester	ECTS	Examination
LECTURE MODULES				
HI493	Economy & Society in Early Modern Europe	1	5	Continuous Assessment for all lectures
HI208.E	The Two Irelands in the 20th Century	1	5	Continuous Assessment for all lectures
HI211.E	Medieval Ireland, 5th-9th Century	1	5	Continuous Assessment for all lectures
HI252	Problems in the History of Ireland: Stuart Ireland	1	5	Continuous Assessment for all lectures
HI292.E	Central Europe, 1867-1918	1	5	Continuous Assessment for all lectures
HI251.E	Ireland in the Nineteenth Century	1	5	Continuous Assessment for all lectures
HI376.E	Popular Culture in Pre-Industrial Europe	1	5	Continuous Assessment for all lectures
HI407	Catholica Identity in Early Modern Europe	1	5	Continuous Assessment for all lectures
HI579	From Beveridge to Thatcher: Politics, Society, Economy and Welfare in Britain, 1948-1992	1	5	Continuous Assessment for all lectures
HI362	Party and Power in 19th Century British History	1	5	Continuous Assessment for all lectures
HI3100	Brave New World: Globalisation since 1945	1	5	Continuous Assessment for all lectures

Code	Module	Semester	ECTS	Examination
HISTORY COLLOQUIA				
HI548.I	Primary sources, Secondary Literature, and Debates: The making & breaking of Britain in the Twentieth Century	1	10	Continuous Assessment for all Colloquia
HI572	Irish Ideologies & Activists, 1905-1916	1	10	Continuous Assessment for all Colloquia
HI2103	Monarchy and Society in Early 17th Century France	1	10	Continuous Assessment for all Colloquia
HI465	European Encounters with the Mongols	1	10	Continuous Assessment for all Colloquia
HISTORY SEMINARS				
HI165	Life in Urban Galway from the Act of Union to the Anglo-Irish Treaty	1	10	Continuous Assessment for all Seminars
HI436	The Reign of Henry VIII	1	10	Continuous Assessment for all Seminars
HI439	Vichy France	1	10	Continuous Assessment for all Seminars
HI578	Children & State in Ireland, 1838-2011	1	10	Continuous Assessment for all Seminars
HI3101	Of Rice and Men: Aid and Humanitarianism since 1945	1	10	Continuous Assessment for all Seminars
HI570	Technology & Society 1450-1930	1	10	Continuous Assessment for all Seminars
HI3103	Before the Book of Kells	1	10	Continuous Assessment for all Seminars

Information Technology

Location: Room 444, Information Technology Building

Contact: info@it.nuigalway.ie / 091 493143

Website: http://www.nuigalway.ie/engineering/undergrad_moduleDescrip.html

In all cases, prospective Visiting Students should contact the relevant I.T. Lecturer and Programme Director to gain access to the following modules, as there may be some prerequisites in some cases:

Code	Module	ECTS	Taught in Semester	Examined in Semester	Exam Duration
CT113	Computing Systems and Applications	5	Full year	2	c/a
Second Year Courses					
CT240	Programming - Algorithms	5	1	1	Laboratory-based exam
CT241	Information Systems I	5	1	1	2 hour exam & assignment
CT242	Technological Frameworks I	5	1	1	2 hour exam & assignment
Third Year Courses					
CT317+	Systems Approach	5	1	1	2 hour exam & assignment
CT318+	Human-Computer Interaction	5	1	1	2 hour exam & assignment
CT319+	Artificial Intelligence	5	1	1	2 hour exam & assignment
CT335	Object Oriented Programming	5	1	1	2 hour exam & assignment
CT336+	Graphics and Image Processing	5	1	1	2 hour exam & assignment
CT327	Humanities Applications	5	Full year	2	Essay & Presentation

c/a: Continuous Assessment

Full-year modules may not be taken by students attending one semester only.

+These modules are options chosen by NUI Galway undergraduates. Some of these options may not be available in any particular year.

Irish Studies

Location: Martha Fox House, Distillery Road

Contact: samantha.williams@nuigalway.ie / 091 492051

Timetables: http://www.nuigalway.ie/centre_irish_studies/teaching_programmes.html

Code	Module	Semester	ECTS	Examination
EN464	Negotiating Identities: Aspects of 20th Century Irish Writing	1	5	Essays
IR120	Imagining Modern Ireland: An Introduction to Irish Culture Studies	1	5	2 hour examination

Code	Module	Semester	ECTS	Examination
IR101	Irish Life and Culture	2	6	Coursework Assessment

NB: The above module, Irish Life and Culture, is available to Visiting Students from Hobart & William Smith & Union Colleges only.

Italian

Location: Floor 2, Arts Millennium Building

Contact: italian@nuigalway.ie / 091 493792

Website: http://www.nuigalway.ie/italian/courses/first_arts.html

Please use the website listed above to access module descriptions. Descriptions are listed under First Arts, Second Arts, Final Arts.

Italian Language Modules

The following courses are on offer to Visiting Students here for one semester only:

Code	Module	Semester	ECTS	Examination
IT124	Italian Language 1	1	5	Continuous assessment
IT235*	Intermediate Language I	1	5	In house assessment

*Visiting Students must have at least one Year of Italian or equivalent taken to register for this module.

Additional Italian courses which may also be taken by Visiting Students:

Code	Module	Semester	ECTS	Examination
IT112*	Introduction to Italian Culture and Language	Full year - assessed in Semesters 1 & 2	5	Continuous Assessment
IT210*	Oral	Full year - assessed in Semesters 1 & 2	5	Oral
IT324*	Language III	Full year - assessed in Semesters 1 & 2	10	2 hour examination
IT346	Oral, Presentation and Transferable Skills	Full year - assessed in Semesters 1 & 2	5	Continuous Assessment
IT345*	Community Based Learning: Language Teaching	Full year - assessed in Semesters 1 & 2	5	Continuous Assessment
IT238	Italian Culture and Society I	1	5	Continuous Assessment
IT342	Italian Culture and Society III	1	5	Continuous Assessment
IT237	Applied Language Skills: Intercultural Studies	1	5	Continuous Assessment

Law

Location: Room 206, Floor 2, Tower 2, Arts/Science Concourse

Contact: des.mcsharry@nuigalway.ie

Website: <http://www.nuigalway.ie/business-public-policy-law/school-of-law/students/>

Please use the website listed above for course descriptions and timetables

Code	Module	Semester	ECTS	Examination
LW108	Irish Legal System	1	5	Two Hour Exam
LW202	Contract I	1	5	Two Hour Exam
LW203	Tort I	1	5	Two Hour Exam
LW212	Labour Law I	1	5	Two Hour Exam
LW215	Commercial Law	1	5	Two Hour Exam

Code	Module	Semester	ECTS	Examination
LW220	Sociology Of Law	1	5	Continuous Assessment
LW225	Land Law I	1	5	Two Hour Exam
LW227	Constitutional Law I	1	5	Two Hour Exam
LW238	Family Law I	1	5	Two Hour Exam
LW263	Equity I	1	5	Two Hour Exam
LW308*	Jurisprudence	Year Long	10	In House Exam
LW333	Comparative Competition Law	1	5	Continuous Assessment
LW337	Administrative Law I	1	5	Two Hour Exam
LW343	International Protection Of Human Rights	1	5	Two Hour Exam
LW354	Media Law	1	5	Two Hour Exam
LW356	Industrial And Intellectual Property Law	1	5	Two Hour Exam
LW357	Environmental Law I	1	5	Two Hour Exam
LW372	Insurance Law	1	5	Two Hour Exam
LW374	Banking Law	1	5	Two Hour Exam
LW379	Legal & Business Ethics	1	5	Two Hour Exam
LW382	International Business Law	1	5	Two Hour Exam
LW383	Information Technology Law	1	5	Continuous Assessment
LW409	Criminal Law I	1	5	Two Hour Exam
LW229	Company Law I	1	5	Two Hour Exam
LW503	European Union Law I	1	5	Two Hour Exam
LW513	Evidence I	1	5	Two Hour Exam
LW517	Public International Law I	1	5	Two Hour Exam

* Only available to students registered for the full year.

Mathematics

Location: Room ADB-G025, Ground Floor Árus de Brún.

Contact: noelle.gannon@nuigalway.ie 091 492342

Website: <http://www.maths.nuigalway.ie/cstudents/>

Admission of Visiting and Erasmus Students is subject to the agreement of the Head of Discipline and will depend upon the applicant's academic background in the relevant subject area.

NOTE: Modules coded in 200 series usually represent Second Year level and those coded in 300/400 series represent Final Year level
(P) indicates Pass level
(H) indicates Honours level

Code	Module	ECTS	Semester	Exam Semester 2	Exam Duration	No Exam Papers
MA204	Discrete Mathematics (P)	5	1	1	2	1
MA284	Discrete Mathematics (H)	5	1	1	2	1
MA211	Calculus I (P)	5	1	1	2	1
MA215	Mathematical Molecular Biology I	5	1	1	2	1
ST235	Probability (H)	5	1	1	2	1
ST237	Introduction to Statistical Data and Probability (P)	5	1	1	2	1
MM245	Numerical Analysis I (P)	5	1	1	2	1
MA301	Advanced Calculus (P)	5	1	1	2	1
MA313	Linear Algebra I (P)	5	1	1	2	1
ST313	Applied Regression Models (H)	5	1	1	2	1
ST311	Applied Statistics I (P)	5	1	2	2	1
CS304	Mathematical and Logical Aspects of Computing	5	1	1	2	1
MA385	Numerical Analysis I (H)	5	1	1	2	1

Code	Module	ECTS	Semester	Exam Semester 2	Exam Duration	No Exam Papers
MA286	Analysis I (H)	5	1	1	2	1
MA341	Metric Spaces (H)	5	1	1	2	1
MA343	Groups I (H)	5	1	1	2	1
MA490	Measure Theory (H)	5	1	1	2	1
MA416	Rings (H)	5	1	1	2	1
ST416	Time Series Analysis (H)	5	1	1	2	1
ST417	Introduction to Bayesian Modelling (H)	5	1	1	2	1
CS428	Advanced Operating Systems	5	1	1	2	1

Philosophy

Location: Morrisroe House, 19 Distillery Road (opposite the Arts Millennium Building). Administrative office located in room 311, level 1, Tower 1, Arts Concourse

Contact: ann.ohiggins@nuigalway.ie 091 492382

Website: <http://www.nuigalway.ie/philosophy/courses/ba/index.html>

Please use the website listed above to access module descriptions. Course information is listed under Year I, Year II, Final Year

Code	Module	Semester	ECTS	Examination
PI107.E	Introduction to the History of Philosophy	1	5	Essay
PI213.E	Ancient Philosophy	1	5	Essay
PI327.E	Philosophy of Religion	1	5	Essay
PI240.E	Bioethics	1	5	Essay
PI255.E	Aesthetics and Philosophy of Art	1	5	Essay
PI210.E	Moral & Political Philosophy	1	5	Essay
PI334.E	History of European Idealism	1	5	Essay
PI256.E	Paintings and Ideas in Victorian Britain	1	5	Essay
PI316.E	Philosophy of Science	1	5	Essay
PI315.E	Philosophy of Mind	1	5	Essay
PI335.E	Moral Theory	1	5	Essay
PI246.E	American Pragmatism	1	5	Essay
PI248.E	Phenomenology	1	5	Essay

Psychology

Location: 2nd Floor, Arts Millenium Extension

Contact: psychology@nuigalway.ie / 091 493101

Website: <http://www.nuigalway.ie/psy/visiting.html>

Please use link above for course descriptions and timetables

Code	Module	Semester	ECTS	Examination
PS122	Introductory Psychology 1	1	5	2 hour examination
+PS137	Introduction to Research Methods in Psychology	Entire Year - assessed in Semesters 1 and 2	5	Continuous Assessment
PS214	Developmental Psychology 1	1	5	2 hour exam
PS220	Psychology of Learning	1	5	2 hour examination & Web-based tutorial to be completed during the semester.
PS317	History of Psychology and Current Issues	1	5	1 essay and 1x 1hr exam
PS413	Qualitative Research Methods (general familiarity with psychology theory required for this course)	1	5	Continuous Assessment
PS322	Health Psychology	1	5	2 hour exam
PS334	Applied Behaviour Analysis	1	5	2 hour exam
PS342	Introduction to Positive Psychology	1	5	Continuous Assessment

Code	Module	Semester	ECTS	Examination
PS403	Biological Psychology	1	5	2 hour exam

+ This module is only available to students attending for the full academic year and the module must be taken together with PS124 Introductory Psychology 2 which is only available in Semester 2. Students attending for the entire year may take the module Introductory Psychology 2 provided they have attended PS122 Introductory Psychology 1 in Semester 1. Students who are interested and are attending Semester 1 only may take the module Introductory Psychology 1 (5 ECTS).

Please note: Due to the inclusion of modules from the Second and Final Year of the Psychology programme timetable clashes may emerge which may affect module selection.

Admission to some modules will depend on the academic background of the student in the relevant subject area. Please consult the module coordinator.

AVAILABLE TO UNIVERSITY OF SALZBURG STUDENTS ONLY

Code	Module	Semester	ECTS	Examination
PS420	Psychological Measurement: Theory and Practice	1	5	Continuous Assessment
PS340	Neuropsychology	1	5	2 hour exam

Sociological And Political Studies

Location: Room 308, Floor 2, Áras Moyola

Contact: kay.donohue@nuigalway.ie / 091 492290

Website: http://www.nuigalway.ie/soc/undergraduate/ba_pss_y3.html

Please use the website listed above to access module descriptions. Students should use the Student Handbooks for 1st -4th year to source module descriptions.

Visiting Students should note that some Examinations may be scheduled during Study Week in either Semester 1 or in Semester 2 and therefore students should not make travel arrangements during or around these weeks. Visiting Students registering for Semester 1 (Fall) only may not select modules that are offered across the entire year.

Lecture Modules

Code	Module	Semester	ECTS	Examination
SP158	Introduction to Politics and Sociology	1	5	2 hour examination paper
*SP160	Problems in Politics and Sociology	Entire Year - assessed in Semesters 1 and 2	5	Continuous Assessment
	EITHER			
SP226	Comparative Themes in Society, Politics and Culture	1	5	2 hour exam
	OR			
SP234	International Relations	1	5	2 hour exam
SP212	Classical Social Thought	1	5	2 hour exam
SP216	European Politics	1	5	2 hour exam
SP404	Development and Change	1	5	Two hour exam
SP406	Principles of Political Theory	1	5	Two hour exam

*This is a full-year module and may not be taken by students attending one semester only.

Seminar Modules

There is a separate registration process to register for seminars. The contact is Michael Donnelly (michael.donnelly@nuigalway.ie / tel 091 493267). The registration process will be explained at the academic advisory session at the start of the semester.

Code	Module	Semester	ECTS	Examination
SP416	Environmental Politics and Policy	1	5	Departmental Assessment
SP469	Political Anthropology	1	5	Departmental Assessment
SP493	Environmentalism	1	5	Departmental Assessment

Code	Module	Semester	ECTS	Examination
SP498.1	Sociology of Religion	1	5	Departmental Assessment
SP507.i	Theories of the Welfare State	1	5	Departmental Assessment
SP585	Comparing Nations and Cultures	1	5	Departmental Assessment
SP617	Women's Human Rights	1	5	Departmental Assessment
SP619	Ageing, the Life Course & Sociology of Wisdom	1	5	Departmental Assessment
SP647.I	Northern Ireland: The Politics of a Divided Society	1	5	Two hour exam
SP689.i	Childhood and Children's Rights	1	5	Departmental Assessment
SP693.I	Ethnicity, Nationalism and the State	1	5	Departmental Assessment
SP694	The Power of Story and Narrative: Researching our Lives	1	5	Departmental Assessment
SP695	Social and Political Context of Activism and Advocacy	1	5	Departmental Assessment
SP698	Transforming Children's Services	1	5	Departmental Assessment
SP705.i	Revisiting Violence: Aggression and Abuse in Contemporary Irish Family and Institutional Life	1	5	Departmental Assessment
SP707	Governing the Poor	1	5	Departmental Assessment
SP708.I	Children's Wellbeing: Theory, Policy and Practice	1	5	Departmental Assessment
SPL301	The Politics of Peace and Conflict	1	5	Departmental Assessment
SPL303	Ethics in International Relations	1	5	Departmental Assessment
SPL304	Women, Men and the Economy: Critical Explorations of Theory and Policy	1	5	Departmental Assessment
SPL305	Gender & Human Rights	1	5	Departmental Assessment
SPL315.I	Smart & Liveable Cities and Suburbs	1	5	Departmental Assessment
SPL316	Contemporary Irish Health Policy in Comparative Context	1	5	Departmental Assessment
SPL317.I	Sociology of Ethnolinguistic & Cultural Change	1	5	Departmental Assessment
SPL319	International Development and Global Inequality	1	5	Departmental Assessment

Equivalent modules may be substituted from time to time for any of the above under exceptional circumstances approved by the College of Arts, Social Sciences, and Celtic Studies.

Spanish

Location: Floor 2, Arts Millennium Building

Contact: spanish@nuigalway.ie / 091 492626

Website: http://www.nuigalway.ie/spanish/undergraduate_courses/ba_ba_international.html

Please use the link above for course descriptions and timetables.

Code	Module	Semester	ECTS	Examination
SH131	Intermediate Spanish Language I	1	5	Two hour written exam
SH226	Language II A (Ex-Intermediate)	1	10	Two hour written exam, Continuous Assessment
OR				
SH227	Language II B (Ex-Beginners)	1	10	Two hour written exam, Continuous Assessment
SH232	Hispanic Literature & Culture I	1	5	2 hour written exam, Continuous Assessment
SH339	Spanish Language III	1	5	Continuous Assessment + Group oral presentation
SH336	Hispanic Literature & Culture III	1	5	2 hour written exam, Continuous Assessment (Essay)
SH337	Hispanic Literature & Culture IV	1	5	2 hour written exam, Continuous Assessment (Essay)

Spanish Erasmus Students only

Code	Module	Semester	ECTS	Examination
SH341	Spanish Translation IV	1	5	Continuous Assessment

Welsh

Location: Scoil na Gaeilge, Áras na Gaeilge
Contact: Fiona.depaor@oegaillimh.ie / 091 492564
Website: http://www.nuigalway.ie/gaeilge/celtic_civilization/

Please use the website listed above to access module descriptions. Descriptions are listed under 1BA, 2BA, 3BA

Code	Module	Semester	ECTS	Examination
WE111	Introduction to Welsh Language I	1	5	Continuous Assessment
WE114*	Introduction to Welsh Culture and Literature	Entire year - assessed in Semesters 1 and 2	5	2 Essays

* This is a full-year module and may not be taken by students attending for one semester only.

Women's Studies

Location: Women's Studies Centre, 10 Upper Newcastle Road, Galway
Contact: mary.clancy@nuigalway.ie / 091 495347
Website: http://www.nuigalway.ie/womens_studies/undergraduate/europeanws.html

Code	Module	Semester	ECTS	Examination
WS821.I	Thinking Differently: European Women's Studies	1	5	End-term Essay

College of Business, Public Policy and Law

Location: Top Floor, Cairnes Business School

Contact: raphael.mcloughlin@nuigalway.ie / 091 493620

Students may download module descriptions and timetables at the following website <http://www.nuigalway.ie/cairnes/currentstudents/visitingstudents/moduleoutlines/>

Code	Module	Semester	ECTS	Prerequisites	Exam Arrangements
AY207	Management Accounting I	1	5	Introductory Course in Accounting	2.5 hour final written exam and continual assessment
AY308	Taxation I	1	5		Written paper - 2.5 hours
AY321	Management Accounting II	1	5	Introductory Course in Management Accounting	Interim assignment (10% of course grade) 2.5 hour final exam (90% of course grade)
AY325	International Financial Reporting II	1	5	Intermediate Accounting Course	2 ½ hours written paper
AY872	Financial Management I (from DBS)	1	5	Introductory Course in Accounting	written paper - 2.5 hours
EC135	Principles of Microeconomics	1	5		
EC207	Irish Economic History	1	5	Principles of Economics	Two hour examination
	OR				
EC219	Comparative Economic Thought	1	5	Principles of Economics	Two hour examination paper
EC209	Managerial Economics	1	5	Principles of Economics	Three-hour examination paper
	OR				
EC269	Intermediate Microeconomics	1	5	Principles of Microeconomics	Two-hour examination paper
EC273	Mathematics for Economics	1	5	Principles of Economics	Continuous assessment
EC345	Health Economics	1	5	Principles of Economics and Intermediate Microeconomics	Two hour examination paper
EC369	Money and Banking	1	5	Principles of Economics & Intermediate Macroeconomics	Two hour examination paper
EC422	Applied Economics	1	5	One semester of Statistics	Continuous assessment
EC425	Topics in Microeconomic Theory	1	5	Intermediate Microeconomics & Intermediate Macroeconomics	Two hour examination paper
EC427	Ireland, Europe and the Global Economy	1	5	Principles of Economics	Two hour examination paper
IE309	Operations Research	1	5		Written exam
MA217	Statistical Methods for Business	1	5		2 hour written paper
MG307	New Enterprise Development	1	5		Semester 1, 2 hour written exam
MG328	Human Resource Management	1	5		Semester 1, 30%=continuous assessment, 70%=2 hour written exam
MG524	Management (from DBS)	1	5		Semester 1, 2 hour written exam
MK204	Marketing Principles	1	5		2 hour exam + CA
MK301	Marketing Research	1	10	Marketing Principles	3 hour exam + 2 written assignments
MK311	The Marketing of Services	1	5		2 hour exam + CA
MK314	Media & Marketing Communications	1	5		2 hour exam + CA (quizzes, assignments, project & presentation)
MS110	Business Systems Analysis	1	5		2 hour exam
MS111	Business Application Development I	1	5		2 hour written paper
MS113	Information Systems Technology	1	5		written paper - 2 hours
MS116	Information Systems in Organisation	1	5	Any foundation Course in Information Systems	Written paper – 2 hours
MS120	Business Information Systems	1	5		Written paper – 2 hours

Code	Module	Semester	ECTS	Prerequisites	Exam Arrangements
MS216	Networks and Communications	1	5	Any foundation technical course on Information Systems Technologies	written paper - 2 hours
MS218	Database Technologies	1	5	Any foundation course on Information Systems	Module is assessed by means of years work (40%) and a final written exam (60%)
MS220	Advanced Application Development I	1	5	Any foundation course on software development	Continuous assessment
MS314	Applied Systems Analysis	1	5	Any foundation course on Systems Analysis	2 hour written paper
MS320	E-Business Technologies	1	5	Any foundation course on Information Systems	Written paper - 2 hours
MS321	Web and Interactive Media Design	1	5		Continuous Assessment
MS322	Advanced database Technologies	1	5	Any foundation course on Data Bases	Written paper - 2 hours
MS325	Contemporary Project Management	1	5	Any foundation course on Information Systems	
MS403	Information Systems Strategy And Planning	1	5	Any foundation course on Information Systems	Written paper - 2 hours
MS414	Business Intelligence & Analytics	1	5	Any foundation course on Information Systems	
SH216.1	Spanish language (Applied) for visiting students II	1	5		Language coursework (10%) Language tests (10%) Oral coursework (10%) Lab work (10%) Extended essay (700 words) (60%)
SH350.1	Spanish Language (Applied) for visiting students III	1	5		Written language coursework & tests (20%) Oral work (20%) Extended essay (1.000 words) (60%)

There are also a number of Law modules available. Please see below or contact The Law School for further details.

College of Engineering and Informatics

Location: Engineering Building, North Campus

Website: <http://www.nuigalway.ie/engineering/>

Students interested in taking and Informatics modules should contact College personnel for advice and referral to appropriate disciplines/staff. Students can access module descriptions for the modules on the college website at http://www.nuigalway.ie/undergrad_moduleDescrip.html Timetables can be accessed at <http://www.nuigalway.ie/eng/timetables.html>

Contact Details

College Of & Informatics Personnel	Email
Professor Gerry Lyons, Dean	gerard.lyons@nuigalway.ie
Nora Murphy, Administrative Officer	n.murphy@nuigalway.ie
Olive McGrath, Executive Assistant	olive.m.mcgrath@nuigalway.ie
Sharon Allman, Administrative Assistant	sharon.allman@nuigalway.ie
Ena Brophy, Administrative Assistant	ena.brophy@nuigalway.ie

Admission of Visiting Students/Erasmus students to individual modules is subject to the agreement of the Head of the Discipline offering the modules and will depend upon the applicant's academic background in the relevant subject areas.

Disciplines	Head	Phone	Email
Civil	Dr. P. Ó hEachteirn	Ext 2214	piaras.oeachteirn@nuigalway.ie
Electrical & Electronic	Prof. G. Ó Laighin	Ext 2685	gearoid.olaighin@nuigalway.ie
Mechanical Engineering	Prof. S. Leen	Ext 5955	sean.leen@nuigalway.ie
Biomedical Engineering	Prof. P. McHugh	Ext 3152	peter.mchugh@nuigalway.ie
Information Technology	Dr. M. Madden	Ext 3797	michael.madden@nuigalway.ie

Note:

- Full year modules are only available to year-long students
- Spring exams take place during March/April

Discipline	Code	Module Title	ECTS	Taught in Semester	Examined in Semester	Examination Arrangements
Biomedical	BME326	Biomedical Design	15	Full year	Spring	Continuous Assessment
Biomedical	BME328	Principles of Biomaterials	5	1	1	2 hour exam
Biomedical	BME401	Biomedical Engineering Individual Project	15	Full year	2	Continuous Assessment
Biomedical	BME405	Tissue Engineering	5	1	1	Continuous Assessment
Biomedical	BME503	Biomechanics	5	1	1	2 hour exam
Biomedical	BME402	Computational Methods in Engineering Analysis	10	1	1	2 hour exam
Civil	CE225	Engineering Materials	5	1	1	2 hour exam
Civil	CE223	Computer Aided Design and Surveying	5	1	1	2 hour exam
Civil	CE227	Strength of Materials	10	Full year	2	2 hour exam
Civil	CE341	Structural Engineering Design	15	Full year	1 & Spring	2 hour exam
Civil	CE342	Structures I	5	1	1	2 hour exam
Civil	CE340	Solids & Structures	10	Full year	1 & Spring	2 hour exam
Civil	CE335	Engineering Hydraulics II	10	1	1	2 hour exam
Civil	CE336	Environmental Engineering	10	1	1	2 hour exam
Civil	CE461	Civil Engineering Project	10	Full year	2	Continuous Assessment
Civil	CE341	Structural Engineering Design	10	1	1	2 x 2 hour exam
Civil	CE462	Coastal and offshore Engineering	5	1	1	2 hour exam
Civil	CE464	Design of Sustainable Environmental Systems I	5	1	1	2 hour exam
Civil	CE471	Project Management	5	1	1	2 hour exam
IT	CT101	Computing Systems	10	Full year	2	2 hour exam
IT	CT102	Algorithms and Information Systems	10	Full year	2	2 hour exam
IT	CT103	Programming	10	Full year	2	2 hour exam

Discipline	Code	Module Title	ECTS	Taught in Semester	Examined in Semester	Examination Arrangements
IT	CT108	Next Generation Technologies	10	Full year	2	2 hour exam
IT	CT213	Computer Systems & Organization	5	1	1	2 hour exam
IT	CT216	Software Engineering I	10	Full year	2	2 hour exam
IT	CT229	Programming II	10	Full year	2	2 hour exam
IT	CT230	Database Systems I	5	1	1	2 hour exam
IT	CT231	Professional Skills I	5	Full year	2	Continuous Assessment
IT	CT303	Networks and Communications	10	Full year	Spring	2 hour exam
IT	CT318	Human Computer Interaction	5	1	Spring	2 hour exam
IT	CT326	Programming III	10	Full year	Spring	2 hour exam
IT	CT331	Programming Paradigms	5	1	1	2 hour exam
IT	CT332	Database Systems II	10	Full year	Spring	2 hour exam
IT	CT338	Software Engineering & Project Management	10	Full year	Spring	2 hour exam
IT	CT360	Next Generation Technologies III	10	Full year	Spring	2 hour exam
IT	CT404	Graphics & Image Process	5	1	1	2 hour exam
IT	CT413	Final Year Project	5	1	1	2 hour exam
IT	CT414	Distributed Systems & Co Operative Computing	5	1	1	2 hour exam
IT	CT417	Software Engineering III	5	1	1	2 hour exam
IT	CT421	Artificial Intelligence	5	1	1	2 hour exam
IT	CT422	Modern Information Management	5	1	1	2 hour exam
IT	CT423	Systems Theory	5	1	1	2 hour exam
Mechanical	ENG505.1	The Exchange Student Research Project	30	1	1	Project
Mechanical	IE309	Operations Research	5	1	1	2 hour exam
Mechanical	IE446	Project Management	5	1	1	2 hour exam
Mechanical	IE447	Regulatory Affairs and Case Studies	10	Full year	2	2 hour exam
Mechanical	IE450	Lean Systems	5	1	1	2 hour exam
Mechanical	IE522	Safety and Risk Management	10	Full year	2	2 hour exam
Mechanical	ME223	Thermodynamics & Fluid Mechanics	5	1	1	2 hour exam
Mechanical	ME219	Design I	10	Full year	2	2 hour exam
Mechanical	ME220	Engineer in Society, Service Learning and Ethics	5	1	1	Continuous Assessment
Mechanical	ME355	Mechanical Design I for Sports & Exercise	5	1	1	2 hour exam
Mechanical	ME425	Project	10	Full year	2	Project
Mechanical	ME428	The Erasmus and International Student Project	10	1	1	Project
Mechanical	ME301	Fluid Dynamics	5	1	1	2 hour exam
Mechanical	ME347	Mechanical Vibrations	5	1	1	2 hour exam
Mechanical	ME353	Quality Systems	5	1	1	2 hour exam
Mechanical	ME351	Design II	15	Full year	Spring	Continuous Assessment
Mechanical	ME402	Advanced Mechanical Analysis And Design	5	1	1	2 hour exam
Mechanical	ME420	PEP Report & Project	15	Full year	2	Project
Mechanical	ME424	Energy Conversion	5	1	1	2 hour exam
Mechanical	ME431	Systems Reliability	5	1	1	2 hour exam
Electrical & Electronic	EE231	Electronic Instrumentation and Sensors	5	1	1	2 hour exam
Electrical & Electronic	EE230	Electrical Circuits & Systems	5	1	1	2 hour exam
Electrical & Electronic	EE355	Project & Professional Studies	10	Full year	Spring	Continuous Assessment
Electrical & Electronic	EE346	Electrical Power and Machines	5	1	1	2 hour exam
Electrical & Electronic	EE352	Linear Control Systems	5	1	1	2 hour exam

Discipline	Code	Module Title	ECTS	Taught in Semester	Examined in Semester	Examination Arrangements
Electrical & Electronic	EE345	Digital Systems II	5	1	1	2 hour exam
Electrical & Electronic	EE357	Signals and Communications	5	1	1	2 hour exam
Electrical & Electronic	EE344	Communication Systems Engineering	5	1	1	2 hour exam
Electrical & Electronic	EE443	BE Project	10	Full year	2	Continuous Assessment
Electrical & Electronic	EE451	System on Chip Design I	5	1	1	2 hour exam
Electrical & Electronic	EE445	Digital Signal Processing	5	1	1	2 hour exam
Electrical & Electronic	EE453	Telecommunications Software Applications	5	1	1	2 hour exam
Electrical & Electronic	EE448	Power Electronics	5	1	1	2 hour exam
Energy	EG400	Advanced Energy Systems	5	1	1	Continuous Assessment

College of Science

OPTIONAL MODULES: SEMESTER ONE

Module descriptions for these modules are available in the College of Science at: http://www.nuigalway.ie/science/international_students.html. Please conduct your search using the module code.

KEY:

AN = Anatomy; BI = Biochemistry; BPS = Botany and Plant Science; CH = Chemistry; CS = Computer Studies; EOS = Earth and Ocean Sciences; MI = Microbiology; MP = Applied Mathematics; SI = Physiology; PH = Physics; PM = Pharmacology; ZO = Zoology.

Code	Course	Semester	ECTS	Examination Arrangements
AN219	Cell Biology	1	5	Two hour examination
AN224	Structure of the Fundamental Tissue (Please note this module can only be taken together with AN219. It is not available on its own)	1	5	Two hour examination
AN230	Human Body Structure	1	5	Two hour examination
BO201	Molecular and Cell Biology	1	5	Two hour examination
BI208	Protein Structure and Function	1	5	Two hour examination
BI309	Cell Biology	1	5	Two hour examination
BI319	Molecular Biology	1	5	Two hour examination
BI318	Human Nutrition	1	5	Two hour examination
BPS202	Fundamentals in Aquatic Plant Science	1	5	Two hour examination
BPS302	Plant Ecology	1	5	Two hour examination
BPS303	Soils, Climate and Palaeoecology	1	5	Two hour examination
BPS304	AgriBiosciences for Sustainable Global Development	1	5	Two hour examination
CH203	Physical Chemistry	1	5	Two hour examination
CH204	Inorganic Chemistry	1	5	Two hour examination
CH207	Computers in Chemistry	1	10	Continuous Assessment
CH311	Organic Chemistry	1	5	Two hour examination
CH326	Analytical Chemistry and Molecular Structure	1	5	Two hour examination
CH332	Drug Design and Drug Discovery	1	10	Two hour examination
CS211	Programming and Operating Systems	1	5	Two hour examination
CT232	Methodology	1	5	Two hour examination
PH101.I	Physics	1	5	Two hour examination
PH101 *	Physics	1 & 2	15	Two hour examination each semester
PH215	Electricity, Magnetism & Electrical Circuits	1	5	Two hour examination
PH216	Mechanics	1	5	Two hour examination
PH222	Astrophysical Concepts	1	5	Two hour examination
PH331	Wave Optics	1	5	2 hour examination
PH332	Electronics	1	5	Two hour examination
PH333	Quantum Physics	1	5	Two hour examination
PH334	Computational Physics	1	5	Two hour examination
PH339	Radiation and Medical Physics	1	5	Two hour examination
PH341	Measurement of health hazards at work	1	5	Two hour examination
PH328	Physics of the Environment I	1	5	Two hour examination
PH421	Quantum Mechanics	1	5	Two hour examination
PH422	Solid State Physics	1	5	Two hour examination
PH423	Applied Optics and Imaging	1	5	Two hour examination
PH426 *	Problem Solving and Physics Research Skills	1 & 2	5	Departmental Assessment
PH428	Atmospheric Physics and Climate Change	1	5	Two hour examination
PH430	Biophotonics	1	5	Two hour examination
PH466	Astrophysics	1	5	Two hour examination

Code	Course	Semester	ECTS	Examination Arrangements
EOS104.1	Introduction to Earth and Ocean Science	1	5	Two hour examination
EOS229	Properties of the Ocean	1	5	Two hour examination
EOS230	Ocean Processes	1	5	Two hour examination
EOS321	Igneous Petrology	1	5	Two hour examination
EOS322	Metamorphic Petrology	1	5	Two hour examination
EOS323	Sediments and the sedimentary record	1	5	Two hour examination
EOS324	Applied Palaeobiology	1	5	Two hour examination
MI202	Laboratory Skills in Microbiology I	1	5	Two hour examination
MI306	Marine Microbiology	1	5	Two hour examination
MI323	Food and Industrial Microbiology	1	5	Two hour examination
MI326	Microbial Metabolic and Molecular Systems	1	5	Two hour examination
MP236	Mechanics I	1	5	Two hour examination
MP231	Mathematical Methods I	1	5	Two hour examination
MP305	Modelling I	1	5	Two hour examination
MP345	Mathematical Methods I	1	5	Two hour examination
SI206	Introduction to Physiology and Gastrointestinal	1	5	Two hour examination
SI207	Nerve and Muscle	1	5	Two hour examination
SI311	Neurophysiology	1	5	Two hour examination
SI317	Human Body Function	1	10	2 x two hour examination
SI326	Advanced Cardiovascular Physiology	1	5	Two hour examination
SI328	Exercise Physiology	1	5	Two hour examination
PM208	Fundamental Concepts in Pharmacology	1	5	Two hour examination
PM209	Applied Concepts in Pharmacology (Please note this module can only be taken together with PM208. It is not available on its own)	1	5	Two hour examination
PM311	Introduction to Toxicology	1	5	Two hour examination
BO202	Evolution and the Tree of Life	1	5	Two hour examination
ZO207	Comparative and adaptive physiology	1	5	Two hour examination
ZO317	Evolutionary Biology	1	5	Two hour examination
ZO318	Geographic Information Systems and Biostatistics	1	5	Two hour examination
ZO319	Marine Zoology	1	5	Two hour examination

* Year long module examined in Semester I and Semester 2 each year.

Note: Admission of Visiting Students to individual modules is subject to the agreement of the Head of Discipline and will depend upon the applicant's academic background in the relevant subject areas and the availability of places within the module.

Contact Details for Disciplines within the College of Science

Anatomy

Location: Room 105, Block B (access via the Newcastle Rd entrance to the campus).

Contact: anatomy@nuigalway.ie / 091 492180

Website: <http://nuigalway.ie/anatomy/>

Biochemistry:

Location: Room 220, 2nd floor, Arts/Science Building

Contact: biochemistry@nuigalway.ie / 091 492420

Website: <http://www.nuigalway.ie/biochemistry>

Biotechnology

Location: Room 216, 2nd floor, Arts/Science Building

Contact: biotechnology@nuigalway.ie 091 493778,

Website: <http://www.nuigalway.ie/biotechnology/>

Botany

Location: Room 2011, Áras de Brún
Contact: botany@nuigalway.ie / 091 49 2340
Website: <http://www.nuigalway.ie/botany/>

Earth and Ocean Sciences

Location: Room A208a, Quadrangle Building
Contact: lorna.larkin@nuigalway.ie / 091 492 126
Website: <http://nuigalway.ie/eos/>

Microbiology

Location: Room 202, Arts/Science Building
Contact: microbiology@nuigalway.ie / 091 492294
Website: <http://www.nuigalway.ie/microbiology/>

School of Chemistry

Location: Room 240, Arts/Science Building.
Contact: Karen.kelly@nuigalway.ie / 091 492460
Website: <http://nuigalway.ie/chemistry/>

School of Physics

Location: Room 228, Arts/Science Building
Contact: tess.mahoney@nuigalway.ie / 091 492490
Website: <http://www.nuigalway.ie/physics/>

Physiology

Location: Quadrangle Building
Contact: arline.broder@nuigalway.ie / 091 492761
Website: <http://www.nuigalway.ie/physiology/>

Institutional Arrangements

Special arrangements are in place for the students of the universities below to avail of modules not otherwise open to Visiting & Erasmus students.

Drexel University, Philadelphia, USA

University Of Southampton, UK

University Of Sussex, Brighton, UK

University Of Kent, Canterbury, UK

Manchester Metropolitan University, Manchester, UK

University Of Copenhagen, Denmark

Utrecht University, Holland

Universidad Cardinal Herrera, Valencia, Spain

Location: Huston School of Film and Digital Media

Contact: info@filmschool.ie / 091 495076

Website: <http://www.filmsschool.ie/programmes/ba-modules-available-erasmus-students>

Code	Module	Semester	ECTS	Examination Arrangements
FS200	Realism and Cinema	1	5	Continuous Assessment
FS319	Non-Western Cinemas	1	5	Continuous Assessment
FS305	Early and Silent Film (1895 - 1927)	1	5	Continuous Assessment
FS317	Academic Researching and Writing in Film Studies	1	5	Continuous Assessment
FS320	Applied Film Studies	1	10	Continuous Assessment
FS306	Introduction to Visual Culture	1	5	Continuous Assessment

Hobart & William Smith

Location: Irish Studies, Martha Fox House, Distillery Road

Contact: samantha.williams@nuigalway.ie / 091 492051

Website: http://www.nuigalway.ie/centre_irish_studies/teaching_programmes.html

Please use the website listed above to access module descriptions.

Code	Module	Semester	ECTS	Examination Arrangements
IR101	Irish Life and Culture	1	6	Coursework Assessment

Tours, France AND Keene State University, USA

Location: Drama Theatre and Performance, Tower Block 1, Floor 3, Arts/Science Building

Contact: patrick.lonergan@nuigalway.ie / 091-492631

Website: <http://www.nuigalway.ie/drama>

Please use the website listed above to access module descriptions.

Code	Module	Semester	ECTS	Examination Arrangements
TP203	Acting Techniques and Performance History	1	5	Continuous Assessment
TP311	Performance in Theory and Practice	1	30	Continuous Assessment
DT201	Introduction to Devising	1	5	Continuous Assessment
DT204	Introduction to Playwriting	1	5	Continuous Assessment
DT203	Shakespeare in Theory and Practice	1	5	Continuous Assessment
DT205	Traditional Arts: Festival and Celebration	1	5	Continuous Assessment

University of Salzburg

Location: School of Psychology, Room 227/228, First Floor, St. Anthony's, Newcastle Road

Contact: psychology@nuigalway.ie / 091 493101

Website: <http://www.nuigalway.ie/psy/visiting.html>

Code	Module	Semester	ECTS	Examination Arrangements
PS420	Psychological Measurement: Theory and Practice	1	5	Continuous Assessment
PS340	Neuropsychology	1	5	2 hour exam

York University

Location: Dr Jessica D'Eath, School of Languages, Literatures and Cultures

Contact: jessica.death@nuigalway.ie

Note: Semester 1 modules are only available to students studying Children's Studies at York University, Canada. Please contact the Programme Director, Dr Jessica D'Eath (jessica.death@nuigalway.ie / 091 492396), for module information.

Code	Module	Semester	ECTS	Examination Arrangements
CSS120	Children and the Creative Arts	1	5	Continuous Assessment
CSS300	Connecting Research, Policy and Practice in Children's Services	1	10	Continuous Assessment
CSS301	Designing Play - how to create and deliver a Workshop in Creativity for Children	1	10	Continuous Assessment
CSS302	Children and Health	1	10	Continuous Assessment
CSS304	Children's Rights	1	10	Continuous Assessment
CSS122	Children's Literature and Film Adaptations	1	5	Continuous Assessment + extended essay

Contact Information

International Affairs Office

e: international@nuigalway.ie

t: +353 91 495277

f: +353 91 495551

www.nuigalway.ie/international

Dr. Brian Hughes

Dean of International Affairs

Email: brian.hughes@nuigalway.ie

Tel: + 353 91 493568

Fax: + 353 91 495551

Louise Kelly

International Student Officer (Student Welfare)

Email: louise.kelly@nuigalway.ie

Tel: + 353 91 493581

Fax: + 353 91 495551

Orla Naughton

Administration (Visiting Students)

Email: orla.naughton@nuigalway.ie

Tel: + 353 91 492105

Fax: + 353 91 495551

Louise Coyle

International Student Advisor (Reception)

Email: louise.coyle@nuigalway.ie

Tel: + 353 91 495277

Fax: + 353 91 495551

Aisling Lennon

International Marketing Executive

Email: aisling.lennon@nuigalway.ie

Tel: + 353 91 494317

Fax: + 353 91 495551

Anna Cunningham

Director of International Affairs

Email: anna.cunningham@nuigalway.ie

Tel: + 353 91 495177

Fax: + 353 91 495551

Mary Lyons

International Affairs Officer (Erasmus Coordinator)

Email: mary.lyons@nuigalway.ie

Tel: + 353 91 493491

Fax: + 353 91 494562

Giselle Farrell

Administrative Assistant (Erasmus queries)

Email: giselle.farrell@nuigalway.ie

Tel: + 353 91 493749

Fax: + 353 91 494562

Florinda Green

Administrative Assistant (Federal Aid Queries)

Email: florinda.green@nuigalway.ie

Tel: + 353 91 495424

Fax: + 353 91 495551

Johanna Walsh

International Marketing Co-ordinator

Email: johanna.walsh@nuigalway.ie

Tel: + 353 91 494318

Fax: + 353 91 495551

Erasmus Co-ordinators

If your field of study at NUI Galway is ...	and your Home UNIVERSITY is ...	then you should contact:
Archaeology	Prague, Glasgow	Dr Carleton Jones, Archaeology, Ext. 2303, Room ARC209, Arts/ Science Building, e-mail carleton.jones@nuigalway.ie
Biochemistry	BOKU, Helsinki, Jyvaskyla, Tampere, UBS, HAW, Leiden, Minho, UPV	Dr Andrew Flaus, Biochemistry, Ext. 5482, Room 222F, 2nd floor, Arts/ Science Building, e-mail andrew.flaus@nuigalway.ie
Botany	Milan	Prof. Charles Spillane, Botany & Plant Science, Ext. 4148, Room 2006, Áras de Brún, e-mail charles.spillane@nuigalway.ie
Business Studies	Various	Ms Raphael McLoughlin, Cairnes Business School, Ext. 3620, Room 355, Cairnes Building (works mornings only), e-mail raphael.mcloughlin@nuigalway.ie
Celtic Studies/Gaeilge	Aberystwyth, Bretagne Occidentale, Bonn, Helsinki, Rennes II, Uppsala, Glasgow	Dr Graham Isaac, Roinn na Gaeilge, ext. 2550, Room 105, Áras na Gaeilge, e-mail graham.isaac@nuigalway.ie
Classics	any university	Dr Mark Stansbury, Classics, Ext. 5782, Room 504, Tower 2, Arts/ Science Building, e-mail mark.stansbury@nuigalway.ie
Engineering (Civil)	Wroclaw	Dr Stephen Nash, Civil Engineering, Ext. 3738, Room N118, Engineering Building, e-mail stephen.nash@nuigalway.ie
Engineering (Electronic)	Wroclaw	Dr Fearghal Morgan, Electrical & Electronic Eng., Ext. 3137, Room 3042, Engineering Building, e-mail fearghal.morgan@nuigalway.ie
Engineering (Mechanical & Biomedical)	Politecnico di Milano, Wroclaw	Prof. Peter McHugh, Mechanical & Biomedical Eng., ext. 3152, Room 2049, Engineering Building, e-mail peter.mchugh@nuigalway.ie
Engineering (Mechanical & Biomedical)	TU Chemnitz	Ms Mary Dempsey, Mechanical & Biomedical Eng. Ext. 2258, Room 348, Engineering Building, e-mail mary.dempsey@nuigalway.ie
Engineering (Mechanical & Biomedical)	Universidade do Minho	Dr Wenxin Wang, Mechanical & Biomedical Eng., Ext. 3131, Room 2024, Engineering Building, e-mail wenxin.wang@nuigalway.ie
English Literature/ Creative Writing	Liverpool	Dr John Kenny, English, Ext. 5612, Room 305, Floor 1, Tower 1, e-mail john.kenny@nuigalway.ie
English	Coimbra, Malta, Utrecht, Uppsala, only (French, German, Spanish, Italian students: see Languages/Literature below.)	Ms Dearbhla Mooney, English, Ext. 3339, Room 509, Tower 1, e-mail dearbhla.mooney@nuigalway.ie
Film Studies	Copenhagen, CEU Cardenal Herrera, Kent, MMU, Utrecht, Southampton, Sussex	Dr Aimée Mollaghan, Huston School of Film & Digital Media, Ext. 4264, The "Bubble", Earl's Island, e-mail aimee.mollaghan@nuigalway.ie
Geography	any university	Prof. Ulf Stroymayer, Geography, Ext. 2373, Room 112, Arts/ Science Building. e-mail ulf.stroymayer@nuigalway.ie
History	Mainz, Strasbourg, Vienna, Leiden, Coimbra	Prof. Dáibhí Ó Cróinín, History, Ext. 2697, Room 407, Tower 1, Arts/ Science Building, e-mail daibhi.ocroinin@nuigalway.ie
History	Groningen	Prof. Steven Ellis, History, Ext. 2272, Room 411, Tower 1, Arts/ Science Building, e-mail steven.ellis@nuigalway.ie
Information Technology	Karlstad, La Rochelle, Warsaw	Dr Owen Molloy, Information Technology, Ext. 3330, Room 431, I.T. Building (top floor); e-mail owen.molloy@nuigalway.ie
Irish Studies	Charles University Prague	Dr Louis de Paor, Centre for Irish Studies, Ext. 3660, Room 202, Martha Fox House, Distillery Road, e-mail louis.depaor@nuigalway.ie
Irish Studies	La Coruña, KU Leuven, Sorbonne Nouvelle, Lille	Dr Méabh Ní Fhuartháin, Centre for Irish Studies, Ext. 2872, Room 206, Martha Fox House, Distillery Road e-mail meabh.nifhuarthain@nuigalway.ie

If your field of study at NUI Galway is ...	and your Home UNIVERSITY is ...	then you should contact:
Languages/Literature	Louvain, Liège	Dr Phil Dine, French, Ext. 2391, Room 328, Arts Millennium Building Or contact: Ms Emer O'Flynn, French Dept, Ext. 2397, Room 313, Arts Millennium Building; e-mail emer.oflynn@nuigalway.ie
Languages/Literature	Aix-Marseille 1, Angers, Avignon, Besançon, Bretagne Occidentale, Bretagne-Sud, Clermont-Ferrand, La Rochelle, Nice, Poitiers, Toulouse Le Mirail, Toulon, Tours	Prof. Hans-Walter Schmidt-Hannisa, German, Ext. 2239, Room 307, Arts Millennium Building., e-mail h.schmidthannisa@nuigalway.ie
Languages/Literature	Freiburg, Karlsruhe, Leipzig	Mr Michael Shields, German, Ext. 2627, Room 345, Arts Millennium Building; e-mail michael.shields@nuigalway.ie
Languages/Literature	Bamberg, Berlin (Freie Universität), Dresden, Mainz, Würzburg	Dr Tina-Karen Pusse, German, Ext. 5874, Room 346, Arts Millennium Building; e-mail tina-karen.pusse@nuigalway.ie
Languages/Literature	Augsburg, Bochum, Frankfurt, Kassel	Dr Jessica D'Eath, Italian, Ext. 3792, Room 310, Arts Millennium Building, e-mail jessica.death@nuigalway.ie
Languages/Literature	Bologna, Genova, UCSC (Milano), Torino, Trento, Udine, Urbino, Verona	Dr Mel Boland, Spanish, Ext. 3971, Room 316, Arts Millennium Building, e-mail mel.boland@nuigalway.ie
Languages/Literature	Alcalá de Henares, Cádiz, Deusto (Bilbao), Extremadura, Granada, La Rioja, León, Málaga, Murcia, Salamanca, Oviedo, Valencia, Valladolid, Zaragoza	Ms Nicola Murphy, School of Law, ext. 3001, Room 413, Tower 2, Arts/Science Concourse, e-mail: nicola.murphy@nuigalway.ie
Law	Aarhus, Leuven, Sciences Po Aix, Budapest, Bordeaux, Clermont-Ferrand, Poitiers, Toulouse, Göttingen, Würzburg, Bologna, Siena, Groningen, Leiden, Granada, Salamanca	Dr Michael Hayes, Maths, Ext. 3698, Room C107, Áras de Brún, e-mail michael.hayes@nuigalway.ie
Mathematics	Malta (or other)	Ms Therese Dixon, Medical School, Clinical Science Institute, tel. 091-524268 (external) or (54)4475 (internal) e-mail therese.dixon@nuigalway.ie
Medicine	Bochum, Grenoble, Lausanne, Montpellier, Uppsala	Dr Mike Gormally, Microbiology, Ext. 3334, Room SF4, Arts/Science Building, e-mail mike.gormally@nuigalway.ie
Microbiology	Helsinki, Orléans	Dr Dympna Casey, School of Nursing, Áras Moyola, Ext. 3652, e-mail dympna.casey@nuigalway.ie
Nursing Studies	Barcelona	Dr Felix Ó Murchadha, Philosophy, Ext. 2573, Morrisroe House, Distillery Road, e-mail felix.omurchadha@nuigalway.ie
Philosophy	Wuppertal	Dr Tsarina Doyle, Philosophy, Ext. 5473, Room 204, Block T, Distillery Road, e-mail tsarina.doyle@nuigalway.ie
Philosophy	any other university	Dr Andy Shearer, Physics, Ext. 3114, Room 143, Arts/Science Building, e-mail andrew.shearer.@nuigalway.ie
Physics	Porto	Mr Michael Donnelly, School of Political Science & Sociology, Ext. 3267, Room 304, Áras Moyola (north campus) e-mail michael.donnelly@nuigalway.ie
Political Science & Sociology	Abo, Helsinki, Heidelberg, Leiden, Leuven, Siena	Dr Henrike Rau, School of Political Science & Sociology, Ext. 5104, Room 323, Áras Moyola (north campus), e-mail henrike.rau@nuigalway.ie
Political Science & Sociology	Vienna	Dr Mark Elliott, School of Psychology, Ext. 5345, Room 3031, New Engineering Building, e-mail mark.elliott@nuigalway.ie
Psychology	Salzburg, Padova	Dr Denis O'Hora, School of Psychology, Ext. 5126, Room 3024, New Engineering Building, e-mail denis.ohora@nuigalway.ie
Psychology	Maastricht	Dr Gerry Molloy, School of Psychology, Ext. 5123, Room 224, St Anthony's, e-mail gerry.molloy@nuigalway.ie
Psychology	Various	

College Offices

College/School	Location	Website	Email
College of Arts, Social Sciences, & Celtic Studies	Arts Millennium Building, First Floor	http://www.nuigalway.ie/arts	collegearts@nuigalway.ie
School of Business & Economics	Top Floor, Cairnes Building.	http://www.nuigalway.ie/commerce	business@nuigalway.ie
School of Law	Tower 2, Arts/Science Building	http://www.nuigalway.ie/law	law@nuigalway.ie
College of Engineering & Informatics	Room 246, First Floor, Engineering Building	http://www.nuigalway.ie/engineering	engineeringandinformatics@nuigalway.ie
College of Medicine, Nursing, & Health Sciences	Clinical Science Institute	http://www.nuigalway.ie/medicine	collegemhns@nuigalway.ie
College of Sciences	Room 209, Arts/Science Building	http://www.nuigalway.ie/science	science@nuigalway.ie

Disciplines/Schools

Disciplines/Schools	Location	Website	Email
Accountancy & Finance	Top Floor, Cairnes Building	http://www.nuigalway.ie/business-public-policy-law/cairnes/subjectareas/accountancy-finance/	AnnMarie.Curran@nuigalway.ie
Anaesthesia	Clinical Sciences Institute & University College Hospital, Galway	http://www.nuigalway.ie/anaesthesia	anaesthesia@nuigalway.ie
Anatomy	Block B	http://www.nuigalway.ie/anatomy	anatomy@nuigalway.ie
Archaeology	Room 217, Arts/Science Building	http://www.nuigalway.ie/archaeology	archaeology@nuigalway.ie
Bacteriology	Clinical Sciences Institute & University College Hospital, Galway	http://www.nuigalway.ie/bac	claudia.doherty@nuigalway.ie
Biochemistry	Room 220, Arts/Science Building	http://www.nuigalway.ie/biochemistry	ashla.ward@nuigalway.ie
Biotechnology	Rm 216 Arts Science Building	http://www.nuigalway.ie/biotechnology/	angela.trayerslynagh@nuigalway.ie
Botany	Áras de Brún	http://www.nuigalway.ie/botany	sile.mhicdhonncha@nuigalway.ie
Celtic Civilization	Áras na Gaeilge	http://www.nuigalway.ie/gaeilge/index_irish.html	fiona.depaor@nuigalway.ie
Chemistry	Room 236, Arts/Science Building	http://www.nuigalway.ie/chemistry	karen.kelly@nuigalway.ie
Civil Engineering	Room 233, Engineering Building	http://www.nuigalway.ie/civileng	brid.flaherty@nuigalway.ie
Classics	Room 508, Tower 2, Arts/Science Building	http://www.nuigalway.ie/classics	classics@nuigalway.ie
Earth & Ocean Sciences	Martin Ryan Institute	http://www.nuigalway.ie/eos	lorna.larkin@nuigalway.ie
Economics	1st Floor, Cairnes Building	http://economics.nuigalway.ie	economics@nuigalway.ie
Education, School of	Nuns Island	http://www.nuigalway.ie/education	education@nuigalway.ie

Disciplines/Schools	Location	Website	Email
Electrical & Electronic Engineering	Room 450, 3rd Floor, Engineering Building	http://www.eee.nuigalway.ie/	mary.costello@nuigalway.ie
English	Tower 1, Arts/Science Building	http://www.nuigalway.ie/english	english@nuigalway.ie
French	2nd Floor, Arts Millennium Building	http://www.nuigalway.ie/french	emer.oflynn@nuigalway.ie
General Practice	1 Distillery Rd	http://www.nuigalway.ie/general_practice/	una.stjohn@nuigalway.ie
Geography	Room 115, Arts/Science Building	http://www.nuigalway.ie/geography	siobhan.comer@nuigalway.ie
German	2nd Floor, Arts Millennium Building	http://www.nuigalway.ie/german	geraldine.smyth@nuigalway.ie
Health Promotion	16 Distillery Rd	http://www.nuigalway.ie/hpr	denise.dooley@nuigalway.ie
History	Room 405, Tower 1, Arts-Science Building	http://www.nuigalway.ie/history	phil.faherty@nuigalway.ie
Huston Schol of Film and Digital Media	Block Q, Earl's Island (off campus near the Cathedral)	http://www.filmschool.ie	info@filmschool.ie
Information Technology	Room 444, Information Technology Building	http://www.it.nuigalway.ie	info@it.nuigalway.ie
Irish	Áras na Gaeilge	http://www.gaeilge.oegaillimh.ie	caroline.nifhlatharta@oegaillimh.ie
Irish Studies	Room 101, Martha Fox House, Distillery Road	http://www.nuigalway.ie/cis	samantha.williams@nuigalway.ie
Italian	2nd Floor, Arts Millennium Building	http://www.nuigalway.ie/italian	italian@nuigalway.ie
Law/Legal Science	Tower 2, Arts/Science Building	http://www.nuigalway.ie/law	law.faculty@nuigalway.ie
Management	Top Floor, Cairnes Building.	http://www.nuigalway.ie/management	nuala.donohue@nuigalway.ie
Marketing	2nd Floor, Cairnes Building	http://www.nuigalway.ie/business-public-policy-law/cairnes/subjectareas/marketing/	marketing@nuigalway.ie
Mathematical Physics	Room C305, Áras de Brún	http://www.maths-physics.nuigalway.ie	noelle.gannon@nuigalway.ie
Mathematics	Room C204, Áras de Brún	http://www.maths.nuigalway.ie	Mary.Kelly@nuigalway.ie
Mechanical & Biomedical Engineering	Room 250, New Engineering Building	http://www.nuigalway.ie/mechbio	mechbio.eng@nuigalway.ie
Medical Informatics & Education	Clinical Science Institute	http://www.nuigalway.ie/medical_infomatics/MIME2013/homepage.html	thomas.kropmans@nuigalway.ie
Medicine	Clinical Science Institute	http://www.nuigalway.ie/medicine/	una.oconnor@nuigalway.ie
Microbiology	Arts/Science Building	http://www.nuigalway.ie/microbiology	microbiology@nuigalway.ie
Nursing	Áras Moyola	http://www.nuigalway.ie/cns	nursing.midwifery@nuigalway.ie
Obstetrics & Gynaecology	Clinical Science Institute	http://www.nuigalway.ie/obsbyn	olive.ogrady@nuigalway.ie

Disciplines/Schools	Location	Website	Email
Occupational Therapy	Áras Moyola	http://www.nuigalway.ie/occupational_therapy/	healththerapies@nuigalway.ie
Paediatrics	Clinical Science Institute	http://www.nuigalway.ie/paediatrics	debbie.monroe@nuigalway.ie
Pathology	Clinical Science Institute	http://www.nuigalway.ie/pathology	claudia.doherty@nuigalway.ie
Pharmacology & Therapeutics	Experimental Medicine Building.	http://www.nuigalway.ie/pharmacology	una.ryan@nuigalway.ie
Philosophy	Morrisroe House, 19 Distillery Road (next to Distillery Rd carpark)	http://www.nuigalway.ie/philosophy	ann.ohiggins@nuigalway.ie
Physics, School of	Arts/Science Building	http://www.nuigalway.ie/physics	tess.mahoney@nuigalway.ie
Physiology	Quadrangle Building	http://www.nuigalway.ie/physiology	grace.timlin@nuigalway.ie
Political Science and Sociology	Floor 2, Aras Moyola	http://www.nuigalway.ie/soc	Kay.Donohue@nuigalway.ie
Psychiatry	Clinical Science Institute	http://www.nuigalway.ie/psychiatry	marion.fannon@nuigalway.ie
Psychology	Arts Millennium Extension	http://www.nuigalway.ie/psy/visiting.html	psychology@nuigalway.ie
Radiology	Clinical Science Institute	http://www.nuigalway.ie/radiology	radiology@nuigalway.ie
Spanish	2nd Floor, Arts Millennium Building	http://www.nuigalway.ie/spanish	spanish@nuigalway.ie
Speech and Language Therapy	Áras Moyola	http://www.nuigalway.ie/speech_language_therapy/	healththerapies@nuigalway.ie
Surgery	Clinical Science Institute	http://www.nuigalway.ie/surgery	grace.clarke@nuigalway.ie
Zoology	Áras de Brún	http://www.nuigalway.ie/zoology	anne.quinn@nuigalway.ie

Glossary

Term	Explanation
Colloquium	Colloquium modules are small group teaching modules. These modules have a limited number of students. Colloquia require reading, presentation, oral participation and regular attendance. Students are expected to work independently and be motivated.
Continuous assessment	Continuous Assessment are evaluations that takes place throughout the semester/academic year. Examples include mid-term essays, class tests, group assignments.
Discipline	An academic discipline is a branch of knowledge that is taught and researched at university level. Examples of academic disciplines - French, Anatomy, Mathematics, Physics etc
ECTS	ECTS is based on the convention that 60 credits measure the workload of a full-time student during one academic year. The student workload of a full-time study programme in Europe amounts in most cases to 36/40 weeks per year and in those cases one credit stands for 25 to 30 working hours. Workload refers to the notional time an average learner might expect to complete the required learning outcomes. An ECTS users guide can be downloaded at http://ec.europa.eu/education/lifelong-learning-policy/doc/ects/guide_en.pdf
Erasmus Programme	The Erasmus Programme (European Region Action Scheme for the Mobility of University Students), is a European Union student exchange programme. The Erasmus programme aims at enhancing the quality and reinforcing the European dimension of higher education as well as at increasing student and staff mobility. NUI Galway has in the region of 200 Erasmus bilateral agreements, and Erasmus links with some 130 European universities, providing opportunities for study and teaching abroad in a wide range of disciplines.
Essay	A short literary composition on a single subject, usually presenting the personal view of the author. Essay lengths are advised by the academic disciplines and may vary from 1500 - 5000 words.
Examination	An examination is an assessment intended to measure a student's knowledge of a particular academic module. Written examinations at NUI Galway are normally of 2 hours duration.
Extended Essay	Extended essays may range from 3000 - 5000 words and provide students with an opportunity to conduct independent research on a topic
Lecture	A lecture is an oral presentation intended to present information or teach people about a particular subject. Most lectures take place in lecture theatres on campus and student numbers are not restricted when enrolling.
Module	A unit of education or instruction in which a single topic or a small section of a broad topic is studied for a given period of time.
Occasional Arts	"You are an Visiting/Occasional Student if: You have been admitted to undertake a programme of study that is a sub-element of a recognised full-time programme. You may be a 'Visiting Student' who is registered in another University which will give you credit in their programme for academic work you complete in NUI Galway. As an Occasional Student however, you are not on a programme leading to a Degree, Diploma or any other award of this University. Normally only students of another University, in good standing, or graduates are admitted as Occasional /Visiting students."
Prerequisite	In order to be eligible for admission, students must demonstrate they have a suitable academic background in a given subject area as set out by the Discipline.
Seminar	Seminar modules are small group teaching modules . These modules have a limited number of students. Seminar modules are designed to facilitate intensive study of specific subject areas. Seminars require students to participate in class discussions. There may be a separate registration procedure for seminars to ensure that class size is not exceeded.
Tutorial	An interactive class in which a tutor gives intensive instruction in a subject to a small group of students.
Visiting Student	Students currently enrolled at another university who have permission from their university to take specific courses at NUI Galway. Visiting students normally enrol at NUI Galway for a semester or one academic year.

Timetable Builder

	Monday	Tuesday	Wednesday	Thursday	Friday
08.00 - 09.00					
09.00 - 10.00					
10.00 - 11.00					
11.00 - 12.00					
12.00 - 13.00					
13.00 - 14.00					
14.00 - 15.00					
15.00 - 16.00					
16.00 - 17.00					
17.00 - 18.00					
18.00 - 19.00					
19.00 - 20.00					
20.00 - 21.00					

Lecture Venues

Abbreviations Key	
AC	Arts Concourse
AM	Arts Millennium
CA	Cairnes Building (Business School)
ENG	Engineering Building
IT	Information Technology Building
MY	Áras Moyola
MRI	Martin Ryan Institute
TB	Tower Block 2, Concourse

CLASS ROOMS & LECTURE THEATRES LIST - SOUTH CAMPUS	
Venue	Location
Arts/Science Building, South Campus	
Cairnes Theatre	Concourse, Arts/Science Bldg, South Campus
D'Arcy Thompson Theatre	Concourse, Arts/Science Bldg, South Campus
Dillon Theatre	Concourse, Arts/Science Bldg, South Campus
Kirwan Theatre	Concourse, Arts/Science Bldg, South Campus
Larmor Theatre	Concourse, Arts/Science Bldg, South Campus
McMunn Theatre	Concourse, Arts/Science Bldg, South Campus
O'Flaherty Theatre	Concourse, Arts/Science Bldg, South Campus
Tyndall Theatre	Concourse, Arts/Science Bldg, South Campus
AC201	Concourse, Arts/Science Bldg, South Campus
AC202	Concourse, Arts/Science Bldg, South Campus
AC203	Concourse, Arts/Science Bldg, South Campus
AC204	Concourse, Arts/Science Bldg, South Campus
AC213	Concourse, Arts/Science Bldg, South Campus
AC214	Concourse, Arts/Science Bldg, South Campus
AC215	Concourse, Arts/Science Bldg, South Campus
AC216	Concourse, Arts/Science Bldg, South Campus
TB301	Tower Block 2, Concourse, Arts/Science Bldg, South Campus
TB302	Tower Block 2, Concourse, Arts/Science Bldg, South Campus
TB303	Tower Block 2, Concourse, Arts/Science Bldg, South Campus
TB304	Tower Block 2, Concourse, Arts/Science Bldg, South Campus
TB305	Tower Block 2, Concourse, Arts/Science Bldg, South Campus
TB307	Tower Block 2, Concourse, Arts/Science Bldg, South Campus
Áras Uí Chathail, South Campus	
UC102 (Theatre, Áras Uí Chathail)	Áras Uí Chathail, ground floor
Arts Millennium Building, South Campus	
AM104	Arts Millennium Building, South Campus
AM105	Arts Millennium Building, South Campus
AM107	Arts Millennium Building, South Campus
AM108	Arts Millennium Building, South Campus
AM109	Arts Millennium Building, South Campus
AM110	Arts Millennium Building, South Campus
AM112	Arts Millennium Building, South Campus
AM121	Arts Millennium Building, South Campus
AM122	Arts Millennium Building, South Campus
AM215	Arts Millennium Building, South Campus
AMB-2070	Arts Millennium Building, South Campus

CLASS ROOMS & LECTURE THEATRES LIST - SOUTH CAMPUS	
Venue	Location
AMB-G036	Arts Millennium Building, South Campus
AMB-G043	Arts Millennium Building, South Campus
AMB-G065	Arts Millennium Building, South Campus
AMB-G066	Arts Millennium Building, South Campus
AMB-G067	Arts Millennium Building, South Campus
Fottrell Theatre	Arts Millennium Building, South Campus
O'hEocha Theatre	Arts Millennium Building, South Campus
O'Tnuathail Theatre	Arts Millennium Building, South Campus
Block E, South Campus	
E212	Block E (former Civil Engineering Building), 2nd floor
Information Technology Building, South Campus	
IT125 (First Floor)	IT Building (1st floor), South Campus
IT125G (Ground Floor)	IT Building (ground floor), South Campus
IT202	IT Building (2nd floor), South Campus
IT203	IT Building (2nd floor), South Campus
IT204	IT Building (2nd floor), South Campus
IT206	IT Building (2nd floor), South Campus
IT207	IT Building (2nd floor), South Campus
IT250	IT Building (2nd floor), South Campus
Marine Science Annexe, South Campus	
MRA201 MRI Theatre	Martin Ryan Institute Annex

CLASS ROOMS & LECTURE THEATRES LIST - NORTH CAMPUS	
Venue	Location
Cairnes Building (North Campus)	
CA001	Cairnes Building, North Campus
CA002	Cairnes Building, North Campus
CA003	Cairnes Building, North Campus
CA004	Cairnes Building, North Campus
CA005	Cairnes Building, North Campus
CA114	Cairnes Building, North Campus
CA115	Cairnes Building, North Campus
CA116a	Cairnes Building, North Campus
CA117 (MBA Room)	Cairnes Building, North Campus
CA118	Cairnes Building, North Campus
CA111 (Lecture Hall 1)	St Anthony's College, (beside Cairnes Building), North Campus
CA101 (Lecture Hall 2)	St Anthony's College, (beside Cairnes Building), North Campus
Áras Moyola, North Campus	
MY123	Áras Moyola, North Campus
MY124	Áras Moyola, North Campus
MY125	Áras Moyola, North Campus
MY126	Áras Moyola, North Campus
MY127	Áras Moyola, North Campus
MY129	Áras Moyola, North Campus
MY231	Áras Moyola, North Campus
MY232	Áras Moyola, North Campus
MY243	Áras Moyola, North Campus
MY336	Áras Moyola, North Campus

CLASS ROOMS & LECTURE THEATRES LIST - NORTH CAMPUS

Venue	Location
MY337	Áras Moyola, North Campus
MY338	Áras Moyola, North Campus
Engineering Building, North Campus	
ENG-G017	Engineering Building (North Campus)
ENG-G018	Engineering Building (North Campus)
ENG-G047	Engineering Building (North Campus)
ENG-2001	Engineering Building (North Campus)
ENG-2002	Engineering Building (North Campus)
ENG-2003	Engineering Building (North Campus)
ENG-2033	Engineering Building (North Campus)
ENG-2034	Engineering Building (North Campus)
ENG-2035	Engineering Building (North Campus)
ENG-2036	Engineering Building (North Campus)
ENG-3034	Engineering Building (North Campus)
ENG-3035	Engineering Building (North Campus)
ENG-3036	Engineering Building (North Campus)

Notes:

Visiting Student – Module Selection Form (Semester 1)

1. Return this completed form on the Monday 16th September 2013 to Áras Uí Chathail, First Floor.
2. Please ensure that you enter the correct module code and title taken from the Academic Advisory Booklet for Visiting & Erasmus students.
3. In addition to this form, students registering for English, History, Sociology & Politics or Philosophy Seminar Classes must submit a Letter of Approval from the Discipline.
4. Any subsequent change in module choice must be approved by your Departmental Co-ordinator (Erasmus Students only).
5. Late changes must be submitted on the Change of Mind Form and **will not be accepted after Monday 23rd September, 2013.**
6. Students must not register for modules that clash on their lecture timetable.
7. Students should not attempt to register for modules not listed in the Academic Advisory Booklet for Visiting & Erasmus students.
8. Results will only be provided when the regular examinations are taken. Students are advised not to make alternative examination arrangements.

Code	Module Title	ECTS	Semester	Exam or Essay

Student Name: _____ ID.: _____

Term (Galway) Address: _____

E-mail: _____ Mobile Phone: _____

Home University/College: _____

Sending Institution (US students only): _____

NUI Galway Departmental Co-ordinator (Erasmus only): _____

SIGNATURE of Galway Departmental Co-ordinator (Erasmus only): _____

Duration of Stay: Year Semester I only Semester II only

Personal Statement: I have not selected any modules which are not listed in the Visiting Students Academic Advisory Booklet

Student Signature: _____ Date: _____

Visiting Students Change of Mind Form

1. Please ensure you enter the correct module code and title from the Academic Advisory Booklet for Visiting & Erasmus students.
2. Erasmus Students must contact the ERASMUS Coordinator in the relevant Discipline, and obtain his/her signature, before presenting their Change of Mind Forms to Gisele Farrell, Room 103 in the International Affairs Office, 7 Distillery Rd.
3. Visiting Students should return their Change of Mind forms to Room 101, International Affairs Office, 7 Distillery Rd.
4. Form to be submitted to the INTERNATIONAL AFFAIRS OFFICE on or before 23rd September, 2013.

Student Identity No.:

First Name (in block letters):

Surname (in block letters):

E-mail Address:

Module to be Added		Module to be dropped	
Code	Title	Code	Title

Date:

Student Signature:

Signature of the Erasmus Coordinator in the relevant Discipline (Erasmus students only):

Full Year

Semester 1 only

Semester 2 only

Final date for changes to module registration is 23rd September 2013.

