

NUI Galway
OÉ Gaillimh

International Affairs Office

Visiting Student Academic Information Booklet

Semester 2, 2013/2014

Contents

Important Information	2
General Information & Support	3
Semester Dates	3
Orientation Programme	3
Registration Packs	3
Academic Information	4
Academic Load	4
Lecture Timetables	4
Module Selection & Registration	4
Change of Mind	5
Registration Statements	5
Examinations	5
Examinations Timetables	6
Examination Standards	6
Change of Galway Address	6
Fax Facilities	7
Computer Facilities	7
Service Learning Module	7
Indigenous Arts Module	7
Course Lists	8
College of Arts, Social Sciences, and Celtic Studies	8
College of Business, Public Policy and Law	23
College of Engineering and Informatics	25
College of Science	27
Institutional Arrangements	30
Contact Information	31
Glossary	36
Timetable Builder	37
Lecture Venues	38
Visiting Student – Module Selection Form (Semester 2)	41
Visiting Students Change of Mind Form	43

IMPORTANT INFORMATION

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

THE OFFER OF A PLACE DOES NOT GIVE ENTITLEMENT TO ANY PARTICULAR COURSE. THE ACTUAL SELECTION OF COURSES WILL BE MADE AFTER ARRIVAL IN THE FIRST TEN DAYS OF THE SEMESTER FROM THE SELECTION AVAILABLE. THE SELECTION OF COURSES WILL BE SUBJECT TO DEPARTMENTAL AND TIMETABLE RESTRICTIONS.

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 SCHOOL/COLLEGE 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.

December 2013

General Information & Support

1. Semester Dates

Event	Date
Orientation Programme	9 th January 2014
Academic Advisory Sessions	10 th January 2014
Teaching begins	13 th January 2014
Teaching ends	4 th April 2014
Examinations begin	15 th April 2014
Examinations end *	14 th May 2014

* 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: 9th January 2014
Time: 9.30 am – 1.30 pm
Venue: Bailey Allen Hall, Áras na MacLéinn

Information Session for Erasmus Students

Date: 9th January 2014
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	Details	Venue
9:00 - 10:30am	Distribution of Registration packs & identity cards to Visiting/Erasmus students	Bailey Allen Hall
10:30 - 11:00am	Introduction to Course Selection procedures & Exam Information	Bailey Allen Hall
11:00 -11:20am	School of Political Science & Sociology	Bailey Allen Hall
11:20 - 11:50am	School of Humanities - English	Bailey Allen Hall
11:50 - 12:10pm	School of Humanities - History	Bailey Allen Hall
12:10 - 12:30pm	School of Humanities - Philosophy	Bailey Allen Hall
12:30 - 12:50pm	School of Psychology	Bailey Allen Hall
12:50 – 1:10pm	School of Languages, Literature & Culture (Italian, Spanish, German, French, Classics, Gaeilge)	Bailey Allen Hall
1.10 – 1:30 pm	School of Geography & Archaeology	Bailey Allen Hall
1.30 – 2:00pm	School of Law	Bailey Allen Hall
2:00 – 2.45pm	School of Business	Bailey Allen Hall
2:45 – 3:30pm	College of Science	Bailey Allen Hall
3:30 – 4:30pm	College of Engineering	Bailey Allen Hall

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

3. Registration Packs

Registration packs and identity cards will be distributed to Visiting students at the Academic Advisory Session on 10th January 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: Monday 27th January 2014

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, 1 st Floor, Registration Desk
G - L	11.00 - 12.30 pm	Áras Uí Chathail, 1 st Floor, Registration Desk
M - P	12.30 - 2.00 pm	Áras Uí Chathail, 1 st Floor, Registration Desk
Q - Z	2.00 - 3.30 pm	Áras Uí Chathail, 1 st 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 3rd February, 2014.**

No change to module selections can be accommodated after **Monday 3rd February, 2014.** 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.

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 **14th May, 2014**. 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.

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 Joe'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 Library and IT Service Desk:
<http://www.library.nuigalway.ie/servicedesk/> or telephone 091-493399

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 Sciences, and Celtic Studies

Archaeology

Location: ARC217, Arts/Science Building

Contact: archaeology@nuigalway.ie/091 492167

Website: http://www.nuigalway.ie/archaeology/Undergraduate_Program/undergraduate_index.html
See website for course descriptions and timetables.

Code	Module	Semester	ECTS	Examination Arrangements
AR115	Celts, Vikings and Normans	2	5	Written exam (2 hours)
AR236	Interpretation in Archaeology	2	5	Essay
AR243	The Making of Urban Landscapes	2	5	Essay
AR332	The Development of the Castle in Medieval Europe	2	5	Essay
AR334	Ancient Civilisations: The Rise of Complex Societies	2	5	Essay
AR347	Palaeoecology– Reconstructing Past Environments	2	5	Practical & Written exam (2 hours)
AR337	Gaelic Peoples: Identity and Cultural Practice	2	5	Essay
AR348	Directed Studies (available, subject to approval from Course Director)	2	5	Essay

Arts in Action

Location: International Affairs Office, 7 Distillery Rd

Contact: international@nuigalway.ie/091 495277

Code	Module	Semester	ECTS	Examination Arrangements
ENG160.ii	Indigenous Arts Exploration	2	5	Continuous Assessment

Children's Studies

Location: Dr Lindsay Myers, Discipline of Italian, Arts Millennium Building

Contact: lindsay.myers@nuigalway.ie, 091 492396

Code	Module	Semester	ECTS	Examination Arrangements
CSS309	Children's Studies Placement	2	30	Continuous Assessment

NOTE: Semester 2 modules in Children's Studies are only available to students from the Facoltà di Educazione, Bologna. Please contact the Course Director, Dr Lindsay Myers.

Classics

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

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

Website: <http://www.nuigalway.ie/classics/visiting/>
See website for course descriptions and timetables.

Code	Module	Semester	ECTS	Examination Arrangements
CC109	Rome and the Genesis of Europe	2	5	2 hour exam

Code	Module	Semester	ECTS	Examination Arrangements
CC227	The Oral: Research and Presentation Skills	2	5	Oral
CC228	The History of the Roman Empire	2	5	Continuous Assessment
CC232	Beginning Latin Part 2	2	5	Continuous Assessment
CCS203	Latin and Historical Linguistics Part 2	2	5	Continuous Assessment
CCS201	Studies in the Ancient Imagination	2	5	2 hour exam
CC321	Latin Texts from Medieval Ireland and Britain	2	5	Continuous Assessment
CCS302	Classics and Continuity	2	5	2 hour exam
CCS305	Expressions of Power in Antiquity	2	5	2 hour exam
CCS306	Iconography	2	5	Continuous Assessment
CCS310	Studies in Ancient Greek Literature	2	5	Continuous Assessment
CCS316	Intermediate Latin 2	2	5	Continuous Assessment
CCS312	Advanced Classical & Medieval Latin 2	2	5	Continuous Assessment
CCS314	Advanced Readings in Latin Literature 2	2	5	Continuous Assessment

Scoil na Gaeilge/Celtic Civilization

Láthair: Scoil na Gaeilge, Áras na Gaeilge
Teagmháil: Fiona.depaor@oegaillimh.ie/091 492564
Suíomh Idirlíon: http://www.nuigalway.ie/gaeilge/celtic_civilization/
 See website for course descriptions and timetables – download course booklets

The following modules are taught through the medium of English:

Code	Module	Semester	ECTS	Examination Arrangements
SG116	Celtic Mythology, Religion and Folklore	2	5	2 hour examination
SG217	'A Field of Gods and Men': Ancient Celtic Myths	2	5	Essay
SG219	The Celtic Languages in the Modern World	2	5	Essay
SG220	King Arthur and the Holy Grail	2	5	Essay
SG222*	Medieval Irish Language II	2	5	2 hour examination
SG320	Medieval Women in the Celtic-Speaking West	2	5	Essay
SG319**	Medieval Irish Language IV	2	5	2 hour examination
SG311	Poets and Courts: Celtic Literature c. 1150 – 1400	2	5	Essay

* SG221 Medieval Irish Language I (Sem. 1) prerequisite

** SG317 Medieval Irish Language III (Sem. 1) prerequisite

These modules are available only to students who have already studied Medieval Irish to an appropriate level. For further information please consult Dr. Clodagh Downey, Room 203, Áras na Gaeilge.

Gaeilge

Láthair: Scoil na Gaeilge, Áras na Gaeilge
Teagmháil: Fiona.depaor@oegaillimh.ie/091 492564
Suíomh Idirlíon: <http://www.nuigalway.ie/gaeilge/focheime/>
 See website for course descriptions and timetables – download course booklets

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
NG126	Saíocht agus Sochaí na Gaeilge	2	5	Scrúdú (2 uair an chloig)
NG228	Teanga na Nua-Ghaeilge II	2	5	Measúnú Leanúnach & Scrúdú Scríofa (1 uair)
NG261	An Nualitricht II	2	5	Aiste & Scrúdú Scríofa (2 uair)

Cód	Modúil	Seimeastar	ECTS	Scrúdú
NG262	Teanga agus Pobal I	2	5	Aiste & Scrúdú Scríofa (1 uair)
NG325	Teanga na Nua-Ghaeilge IV	2	5	Measúnú Leanúnach & Scrúdú Scríofa (1 uair an chloig)
NG363	Litríocht na Gaeilge 1200-1900 II	2	5	Scrúdú (2 uair an chloig)
NG365	Teanga agus Pobal II	2	5	Scrúdú (1 uair an chloig)

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

Gaeilge do Thosaitheoirí/(Beginners Irish)

Location: Room 103, Áras na Gaeilge

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

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

Tá Acadamh na hOllscolaíochta Gaeilge ag tairiscint cúrsaí Gaeilge do thosaitheoirí a bheidh ar fáil 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 san iomlán) ceithre huaire an chloig sa tseachtain.

Acadamh na hOllscolaíochta Gaeilge is providing Irish language courses for beginners which will be available in 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 & Listening Skills and **Irish for Beginners II:** Reading and Writing:
Two modules of 10 ECTS in total four hours a week.

Cód/Code	Modúl/Module	Seimeastar/ Semester	ECTS	Scrúdú/Examination Arrangements
Cúrsa A/ Course A				
GDT101.2	Irish for Beginners	2	5	Measúnú leanúnach, scrúdú éisteachta, scrúdú cainte agus scrúdú scríofa. <i>Continuous Assessment, aural, oral and written exam.</i>
Or Cúrsa B/ Course B				
GDT103.2	Irish for Beginners I: <i>Conversation & Listening Skills</i>	2	5	Scrúdú éisteachta agus cainte. <i>Aural and oral exam.</i>
GDT102.2	Irish for Beginners II: <i>Reading and Writing</i>	2	5	Measúnú leanúnach, scrúdú léitheoireachta agus scrúdú scríofa. <i>Continuous assessment, reading and written exam.</i>

Welsh

Location Scoil na Gaeilge, Áras na Gaeilge

Contact: Fiona.depaor@oegaillimh.ie/091 492564

Website: http://www.nuigalway.ie/gaeilge/documents/booklet_2ba_celtic_civ_201213.pdf

Code	Module	Semester	ECTS	Examination Arrangements
WE113*	Introduction to Welsh Language II	2	5	Continuous Assessment

* This module can only be taken by students who have completed WE111 in Semester 1.

Drama Theatre And Performance (new)

NOTE: 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 Description	Semester	ECTS	Examination Arrangements
TP206	Styles of Performance	2	5	Continuous Assessment
TP307	Theatre in Practice	2	30	Continuous Assessment
DT202	Global Theatre Histories	2	5	Continuous Assessment
DT208	Introduction to Directing	2	5	Continuous Assessment
DT206	Introduction to Film Studies: Irish Film	2	5	Continuous Assessment
DT207	Intermediate Performance: Beyond Realism	2	5	Continuous Assessment

Economics

Location: Room 238, Economics, (St Anthony's part of) Cairnes Building

Contact: economics@nuigalway.ie/091 492501 and 091 492177

Website: <http://nuigalway.ie/business-public-policy-law/cairnes/currentstudents/>
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 Arrangements
EC136	Principles of Macroeconomics	2	5	Two-hour examination paper
EC268	Intermediate Macroeconomics	2	5	Two-hour examination paper
	OR			
EC213	Macroeconomics	2	5	Three-hour paper
EC275	Statistics for Economics	2	5	Continuous assessment
EC259	Economics of Public Policy	2	5	Two hour examination paper
	OR			
EC247	Introduction to Financial Economics	2	5	Two-hour examination paper
EC424	Topics in Macroeconomic Theory	2	5	Two hour examination paper
EC429	Marine Economics	2	5	Two-hour examination paper
EC382	International Economics	2	5	Two hour examination paper
EC362	Economics of Financial Markets	2	5	Two hour examination paper
EC386	Public Economics	2	5	Two hour examination paper
EC388	Environmental & Natural Resource Economics	2	5	Two-hour examination paper
EC357	Development Economics	2	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 only choose only **one** of EC213 Macroeconomics **or** EC268 Intermediate Macroeconomics.
- Students can only choose only **one** of EC259 Economics of Public Policy **or** EC247 Introduction to Financial Economics
- For further information please contact economics@nuigalway.ie

English

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

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 Description	Semester	ECTS	Examination Arrangements
ENG265	Studies in Renaissance Literature	2	5	Essay
ENG204	Studies in Early Modern Literature	2	5	Essay
EN288	Specialist Studies: American South/Gothic	2	5	Essay
ENG214	Irish Literature in English before 1900	2	5	Essay
ENG304	Contemporary Literature	2	5	Essay
EN385	Drama & Theatre Studies	2	5	Essay
EN387	Twentieth-Century Literature	2	5	Essay
EN388	Studies in Modern Irish Literature	2	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 2 Seminars 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 January for a finalised list for semester 2, 2013-14.

Seminar Modules

Visiting Students may only take ONE Seminar module per Semester

Code	Module Description	Semester	ECTS	Examination Arrangements
ENG201	Exploring the Creative Arts	1 or 2	5	Continuous Assessment
EN150	Service Learning - Literacy Project for US Visiting Students	1 or 2	5	Continuous Assessment
EN599	Literary Composition	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 18 th Century	1 or 2	5	Essay
EN210	Gender, Race and Renaissance Literature	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
EN431	Studies in Poetry before 1800	1 or 2	5	Essay

Code	Module Description	Semester	ECTS	Examination Arrangements
EN441	Plays, Players and Playhouse 1660-1800	1 or 2	5	Essay
EN444	Pain and Pleasure in Jacobean Theatre	1 or 2	5	Essay
EN446	Literary Language	1 or 2	5	Essay
EN394	Devolving English Literature	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
EN412	Arthurian Literature	1 or 2	5	Essay
EN426	American Way of Death	1 or 2	5	Essay
EN427	20 th 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 20 th Century Irish Writing	1 or 2	5	Essay
EN447	Post-War British Fiction	1 or 2	5	Essay
EN607	William Langland's Piers Plowman	1 or 2	5	Essay
ENG205	Old English I: Introduction to Language and Reading	1 or 2	5	Essay
EN470	Old English I: Introduction to Language and Reading (3 rd /4 th Year)	1 or 2	5	Essay
EN609	Masculinity & Crisis	1 or 2	5	Essay
EN280	Transformations of the Novel	1 or 2	5	Essay
ENG207	19th Century Writing	1 or 2	5	Essay
ENG209	Alternative Textualities	1 or 2	5	Essay
ENG210	Contemporary Irish Literature	1 or 2	5	Essay
ENG212	English Language Studies	1 or 2	5	Essay
ENG213	Film Studies	1 or 2	5	Essay
ENG215	Literature of North America	1 or 2	5	Essay
ENG219	Modern Irish Drama	1 or 2	5	Essay
ENG218	Medieval Writing	1 or 2	5	Essay
ENG226	Utopia Studies	1 or 2	5	Essay
ENG229	17th Century Poetry	1 or 2	5	Essay
ENG230	19th Century Detective Fiction	1 or 2	5	Essay
ENG231	20th Century Children's Fiction	1 or 2	5	Essay
ENG232	African Fiction	1 or 2	5	Essay
ENG233	Arthurian Literature	1 or 2	5	Essay
ENG247	Reading and re-reading Samuel Richardson's 'Clarissa'	1 or 2	5	Essay
ENG236	Empire, Modernity & Modern Drama	1 or 2	5	Essay
ENG237	Gender, Sexuality & Drama	1 or 2	5	Essay
ENG240	Literary Histories	1 or 2	5	Essay
ENG241	Loose Baggy Monsters	2 only	5	Essay
ENG242	Modernist Fiction	1 or 2	5	Essay
EN448	Stories Told and Re-told	1 or 2	5	Essay
ENG244	Textual Histories	1 or 2	5	Essay
ENG245	The Wife of Bath and the Clerk: the rivalry and the sources	1 or 2	5	Essay
ENG222	William Blake	1 or 2	5	Essay

Film Studies

Location: Huston School of Film and Digital Media

Contact: info@filmschool.ie/091 495076

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

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

Drexel University, Philadelphia, USA

University of Southampton, Southampton, UK

University of Sussex, Brighton, UK

University of Kent, Canterbury, UK

Manchester Metropolitan University, Manchester, UK

University of Copenhagen, Denmark

Utrecht University, Utrecht, Netherlands

Universidad Cardinal Herrera, Valencia, Spain

Code	Module	Semester	ECTS	Examination Arrangements
FS304	Digital Storytelling	2	5	Continuous Assessment
FS316	Film Studies Research Project	2	5	Continuous Assessment

French

Location: Second Floor, Arts Millennium Building

Contact: emer.oflynn@nuigalway.ie/091 492397

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

Please refer to the website above and to the information for undergraduate students 1st, 2nd and final Arts for timetables and course descriptions.

French Language Courses for Visiting Students

Code	Module	Semester	ECTS	Examination Arrangements
The following modules are available to Visiting Students attending in Semester 2 only:				
FR111	French Language 2x	2	5	Continuous Assessment and 2 hour examination and Oral
FR299.ii	French Language II (VS)	2	5	Continuous Assessment (50%) and 2 hour examination (50%)
FR399.ii	French Language III (VS)	2	5	Continuous Assessment (50%) and 2 hour examination (50%)
FR506.II	French Language IV (VS)	2	10	Continuous Assessment (50%) End-of-year, 2 hour examination in class (50%)

Important Notice for US and Non-Francophone Visiting Students

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

All US and Non-Francophone students must take a complete language course 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 Arrangements
FR268	Identités Francophones	2	5	Examination, Essay
FR267	La France mise en scène	2	5	Examination, Essay
FR366	French & Francophone Studies 10	2	5	Examination, Essay
FR380	French & Francophone Studies 11	2	5	Essay, dept. assessment

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 refer to the website above for course descriptions and timetables.

Code	Module	Semester	ECTS	Examination Arrangements
TI150	Principles of Human Geography	2	5	Two hour written examination
TI 252	Theory and Practice 2	2	5	Projects; Research Proposal
TI217	Urban Geography - Sustainable Concepts	2	5	Essay; two hour examination
	OR			
TI 257	Fundamentals of Fluvial Geomorphology	2	5	Essay; 2 hour examination
	OR			
TI 258	Rural Environments Sustainability and Management	2	5	Essay; 2 hour examination
TI255	Earth Surface Landforms and Processes	2	5	Continuous assessment
	OR			
TI225	Specialism Four: Physical Geography	2	5	CA; 2 hour examination
	OR			
TI223	Introduction to GIS	2	5	Continuous Assessment
	OR			
TI245	Rural Geography: Concepts and European Perspectives	2	5	CA; 2 hour examination
TI308	Quaternary Environments	2	5	CA, 2 hour examination
	OR			
TI 307	Statistics in Geography	2	5	CA
	OR			
TI324	Urban Geography	2	5	CA
	OR			
TI333	Geographies of Globalisation	2	5	CA, 2 hour examination

German

Location: 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 Arrangements
GR131	Beginners German Language 2	2	5	Two hour examination and Oral
GR135.ii	Translation from German to English	2	5	Departmental Assessment
GR143	Advanced German Lang. 2	2	5	Two hour examination and Oral
GR235	History of German Literature and Culture II	2	5	Two hour examination
GR237	German Language II	2	5	Two hour examination
GR240	German Studies II	2	5	Continuous Assessment
GR339	German Cultural Studies III	2	5	Two hour examination
GR340	German Cultural Studies IV	2	5	Two hour examination
GR342	German Language II	2	5	Two hour examination

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

Visiting Students may register for Second and/or Final Year modules. Registration is normally unrestricted for all modules with the exception of History Colloquia and History Seminars. For more information on Colloquia and Seminars please see below.

Second Year Modules

Code	Module	Semester	ECTS	Examination Arrangements
History Colloquia				
HI429.II	The Mid-Tudor Crisis, 1547-60	2	10	Continuous Assessment for all Colloquia
HI166.II	Ireland in the 1950s	2	10	
HI494	British Social Movements since 1945: Sex, Colour, Peace & Power	2	10	
HI2101	The 'Global Irish': Irish Identity, 1968-1998			
Lecture Modules				
HI267.E	Reformation Europe	2	5	Continuous Assessment for all Lecture modules
HI492.E	The Family in Modern Ireland	2	5	
HI229	Medieval Europe, 5 th - 9 th Century	2	5	
HI204.E	18 th Century Ireland, 1691-1801	2	5	
HI262	Medieval Europe, c. 1050-1250	2	5	
HI2102	The Modern United States, 1865-2008	2	5	
HI2100	Ireland in a Global Context, 1922-2002	2	5	

Final Year Modules

Code	Module	Semester	ECTS	Examination Arrangements
History Seminars				
HI167	Power & Conflict in Northern Ireland, 1963-1972	2	10	Continuous Assessment for all Seminars
HI443	State and People in Ireland, 1820-45	2	10	
HI168	Coming to Terms with the Nazi Past	2	10	
HI569	Aristocratic Women in Medieval Europe 500-1250	2	10	
HI444	Civil War & Society	2	10	
HI484	Slavery & Emancipation	2	10	
HI3102	The Irish in Colonial Australasia	2	10	
Lecture Modules				
HI488.E	Labour in Irish Society & Politics, 1760-1960	2	5	Continuous Assessment for all Lecture modules
HI358.E	The Tudor Conquest of Ireland	2	5	
HI585.E	Debates and Controversies in European Women's History	2	5	
HI327.E	Early Irish Law	2	5	
HI576.E	European Warfare, 1618-1714	2	5	

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. Further information on this procedure is provided at introductory sessions, from the secretary and on the History webpage. Prospective students should note that **History Colloquia** and **History Seminars** carry **10 ECTS**.

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.

Information Technology

Location: Room 444, Information Technology Building
Contact: info@it.nuigalway.ie/091 493143
Website: <http://www.it.nuigalway.ie/>
Timetables: <http://www.it.nuigalway.ie/timetables/index.html>

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

Code	Module	Semester	ECTS	Examination Arrangements
CT112	Programming and Logical Foundations II	2	5	2 hour examination
CT243	Programming - Data Structures	2	5	Laboratory-based examination
CT244	Information Systems II	2	5	2 hour examination & assignment
CT245	Technological Frameworks II	2	5	2 hour examination & assignment
CT411+	Multimedia Development	2	5	2 hour examination & assignment
CT866+	Networks and Computer Communication	2	5	2 hour examination & assignment
CT337+	Technical Writing	2	5	Continuous Assessment

+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 Arrangements
EN464.ii*	Negotiating Identities: Aspects of 20 th Century Irish Writing	2	5	Essays
IR120.ii**	Imagining Modern Ireland: An Introduction to Irish Culture Studies	2	5	2 hour examination
IS210***	A Sense of Place: Location and Dislocation in Modern Irish Writing	2	5	Continuous Assessment

*EN464: Negotiating Identities: Aspects of Twentieth-Century Irish Writing

This course provides an introduction to twentieth-century Irish writing and considers how writers in Irish and in English have participated in the negotiation of modern and contemporary Irish identities. Through a close critical reading of key selected texts in Irish and in English, it will investigate the ways in which writers have constructed and deconstructed models of Irish identity from the literary and cultural revival of the late nineteenth and early twentieth centuries through to the new millennium. The texts chosen for consideration include extracts from the work of James Joyce, Pádraig Ó Conaire, Patrick Kavanagh, Máire Mhac an tSaoi, John McGahern, Edna O'Brien, Máirtín Ó Cadhain, Seamus Heaney, Brian Friel, Eavan Boland, and Nuala Ní Dhomhnaill. Students wishing to take EN464 for credit purposes must register with the Discipline of English for this Seminar.

**IR120: Imagining Modern Ireland: An introduction to Irish culture studies

This course provides an integrated interdisciplinary introduction to the ways in which Irish writers, musicians, and film-makers have participated in the formation of Irish identities from the cultural revival of the late nineteenth and early twentieth century to the present. Issues to be addressed will include Ireland's transition from a traditional to a modern society, language, gender, and the connections between cultural production and the imagined 'nation'.

***IS210: A Sense of Place: Location and Dislocation in Modern Irish Writing

There are 17 places available to Visiting Students to register for this module.

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

IR101: Irish Life and Culture

The ILC programme provides an introduction to Irish life and culture through the disciplines of Irish, English, History, and Political Science and Sociology, with a particular emphasis on twentieth-century Ireland. Students will be provided with an overview of Irish history and a survey of changing patterns in Irish society as well as a critical reading of key literary texts in both English and Irish. The Irish language material will be presented and studied in translation. Classes will meet for one hour a week in each of the four disciplines and will be required to complete a 1500-2000 word essay in each area of study. The final mark awarded will be an average of the total marks achieved by the student in the four essays presented during the course of the semester.

NOTE: This module is available to Visiting Students from **Willamette University** 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 website above for course information and timetables – access via menu options 1st, 2nd and final arts.

Italian Language Courses

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

Code	Module	Semester	ECTS	Examination Arrangements
IT125*	Italian Language 2	2	5	Continuous assessment
IT236**	Intermediate Language II	2	5	2 hour examination
IT344	Italian Children's Literature	2	5	Continuous assessment

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

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

Additional Italian Courses Which May Also Be Taken by Visiting Students

Code	Module	Semester	ECTS	Examination Arrangements
IT343	Italian Culture and Society IV	2	5	2 hour examination
IT239	Italian Culture and Society II	2	5	2 hour examination

Law

Location: School of Law, Floor 2 & 3, Tower 2, Arts/Science Concourse

Contact: geraldine.orourke@nuigalway.ie

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

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

Code	Module	Semester	ECTS	Examination Arrangements
LW205	Contract II	2	5	Two Hour Exam
LW206	Torts II	2	5	Two Hour Exam
LW216	Labour Law II	2	5	Two Hour Exam
LW226	Land Law II	2	5	Two Hour Exam
LW228	Constitutional Law II	2	5	Two Hour Exam
LW231	Company Law II	2	5	Two Hour Exam
LW232	Housing Law & Policy	2	5	Two Hour Exam
LW239	Family Law II	2	5	Two Hour Exam
LW265	Equity II	2	5	Two Hour Exam

Code	Module	Semester	ECTS	Examination Arrangements
LW358	Environmental Law II	2	5	Two Hour Exam
LW364	International Trade Law	2	5	Two Hour Exam
LW365	Criminology	2	5	Two Hour Exam
LW370	Comparative Disability Law	2	5	Two Hour Exam
LW371	Alternative Dispute Resolution	2	5	Two Hour Exam
LW385	European Human Rights	2	5	Two Hour Exam
LW393	Entertainment Law	2	5	Two Hour Exam
LW394	Criminal Justice	2	5	Two Hour Exam
LW398	English Land Law	2	5	Two Hour Exam
LW405	Health Law & Policy	2	5	Two Hour Exam
LW413	Criminal Law II	2	5	Two Hour Exam
LW415	Law of the Sea	2	5	Two Hour Exam
LW419	Health and Safety Law	2	5	Two Hour Exam
LW422	Administrative Law II	2	5	Two Hour Exam
LW426	EU Competition Law	2	5	Two Hour Exam
LW504	European Union Law II	2	5	Two Hour Exam
LW514	Evidence II	2	5	Two Hour Exam
LW518	Public International Law II	2	5	Two Hour Exam

Mathematics

Location: Room ADBG025, Árus de Brún
Contact: mary.kelly@nuigalway.ie/noelle.gannon@nuigalway.ie
Website: <http://www.maths.nuigalway.ie/cstudents/>
Timetables: <https://academic.intranet.nuigalway.ie/maths/students/>

Admission of Visiting North American 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

Code	Module	ECTS	Semester	Exam Sem 2	Exam Duration	No. Exam Papers
MA203	Linear Algebra	5	2	2	2	1
MA212	Calculus II	5	2	2	2	1
MA216	Mathematical Molecular Biology II	5	2	2	2	1
ST236	Statistical Inference (Higher Level)	5	2	2	2	1
ST238	Introduction to Statistical Inference	5	2	2	2	1
MM246	Numerical Analysis II	5	2	2	2	1
MA283	Linear Algebra (Higher Level)	5	2	2	2	1
MA287	Analysis II (Higher Level)	5	2	2	2	1
MA302	Complex Variable	5	2	2	2	1
MA314	Linear Algebra II	5	2	2	2	1
CS319	Scientific Computing	5	2	2	2	1
MA334	Geometry	5	2	2	2	1
MA342	Topology (Higher Level)	5	2	2	2	1
MA344	Groups II (Higher Level)	5	2	2	2	1
MA378	Numerical Analysis II (Higher Level)	5	2	2	2	1
ST312	Applied Statistics II	5	2	2	2	1
ST413	Statistical Modelling (Higher Level)	5	2	2	2	1
ST415	Probability Theory and Applications (Higher Level)	5	2	2	2	1
MA482	Functional Analysis (Higher Level)	5	2	2	2	1
MA491	Fields (Higher Level)	5	2	2	2	1
CS402	Cryptography (Higher Level)	5	2	2	2	1

Philosophy

Location: School of Humanities Office, Room 311, Level 1, Tower 1.

Contact: ann.ohiggins@nuigalway.ie/091 492382

Website: http://www.nuigalway.ie/faculties_departments/philosophy/courses/Visiting_Students/visitingstudents.html
Please use link above for course descriptions and timetables.

PI337 French Phenomenology has to be registered manually at reghelp@nuigalway.ie as the on-line facility is not available.
All other modules can be registered on-line.

Code	Module	Semester	ECTS	Assessment
PI108.E	Introduction to Practical Ethics	2	5	Essay
PI216.E	History of Modern Philosophy	2	5	Essay
PI230.E	History of Ethics	2	5	Essay
OR				
PI234.E	Topics in Practical Philosophy	2	5	Essay
OR				
PI247.E	Nietzsche & Philosophy	2	5	Essay
PI249.E	Philosophy of Language and Logic	2	5	Essay
PI310.E	Topics in Applied Philosophy: Disability, Poverty and Human Freedom	2	5	Essay
PI337.E	French Phenomenology	2	5	Essay
PI241.E	History of Irish Thought	2	5	Essay
PI129.E	Advanced Philosophical Texts	2	5	Essay

Psychology

Location: Room 1025, School of Psychology, Arts Millennium Building

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 Arrangements
+PS124	Introductory Psychology 2	2	5	2 hour exam
PS220	Memory and Cognition	2	5	2 hour exam
PS338	Theories of Personality	2	5	Continuous Assessment
PS339*	Behavioural Medicine	2	5	2 hour exam
PS341	Introduction to Collaborative Enquiry & Applied Systems Science	2	5	Continuous Assessment
PS343*	Paediatric Clinical Behavioural Interventions	2	5	2 hour exam
PS345	Applied Developmental Psychology	2	5	Continuous Assessment
PS415	Perception, Attention & Performance	2	5	2 hour exam
PS416	Applied Organisational Psychology	2	5	2 hour exam
PS418	Issues in the Cognitive Neurosciences	2	5	Exam and Continuous Assessment
PS419	Relational Frame Theory, Language and Cognition	2	5	2 hour paper
PS427	Forensic, Abnormal and Clinical Psychology	2	5	2 hour exam
PS428	Social Psychology	2	5	Continuous Assessment

- + Only students attending for the full academic year may take the module PS124 Introductory Psychology 2 provided they have attended PS122 Introductory Psychology 1 in Semester 1
- 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.
- * For PS339 Behavioural Medicine and PS343 Paediatric Clinical Behavioural Interventions a maximum of 30 students are permitted to register for each of these modules.

Available to University of Salzburg Students only

Code	Module	Semester	ECTS	Examination Arrangements
PS856	Bilingualism and Communication Impairment	2	5	Continuous Assessment

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_y1.html

Please use link above for course description and timetables. Access information via 1st, 2nd, 3rd year menu options at top of the page.

Lecture Modules

Code	Module	Semester	ECTS	Examination Arrangements
SP159	Concepts and Practices in Politics and Sociology	2	5	2 hour examination paper
EITHER SP219	Political Sociology	2	5	2 hour exam
OR				
SP235	Social Issues and Policy Responses	2	5	2 hour exam
SP220	Methods for Social and Political Science	2	5	2 hour exam
SP215.ii	Modern Political Thought	2	5	2 hour exam
SP305	Comparative Public Policy	2	5	Two hour exam
SP405	Contemporary Social Thought	2	5	Two hour exam

Seminar Modules

Second Semester Optional Seminars - students must consult the School on the selection of seminars; you will be required to register Semester 2 seminars in January 2014.

Code	Module Description	Semester	ECTS	Examination Arrangements
SP419	Marxist Theory	2	5	Departmental Assessment
SP420	Sociology of the Environment	2	5	Departmental Assessment
SP459	The Irish Administrative System	2	5	Departmental Assessment
SP470	Politics in the Republic of Ireland	2	5	Two hour exam
SP507.ii	Theories of the Welfare State	2	5	Departmental Assessment
SP586	Sociology of Sexuality	2	5	Departmental Assessment
SP618	Welfare Words: Key Words in Social Work and Social Welfare	2	5	Departmental Assessment
SP635	The Abnormal: The Sociology & Politics of Difference	2	5	Departmental Assessment
SP647.ii	Northern Ireland: The Politics of a Divided Society	2	5	Two hour exam
SP689.ii	Childhood and Children's Rights	2	5	Departmental Assessment
SP693.ii	Ethnicity, Nationalism and the State	2	5	Departmental Assessment
SP699	Buddhism Politics & Society	2	5	Departmental Assessment
SP701	Children and Young People in Families Today	2	5	Departmental Assessment
SP705.ii	Revisiting Violence: Aggression and Abuse in Contemporary Irish Family and Institutional Life	2	5	Departmental Assessment
SPL302	Conflict and Territory	2	5	Departmental Assessment
SP706	Understanding Strangers: Locations, Landscape and Encounters	2	5	Departmental Assessment
SP720	Visual Sociology	2	5	Departmental Assessment
SP721	Ocean and Marine Politics	2	5	Departmental Assessment
SPL315.ii	Smart & Liveable Cities and Suburbs	2	5	Departmental Assessment
SPL317.ii	Sociology of the Ethnolinguistic & Cultural Change	2	5	Departmental Assessment
SPL318	Understanding Youth	2	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 Description	Semester	ECTS	Examination Arrangements
SH132	Intermediate Spanish Language II	2	5	Two hour written exam
SH228	Language II C (Intermediate and Beginners) (written and spoken)	2	10	Two hour written exam, Continuous Assessment and Oral
SH233	Hispanic Literature & Culture II	2	5	2 hour written exam, Continuous Assessment
SH320	Hispanic Crime Narrative	2	5	Continuous Assessment
SH340	Spanish Language IV	2	10	Two 2-hour written exams, Continuous Assessment and Oral
SH338	Mexican Women Writers	2	5	Continuous Assessment
OR				
SH324	Latin American Narrative	2	5	Essay
Spanish Erasmus Students only				
SH342	Traducción y Contexto	2	5	Departmental Assessment

Women's Studies

Location: Women's Studies Centre, 10 Upper Newcastle Road, Galway

Contact: wsc@nuigalway.ie/091 493450

Website: http://www.nuigalway.ie/womens_studies/undergraduate/europeanws.html

Code	Module	Semester	ECTS	Examination Arrangements
WS821.II	Thinking Differently: European Women's Studies	2	5	End-term Essay

College of Business, Public Policy and Law

Location: Top Floor, Cairnes Business School

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

Website: <http://www.nuigalway.ie/business-public-policy-law/cairnes/currentstudents/visitingstudents/>

Please use this site for course descriptions and timetables.

Discipline	Code	Module Description	Semester	ECTS	Prerequisites
Accounting & Finance	AY874	Accounting for Management Decisions (from DBS)	2	5	
Accounting & Finance	AY209	International Financial Reporting I	2	5	Introductory Course in Accounting
Accounting & Finance	AY208	Business Finance I	2	5	Introductory Course in Accounting
Accounting & Finance	AY326	International Financial Reporting III	2	5	Intermediate Accounting Course
Accounting & Finance	AY314	Business Finance II	2	5	Introductory Course in Financial Management
Accounting & Finance	AY319	Taxation II	2	5	
Accounting & Finance	AY322	Management Accounting III	2	5	Introductory Course in Management Accounting
Economics	EC136	Principles of Macroeconomics	2	5	
Economics	EC429	Marine Economics	2	5	Principles of Economics
Economics	EC213	Macroeconomics	2	5	Principles of Economics
	OR				
Economics	EC268	Intermediate Macroeconomics	2	5	Principles of Economics
Economics	EC247	Introduction to Financial Economics	2	5	Principles of Economics and 2 semesters of calculus
	OR				
Economics	EC259	Economics of Public Policy	2	5	Principles of Economics
Economics	EC275	Statistics for Economics	2	5	Principles of Economics
Economics	EC325	History of Economic Thought	2	5	Principles of Economics and Intermediate Microeconomics
Economics	EC424	Topics in Macroeconomic Theory	2	5	Principles of Economics
Economics	EC382	International Economics	2	5	Principles of Economics
Economics	EC386	Public Economics	2	5	Principles of Economics
Economics	EC362	Economics of Financial Markets	2	5	Principles of Economics
Economics	EC388	Environmental & Natural Resource Economics	2	5	Principles of Economics
Economics	EC357	Development Economics	2	5	Principles of Economics
Industrial Engineering	IE345	Logistics and Transportation	2	5	
Industrial Engineering	IE319	Operations Strategy	2	5	
Management	MG206	Management of Organisational Change	2	5	
Management	MG325	Employment Relations	2	5	
Management	MG323	International Business	2	5	
Management	MG333	Cross Cultural Management	2	5	
Marketing	MK203	Buyer Behaviour Analysis	2	5	Introductory Marketing Course
Marketing	MK303	Global Marketing	2	5	
Marketing	MK312	Marketing Policy & Strategy	2	10	Marketing Research and Marketing Principles
Marketing	MK341	Brand Management	2	5	
Mathematics	MA218	Advanced Statistical Methods for Business	2	5	

Discipline	Code	Module Description	Semester	ECTS	Prerequisites
Business Information Systems	MS217	Information and Operations Management	2	5	Any foundation course on Information Systems
Business Information Systems	MS222	Decision Modelling & Analytics	2	5	
Business Information Systems	MS119	Business Data Communications	2	5	
Business Information Systems	MS410	Information Systems & Project Management	2	5	Any foundation course on Management Information Systems
Business Information Systems	MS223	E-Business Strategy and Practics			
Business Information Systems	MS319	Enterprise Systems	2	5	Any foundation course on Information Systems
Business Information Systems	MS121	Business Information Management			Business Information Systems (MS120)
Business Information Systems	MS413	Cloud Computing	2	5	Any foundation course on Information Systems
Business Information Systems	MS112	Business Application Development II	2	5	Business Application Development I
Business Information Systems	MS221	Advanced Application Development II	2	5	Advanced Application Development I
Business Information Systems	MS114	Business Systems Design and Implementation	2	5	Business Systems Analysis (MS110)
Spanish	SH216.2	Spanish Language (Applied) for visiting Students II	2	5	
Spanish	SH350.2	Spanish Language (Applied) for visiting students III	2	5	

There are also a number of Law modules available. Please see pages 18-19 or contact The Law School for further details.

College of Engineering and Informatics

Students interested in taking Engineering and Informatics courses should contact College personnel for advice and referral to appropriate disciplines/staff.

Contact Details

College Of Engineering & 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

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

Below is a list of the modules available in the College and students can obtain module descriptions from the individual disciplines. Timetables can be accessed at: <http://www.nuigalway.ie/eng/timetables.html>

NOTE: Spring exams take place during March/April

Discipline	Module Code	Module Title	ECTS	Taught in Semester	Examined in Semester	Examination Arrangements	Prerequisites
Civil Engineering	CE226	Principles of Building	10	2	2	2 hour exam	
Civil Engineering	CE221	Building systems	5	2	2	2 hour exam	
Civil Engineering	CE222	Civil Engineering Materials & Design	5	2	2	2 hour exam	
Civil Engineering	CE224	Engineering Hydraulics I	5	2	2	2 hour exam	
Civil Engineering	CE226	Principles of Building	10	2	2	2 hour exam	
Civil Engineering	CE227	Strength of Materials	10	2	2	2 hour exam	
Civil Engineering	CE334	Construction Operations	5	2	Spring	2 hour exam	
Civil Engineering	CE337	Introduction to Geomechanics	5	2	2	2 hour exam	
Civil Engineering	CE344	Transportation Systems and Infrastructure I	5	2	Spring	2 hour exam	
Civil Engineering	CE461	Civil Engineering Project	10	2	2	Project	
Civil Engineering	CE469	Hydrology and Water Resource Engineering	5	2	2	2 hour exam	
Civil Engineering	CE472	Structural Analysis	5	2	2	2 hour exam	
Civil Engineering	CE477	Theoretical and Applied Geomechanics	10	2	2	2 hour exam	
Mechanical Engineering	IE345	Logistics and Transportation	5	2	2	2 hour exam	
Mechanical Engineering	IE319	Operations Strategy	5	2	2	2 hour exam	
Mechanical Engineering	IE332	Quality Management	5	2	2	2 hour exam	
Mechanical Engineering	ME221	Fundamentals of Operations Engineering	5	2	2	2 hour exam	

Discipline	Module Code	Module Title	ECTS	Taught in Semester	Examined in Semester	Examination Arrangements	Prerequisites
Mechanical Engineering	ME322	Thermodynamics and Heat Transfer	5	2	Spring	2 hour exam	
Mechanical Engineering	ME426	Turbomachines & Advanced Fluid Dynamics	5	2	2	2 hour exam	
Mechanical Engineering	ME429	Polymer Engineering	5	2	2	2 hour exam	
Mechanical Engineering	ENG505. II	The Exchange Student Research Project	30	2	2	Project	
Biomedical Engineering	BME200	Introduction to Biomaterials	5	2	2	Continuous Assessment	
Biomedical Engineering	BME327	Materials II	5	2	Spring	2 hour exam	
Biomedical Engineering	BME403	Medical Implant and Device Design	5	2	2	2 hour exam	
Electronic Engineering	EE219	Analogue Systems Design I	5	2	2	2 hour exam	
Electronic Engineering	EE220	Digital Systems I	5	2	2	2 hour exam	
Electronic Engineering	EE224	Microprocessor Systems Engineering	5	2	2	2 hour exam	
Electronic Engineering	EE342	Analogue Systems Design II	5	2	Spring	2 hour exam	
Electronic Engineering	EE343	Communication Signals and Systems	5	2	Spring	2 hour exam	
Electronic Engineering	EE347	Embedded Systems Applications	5	2	Spring	2 hour exam	
Electronic Engineering	EE349	Exercise Prescription & Programming	5	2	Spring	2 hour exam	
Electronic Engineering	EE354	Power, Machines & Control	5	2	Spring	2 hour exam	
Electronic Engineering	EE441	Advanced RF Engineering Electromagnetics	5	2	2	2 hour exam	
Electronic Engineering	EE442	Advanced Power Electronics	5	2	2	2 hour exam	
Electronic Engineering	EE444	Communications and Signal Processing Applications	5	2	2	2 hour exam	
Electronic Engineering	EE450	Power Systems	5	2	2	2 hour exam	
Electronic Engineering	EE452	System on Chip Design II	5	2	2	2 hour exam	
Information Technology	CT248	Introduction to Modelling	5	2	2	2	
Information Technology	CT475	Machine Learning and Data Mining	5	2	2	2 hour exam	
Information Technology	CT420	Real Time Systems	5	2	2	2 hour exam	
Information Technology	CT436	Advanced Professional Skills	5	2	2	Continuous Assessment	
Information Technology	CT437	Computer Security and Forensic Computing	5	2	2	2 hour exam	
Energy Systems Engineering	EG224	Energy Systems Engineering	5	2	2	Continuous Assessment	

College of Science

Optional Courses: Semester Two

KEY: AN = Anatomy; BI = Biochemistry; BPS = Botany and Plant Science; CH = Chemistry; CS = Computer Science; EOS = Earth and Ocean Sciences; MI = Microbiology; MP = Applied Mathematics; PH = Physics; SI = Physiology

Code	Course	ECTS	Examination Arrangements
AN226	Systems Histology	5	Two hour examination
AN223	Embryology and Development	5	Two hour examination
BI206	Gene Technologies and molecular medicine	5	Two hour examination
BI207	Metabolism and cell signalling	5	Two hour examination
BI313	Cell Signalling	5	Two hour examination
BI321	Protein Biochemistry	5	Two hour examination
BI317	Human Molecular Genetics	5	Two hour examination
BPS203	Plants Diversity, Physiology and Adaptation	5	Two hour examination
BPS306	Applied Aquatic Plant Science	5	Two hour examination
BPS307	Plant Physiology and Systems Biology	5	Two hour examination
CH202	Organic Chemistry	5	Two hour examination
CH205	Analytical & Environmental Chemistry	5	Two hour examination
CH307	Inorganic Chemistry	5	Two hour examination
CH313	Physical Chemistry	5	Two hour examination
CH339	Industrial Validation	5	Two hour examination
CS209	Algorithms and Scientific Computing	5	Two hour examination
CT233	Information Systems	5	Two hour examination
PH108	Physics	5	Two hour examination
PH140	Engineering Physics	5	Two hour examination
PH217	Light, Atomic and Nuclear Physics	5	Two hour examination
PH218	Thermodynamics	5	Two hour examination
PH223	Observational Astronomy	5	Two hour examination
PH329	Physics of the Environment II	5	Two hour examination
PH335	Nuclear and Particle Physics	5	Two hour examination
PH336	Signal Analysis	5	Two hour examination
PH337	Thermal Physics	5	Two hour examination
PH338	Properties of Materials	5	Two hour examination
PH340	Biomedical Physics	5	Two hour examination
PH362	Stellar Astrophysics	5	Two hour examination
PH424	Electromagnetism and Special Relativity	5	Two hour examination
PH425	Lasers and Spectroscopy	5	Two hour examination
PH429	Nanotechnology	5	Two hour examination
PH431	Medical Image Processing	5	Two hour examination
PH432	Project	10	Continuous Assessment
EOS104.II	Introduction to Earth and Ocean Sciences B	5	Two hour examination
EOS222	Ancient Earth Environments	5	Two hour examination
EOS223	Introductory Palaeontology and Evolution	5	Two hour examination

Code	Course	ECTS	Examination Arrangements
EOS224	Crystallography and Mineralogy	5	Two hour examination
EOS225	Optical Microscopy of Minerals and Rocks	5	Two hour examination
EOS303	Ocean Dynamics	5	Two hour examination
EOS304	Aquatic Geochemistry	5	Two hour examination
EOS305	Introduction to Applied Field Hydrology	5	Two hour examination
EOS320	Applied and Environmental Geophysics	5	Two hour examination
MI203	Laboratory Skills in Microbiology II	5	Two hour examination
MI204	Microbes and the Environment	5	Two hour examination
MI322	Environmental Microbiology	5	Two hour examination
MI325	Microbial Infectious Diseases	5	Two hour examination
MI324	Immunology and Recombinant Techniques	5	Two hour examination
MP237	Mechanics II	5	Two hour examination
MP232	Mathematical Methods II	5	Two hour examination
MP307	Modelling II	5	Two hour examination
MP346	Mathematical Methods II	5	Two hour examination
MP365	Fluid Mechanics	5	Two hour examination
MP365	Fluid Mechanics	5	Two hour examination
MP491	Nonlinear Systems	5	Two hour examination
MP403	Cosmology & General Relativity	5	Two hour examination
SI208	Cardiovascular Physiology	5	Two hour examination
SI212	Respiratory Physiology	5	Two hour examination
SI312	Endocrinology	5	Two hour examination
SI331	Renal Physiology	5	Two hour examination

NOTE: Admission of Junior Year Abroad Students to individual courses is subject to the agreement of the Head of Discipline and will depend upon the applicant's academic background in the relevant subject areas.

COURSE 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., AN – Anatomy, BI – Biochemistry, CH – Chemistry etc). 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. CH205 is a module offered to second year students. EOS303 is a module offered to third year domestic students. Module codes with the starting with the numbers 4 or 5 are normally offered to 3rd and/or 4th year students. Visiting and Erasmus students are offered courses from 1st, 2nd, 3rd and 4th year.

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 & 216, 2nd floor, Arts/Science Building

Contact: biochemistry@nuigalway.ie/091 492420

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

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, Southampton, UK

University of Sussex, Brighton, UK

University of Kent, Canterbury, UK

Manchester Metropolitan University, Manchester, UK

University of Copenhagen, Denmark

Utrecht University, Utrecht, Netherlands

Universidad Cardinal Herrera, Valencia, Spain

Location: Huston School of Film and Digital Media

Contact: info@filmschool.ie/091 495076

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

Code	Module	Semester	ECTS	Examination Arrangements
FS304	Digital Storytelling	2	5	Continuous Assessment
FS316	Film Studies Research Project	2	5	Continuous Assessment

Willamette University

Location: Martha Fox House, Distillery Road

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

Website: http://www.nuigalway.ie/faculties_departments/humanities/irishstudies_modules.html

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

IR101: Irish Life and Culture

The ILC programme provides an introduction to Irish life and culture through the disciplines of Irish, English, History, and Political Science and Sociology, with a particular emphasis on twentieth-century Ireland. Students will be provided with an overview of Irish history and a survey of changing patterns in Irish society as well as a critical reading of key literary texts in both English and Irish. The Irish language material will be presented and studied in translation. Classes will meet for one hour a week in each of the four disciplines and will be required to complete a 1500-2000 word essay in each area of study. The final mark awarded will be an average of the total marks achieved by the student in the four essays presented during the course of the semester.

NOTE: This module is available to Visiting Students from **Willamette University** only.

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
PS856	Bilingualism and Communication Impairment	2	5	Continuous Assessment

Facoltà di Educazione, Bologna

Location: Dr Lindsay Myers, Discipline of Italian, Arts Millennium Building

Contact: lindsay.myers@nuigalway.ie, 091 492396

Code	Module	Semester	ECTS	Examination Arrangements
CSS309	Children's Studies Placement	2	30	Continuous Assessment

NOTE: Semester 2 modules in Children's Studies are only available to students from the Facoltà di Educazione, Bologna. Please contact the Course Director, Dr Lindsay Myers.

Contact Information

International Affairs Office Staff List

Dr. Brian Hughes

Dean of International Affairs

Email: brian.hughes@nuigalway.ie

Tel: + 353 91 493568

Fax: + 353 91 495551

Anna Cunningham

Director of International Affairs

Email: anna.cunningham@nuigalway.ie

Tel: + 353 91 495177

Fax: + 353 91 495551

Louise Kelly

International Student Officer (Student Welfare)

Email: louise.kelly@nuigalway.ie

Tel: + 353 91 493581

Fax: + 353 91 495551

Mary Lyons

International Affairs Officer (Erasmus Coordinator)

Email: mary.lyons@nuigalway.ie

Tel: + 353 91 493491

Fax: + 353 91 494562

Orla Naughton

Study Abroad Co-ordinator

Email: orla.naughton@nuigalway.ie

Tel: + 353 91 492105

Fax: + 353 91 495551

Giselle Farrell

Administrative Assistant (Erasmus queries)

Email: giselle.farrell@nuigalway.ie

Tel: + 353 91 493749

Fax: + 353 91 494562

Louise Coyle

International Student Advisor (Reception)

Email: louise.coyle@nuigalway.ie

Tel: + 353 91 495277

Fax: + 353 91 495551

Florinda Green

Administrative Assistant (Federal Aid Queries)

Email: florinda.green@nuigalway.ie

Tel: + 353 91 495424

Fax: + 353 91 495551

international@nuigalway.ie/091 495277

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 Kieran O’Conor, Archaeology Dept, Ext. 3820, Room 213 Arts/Science Building, e-mail kieran.oconor@nuigalway.ie
Biochemistry	BOKU, Helsinki, Jyvaskyla, Tampere, UBS, HAW, Leiden, Minho, UPV	Dr Andrew Flaus, Dept of Biochemistry, Ext. 5482, Room 222F, 2nd floor, Arts/Science Building, e-mail andrew.flaus@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 Jacopo Bisagni, Classics Dept, Ext. 5963, Room 505, Tower 2, Arts/Science Building,, e-mail Jacopo.bisagni@nuigalway.ie
Engineering (Civil)	Wroclaw	Dr Stephen Nash, Dept of Civil Engineering, ext. 3738, Engineering Building, e-mail stephen.nash@nuigalway.ie
Engineering (Electronic)	Wroclaw	Dr Fearghal Morgan, Dept of 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, Dept of Mechanical & Biomedical Eng., ext. 3152, Room 2049, Engineering Building, peter.mchugh@nuigalway.ie
Engineering (Mechanical & Biomedical)	TU Chemnitz	Ms Mary Dempsey, Dept of Mechanical & Biomedical Eng., Ext. 2258, Room 348, Engineering Building, e-mail mary.dempsey@nuigalway.ie
Engineering (Mechanical & Biomedical)	Universidade do Minho	Dr Wenxin Wang, Dept of Mechanical & Biomedical Eng., Ext. 3131, Room 2024, Engineering Building, e-mail wenxin.wang@nuigalway.ie
English Literature/ Creative Writing	Liverpool	Dr John Kenny, Dept of English, Ext. 5612, Room 305, Floor 1, Tower 1., e-mail john.kenny@nuigalway.ie
English	Utrecht, Uppsala only, (French, German, Spanish, Italian students: see Languages/Literature below.)	Ms Dearbhla Mooney, Dept of English, Ext. 3339, Room 509, Tower 1, e-mail dearbhla.mooney@nuigalway.ie
Film Studies	Copenhagen, CEU Cardenal Herrera, Kent, Utrecht, Sussex	Mr Tony Tracy, Huston School of Film & Digital Media, Ext. 3839, Room 429, IT Building, e-mail tony.tracy@nuigalway.ie
Geography	any university	Dr Eugene Farrell, Geography Dept., Ext. 4336, Room 101a, Arts/Science Building., e-mail eugene.farrell@nuigalway.ie, (Dr Chaosheng Zhang is on sabbatical)
History	Aberdeen, Mainz, Strasbourg, Vienna, Groningen, Leiden, Coimbra	Prof. Dáibhí Ó Cróinín, History Dept, Ext. 2697, Room 407, Tower 1, Arts/Science Building., e-mail daibhi.ocroinin@nuigalway.ie,
Information Technology	Warsaw, La Rochelle	Dr Owen Molloy, Dept of 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 Dept., 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, Nice, Poitiers, Toulouse Le Mirail	Dr Phil Dine, French Dept., 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	Freiburg, Karlsruhe, Leipzig	Prof. Hans-Walter Schmidt-Hannisa, German Dept., Ext. 2239, Room 307, Arts Millennium Building, e-mail h.schmidthannisa@nuigalway.ie
Languages/Literature	Bamberg, Berlin (Freie Universität), Dresden, Mainz, Würzburg,	Mr Michael Shields, German Dept, Ext. 2627, Room 345, Arts Millennium Building, e-mail michael.shields@nuigalway.ie
Languages/Literature	Augsburg, Bochum, Frankfurt, Kassel	Dr Tina-Karen Pusse, German Dept, Ext. 5874, Room 346, Arts Millennium Building, e-mail tina-karen.pusse@nuigalway.ie
Languages/Literature	Bologna, Genova, UCSC (Milano), Torino, Trento, Udine, Urbino, Verona	Dr Alessandro Di Prima, Italian Dept, Ext. 3792, Room 333, Arts Millennium Building, e-mail alessandro.diprima@nuigalway.ie
Languages/Literature	Alcalá de Henares, Cádiz, Deusto (Bilbao), Extremadura, Granada, La Rioja, León, Málaga, Murcia, Salamanca, Oviedo, Valencia, Valladolid, Zaragoza	Dr Mel Boland, Spanish Dept, Ext. 3971, Room 316, Arts Millennium Building, e-mail mel.boland@nuigalway.ie
Law	Aarhus, Leuven, Sciences Po Aix, Budapest, Clermont-Ferrand, Poitiers, Toulouse, Göttingen, Würzburg, Bologna, Siena, Groningen, Leiden, Granada, Salamanca	Mr Des McSharry, School of Law, Ext. 2615, Room 205, Arts/Science Concourse, e-mail des.mcsharry@nuigalway.ie
Mathematics	Malta (or other)	Dr Michael Hayes, Maths Dept, Ext. 3698, Room C107, Áras de Brún, e-mail michael.hayes@nuigalway.ie
Medicine	Bochum, Grenoble, Lausanne, Montpellier, Uppsala	Ms Therese Dixon, Medical School, Clinical Science Institute, tel. 091-524268 (external) or (54)4475 (internal), e-mail therese.dixon@nuigalway.ie
Microbiology	Helsinki, Orléans	Dr Mike Gormally, Microbiology Dept, Ext. 3334, Room SF4, Arts/Science Building, e-mail mike.gormally@nuigalway.ie
Nursing Studies	Barcelona	Dr Dympna Casey, School of Nursing, Áras Moyola, Ext. 3652, e-mail dympna.casey@nuigalway.ie
Philosophy	any university	Dr Tsarina Doyle, Philosophy Dept, Ext. 5473, Room 204, Block T, Distillery Road, e-mail tsarina.doyle@nuigalway.ie
Physics	Porto	Dr Andy Shearer, Physics Dept, Ext. 3114, Room 143, Arts/Science Building, e-mail andrew.shearer.@nuigalway.ie
Political Science & Sociology	Abo, Helsinki, Heidelberg, Leiden, Leuven, Siena	Mr Michael Donnelly, Dept of Political Science & Sociology, Ext. 3267, Room 304, Áras Moyola (north campus), e-mail michael.donnelly@nuigalway.ie
Psychology	Salzburg, Padova	Dr Mark Elliott, School of Psychology, Ext. 5345, Room 3031, New Engineering Building, e-mail mark.elliott@nuigalway.ie,
Psychology	Maastricht	Dr Denis O'Hora, School of Psychology, Ext. 5126, Room 3024, New Engineering Building, e-mail denis.ohora@nuigalway.ie
Psychology	various	Dr Gerry Molloy, School of Psychology, Ext. 5123, Room 224, St Anthony's, e-mail gerry.molloy@nuigalway.ie

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	collegemnhs@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 215, Arts/Science Building.	http://www.nuigalway.ie/biochemistry	una.orourke@nuigalway.ie
Botany	Áras de Brún	http://www.nuigalway.ie/botany	sile.mhicdhoncha@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	Reception Area, Block M	http://www.nuigalway.ie/education	education@nuigalway.ie
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

Disciplines/Schools	Location	Website	Email
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
Hydrology	Block R, Earl's Island	http://www.nuigalway.ie/hydrology	Carmel.King@nuigalway.ie
Industrial Engineering	Room 250, New Engineering Building	http://indeng.nuigalway.ie	sharon.gilmartin@nuigalway.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 205, 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/	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/obsgyn	olive.ogrady@nuigalway.ie
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	St. Anthony's College, Newcastle Rd	http://www.nuigalway.ie/psy	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
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
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

CLASS ROOMS & LECTURE THEATRES LIST - SOUTH CAMPUS

Venue	Location
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
CA109 (Seminar Room B)	St Anthony's College, (beside Cairnes Building), North Campus
CA107 (Lecture Hall 3)	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
MY337	Áras Moyola, North Campus
MY338	Áras Moyola, North Campus
MY341	Áras Moyola, North Campus

Notes:

Visiting Student – Module Selection Form (Semester 2)

1. Return this completed form on Monday 27th January, 2014 to Áras Uí Chathail, First Floor between 9.30am-3.30pm.
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 3rd February, 2014.
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 *Visiting Student Academic Advisory Booklet*.
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 *Visiting Student Academic Information 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 Gisèle Farrell, Room 103, International Affairs Office, 7 Distillery Rd.
3. North American Visiting Students and other non-Erasmus exchange students should return their Change of Mind forms to Louise Coyle, International Affairs Office, 7 Distillery Rd.
4. Change of Mind Forms must be submitted on or before 3rd February, 2014

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 I only Semester II only

Final date for changes to module registration is 3rd February 2014.

Important buildings

- 1** The Quadrangle
- 2** Arts/Science Building
- 3** James Hardiman Library
- 4** Arts Millennium Building
- 5** IT Building
- 6** Orbsen Building
- 7** Áras Uí Chathail (Student Contact Centre)
- 8** Áras na Mac Léinn
- 9** Martin Ryan Institute
- 10** Áras na Gaeilge
- 11** Sports Centre
- 12** Engineering Building
- 13** Áras Moyola
- 14** JE Cairnes Business School
- 15** Corrib Village (Student Accomodation)
- 16** Human Biology Building
- 17** Arts, Humanities & Social Sciences Building

Cafes, restaurants and bars

- A** An Bhiallann
- B** Smokey Joe's Café
- C** Coffee On Line
- D** Moffetts Restaurant
- E** College Bar
- F** Zinc Café
- G** Friars Restaurant

P Parking

To Park & Ride and Dangan Sports Grounds

Student Contact Centre (Exams, Admissions, Registration, Mature Students) Disability Office Fees Office Accommodation Office Student Services

Students' Union ALIVE Office Societies Office Health Unit Wellness centre

Information Solutions & Services (Ground Floor) Career Development Centre (First Floor)

Parking Office

International Office

Distillery Road Entrance

St Anthony's Entrance

Main Entrance

To Galway City

To Airport and Dublin

To Park & Ride and Dangan Sports Grounds

International Affairs Office

National University of Ireland, Galway
7 Distillery Road

E international@nuigalway.ie

T +353 91 495277

F +353 91 495551

www.nuigalway.ie/international