

NUI Galway
OÉ Gaillimh

International Affairs Office

Visiting Student Academic Information Booklet

Semester 2, 2015/2016

Contents

Important Information	2
General Information and Support	3
Semester Dates	3
Orientation Programme	3
Academic Advisory Sessions	3
Registration Packs	4
Academic Information	4
Academic Load	4
Lecture Timetables	4
Module Selection & Registration	4
Registration Statements	5
Examinations	5
Examinations Timetables	5
Procedures & Regulations for Examinations	5
Examination Standards	5
Code of Conduct	6
Campus Account (IT Account)	6
Service Learning Module	6
Indigenous Arts Module	6
Fax Facilities	7
Change of Galway Address	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
College of Medicine, Nursing and Health Sciences	30
Institutional Arrangements	31
Contact Information	33
Glossary	38
Lecture Venues	39
Timetable Builder	42

IMPORTANT INFORMATION

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

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

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

CLASSES IN 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.

General Information & Support

1. Semester Dates

Event	Date
Orientation	7th January 2016
Academic Advisory Sessions	8th January 2016
Teaching begins	11th January 2016
Teaching ends	16 th April 2016
Study Week	18th April 2016
Semester 2 Exams begin	25 th April 2016
Semester 2 Exams end	11 th May 2016*

*Please take careful note of the date examinations end. Students are required to be present to sit scheduled examinations. Students are strongly advised therefore not to make travel arrangements during the examination period.

The International Affairs Office cannot make alternative examination arrangements for students who miss scheduled examinations due to travel commitments. Students are advised not to travel during the examination period.

2. Orientation Programme

Date: **7th January 2016**
Time: 9.30 am - 1.30 pm
Venue: Bailey Allen Hall, Áras na MacLéinn

Information Session for Erasmus

Students Date: **7th January 2016**
Time: 2.30 pm – 3.30 pm
Venue: Bailey Allen Hall, Áras na MacLéinn

3. Academic Advisory Sessions

Date: **8th January 2016**
Time: 9.00 am – 3.00 pm
Venue: Bailey Allen Hall, Áras na Mac Léinn

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
8.30 - 9.30 am	Distribution of Registration packs & identity cards to Visiting students	Bailey Allen Hall
9.30 - 10.00 am	Introduction to Course Selection procedures & Exam Information	Bailey Allen Hall
10.00 - 10.30 am	Indigenous Arts & Service Learning	Bailey Allen Hall
10.30 - 10.50 am	School of Political Science & Sociology	Bailey Allen Hall
10.50 - 11.10 am	School of Humanities - English	Bailey Allen Hall
11.10 - 11.30 am	School of Humanities - History	Bailey Allen Hall
11.30 - 11:50 pm	School of Humanities - Philosophy	Bailey Allen Hall
11.50 - 12:10 pm	School of Psychology	Bailey Allen Hall
12.10 – 1.10 pm	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 – 2.00 pm	School of Law	Bailey Allen Hall
2:00 – 2.30 pm	School of Business	Bailey Allen Hall
2:30 – 3:00 pm	College of Science	Bailey Allen Hall
3:00 – 3:30 pm	College of Engineering & Informatics	Bailey Allen Hall

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

4. Registration Packs

Registration packs and identity cards will be distributed to Visiting students at the Academic Advisory Session on 8th January 2016 from 8.30 – 9.30 am. Registration packs contain a statement confirming registration details (student identity number, email address etc) and a student identity card. Erasmus students will receive their registration packs at the Information Session for Erasmus students at 2.30 pm on 7th January.

5. 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 or four numbers. The first number in the sequence normally indicates the year the module is delivered to e.g. HI165/CT1102 are modules 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 module is. Visiting and Erasmus students are offered modules 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!

6. 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. You should discuss your course load with your home institution. Access further information about the ECTS system at http://ec.europa.eu/education/tools/ects_en.htm

7. Lecture Timetables

Lecture timetables are available from Disciplines. Call to the Discipline's office in person, visit the Discipline's website or email the Discipline to request a timetable. The addresses of Discipline offices, their websites and a contact email address are listed in this booklet together with the list of modules on offer for that Discipline. Visit the Discipline websites via <http://www.nuigalway.ie/colleges-and-schools>

8. 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.

Module Registration for Visiting Students opens on the 11th January and must be completed by 5th February, 2016.

Changes to registration will not be accommodated after this date.

To register your modules:

1. Logon using this link, <http://www.nuigalway.ie/registration>
2. Enter your User Name (ID number) and password (see opposite)
3. Update your personal details e.g. term address, mobile number **only** under the 'Profile' tab, update any personal details and hit 'Continue'
4. Click 'Build Curriculum' to select your subjects/modules (where relevant) and follow the prompts provided.

Note: Students Registering for Science and Engineering modules must complete the Science and Engineering Registration Form provided in your Registration Pack and submit it to the International Office before 5th February, 2016. Admission of Visiting Students to individual Science and Engineering modules is subject to the agreement of the Head of Discipline and will depend upon the applicant's academic background in the relevant subject areas and the availability of places within the module.

5. A full course load is 30 ECTS per semester. **Please check with your home institution to confirm how many credits you are required to register for.**

9. Registration Statements

Once you register your modules on My Campus and click 'Finish' your modules are registered. You should then print a copy of your registration statement for your own records.

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 www.nuigalway.ie/exams.

11. Examinations Timetables

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 11 May 2016. You should book your homeward travel to ensure you can complete all of your examinations. Students are advised not to travel during the examination period or to book homeward travel until the exam period has finished.

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 that when the examination timetable issues, that you check if you have a clash. If your examinations clash, you should visit the Student Information Desk, ground floor in Áras Uí Chathail to report the issue.

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. Procedures & Regulations for Examinations

Students are required to adhere to NUI Galway's examination procedures and regulations. All students intending to sit NUI Galway examinations are required inform themselves of the regulations governing examinations. You can read NUI Galway's examination procedures document here <http://www.nuigalway.ie/exams/procedures.html>

13. Examination Standards

Please note the following NUI Galway standards: Module taken must be passed at 40%.

% Mark	Honours Level
40% 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

14. Code of Conduct

The primary objectives of the University are the dissemination and advancement of knowledge and understanding through teaching, research, study and rational discussion. Any student who enrolls for any course in the University in doing so accepts the objectives of the University and is giving a commitment, as a responsible individual and as a member of the University community, to behave in an appropriate manner.

The Student Code of Conduct offers guidelines as to the norms of behaviour that accord with the obligations of students, but where more specific requirements are in place, they are available on the University's web site. It should be noted that Students of the University cannot claim any privileged position in regard to the general law of the land.

Breaches of this Code and of any University regulations make students liable to the imposition of sanctions. Students can review the full Code of Conduct at <http://www.nuigalway.ie/codeofconduct/>

15. Campus Account (IT Account)

Campus Account (IT Account) provides access, using a single user ID and password, to the: PC Suites, WiFi, Email & Office 365 Apps, Blackboard, Library Systems, Self-Service Registration, MyCampus, Placement, Exam timetable and Exam results.

User ID is your current Registration/Student ID number. This ID is used to access all services except student email (Office 365). Your student email username is your NUI Galway email address. Your student identity number will be provided to you in your registration pack at orientation and also prior to arrival via email.

Get started by activating your Campus Account (IT Account)

- (a) Go online to <https://cass.nuigalway.ie/> Note: Your temporary activation password allows access to PC Suites and WiFi on-campus.
- (b) Login using the following credentials:

User ID is your current Registration/Student ID number

Password is your temporary Activation Password galwayDDMM (the word galway followed by the date and month from your Date of Birth e.g. If your date of birth is the 9th of November your temporary activation password is galway0911).

- (c) Complete the activation questions.
- (d) Choose your new Campus Account Password. Note: Password must be at least 8 characters in length. Your Campus Account is now active.

If you have any difficulties activating your campus account, please email servicedesk@nuigalway.ie. You should provide your name and identity number when reporting the issue.

16. Service Learning Module

Literacy and Learning in the Community is a service learning class for Visiting Students from the United States. 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 school.

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 some 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

Exploring the Indigenous Arts is a 5 ECTS class 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

<https://nuiginternational.wordpress.com/2012/06/14/service-learning-for-visiting-students/>

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

18. 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/>

19. 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.

College of Arts, Social Sciences, and Celtic Studies

IMPORTANT NOTE

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.

Archaeology

Location: ARC217, Arts/Science Building
Contact: sandra.getty@nuigalway.ie / 091 492167
Website: www.nuigalway.ie/archaeology/
 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
AR245	Archaeology in Practice	2	5	Project
AR328	Irish Art from the Early Iron Age to the 8 th Century A.D.	2	5	Essay
AR332	The Development of the Castle in Medieval Europe	2	5	Essay
AR337	Gaelic Peoples: Identity and Cultural Practice	2	5	Essay
AR347	Palaeoecology– Reconstructing Past Environments	2	5	Practical & Written exam (2 hours)

Arts in Action

Location: International Affairs Office, 7 Distillery Rd
Contact: international@nuigalway.ie / 091 495277
Website: www.nuigalway.ie/international

Code	Module	Semester	ECTS	Examination Arrangements
NG160.ii	Indigenous Arts Exploration	2	5	Continuous Assessment

Children's Studies

Location: Dr Lindsay Myers, School of Languages, Literatures and Cultures, Room 315, Arts Millennium Bld
Contact: lindsay.myers@nuigalway.ie, 091 492396
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 for course timetables and information.

Code	Module	Semester	ECTS	Examination Arrangements
CSS1101	Irish Childhoods: Gaelic Language and Literature	2	5	Continuous Assessment
CSS201	Introduction to Child Law	2	2	Continuous Assessment
CSS202	European Fairytales. Tradition and Innovation	2	5	Continuous Assessment

Classics

Location: Room 508, Tower Block 2, Arts/Science Building
Contact: margaret.logan@nuigalway.ie/091-495448
Website: www.nuigalway.ie/classics/
Timetables: <http://www.nuigalway.ie/classics/>

Code	Module	Semester	ECTS	Examination Arrangements
CC109	Rome and the Genesis of Europe	2	5	2 hour exam
CC227	The Oral: Research and Presentation Skills	2	5	Continuous Assessment & Oral
CC232	Beginning Latin Part 2	2	5	2 Hour Exam
CC316	Barbarians	2	5	Essay
CC321	Latin Texts from Medieval Ireland and Britain	2	5	Continuous Assessment
CCS201	Studies in the Ancient Imagination	2	5	2 hour exam
CCS202	Latin and Historical Linguistics Part 1	2	5	Continuous Assessment
CCS206	Ancient Greek for Beginners Part 2	2	5	Continuous Assessment
CCS207	Studies in Ancient Literature and Thought	2	5	Continuous Assessment
CCS302	Classics and Continuity	2	5	2 hour exam
CCS306	Iconography	2	5	Continuous Assessment
CCS310	Studies in Ancient Greek Literature	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
CCS316	Intermediate Latin 2	2	5	Continuous Assessment

Celtic Civilization

Location: Roinn na Gaeilge, Áras na Gaeilge
Contact: Fiona.depaor@oegaillimh.ie
Website: www.nuigalway.ie/gaeilge/

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

The following modules are taught through the medium of English:

Code	Module	Semester	ECTS	Examination 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
SG316	The Celtic Languages and their Relatives	2	5	Essay
SG319**	Medieval Irish Language IV	2	5	2 hour examination
SG320	Medieval Women in the Celtic-Speaking West	2	5	Essay
SG321	Poets & 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. Graham Isaac, Áras na Gaeilge.

Gaeilge

Location: Roinn na Gaeilge, Áras na Gaeilge
Contact: Fiona.depaor@oegaillimh.ie
Website: www.nuigalway.ie/gaeilge/
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	Modúl	Seimeastar	ECTS	Scrúdú
NG1102	An Teanga Bheo 2	2	5	Scrúdú (2 uair an chloig)
NG228	Teanga na Nua-Ghaeilge II	2	5	Measúnú Leanúnach & Scrúdú Scríofa (1 uair)
NG261	An Nualitriocht II	2	5	Aiste & Scrúdú Scríofa (2 uair)
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	Litriocht na Gaeilge 1200-1900 II	2	5	Scrúdú (2 uair an chloig)

Daoine a bhfuil spéis acu in aon cheann de na cúrsaí thuas, iarrtar orthu dul chun cainte leis an Dr Lesa Ní Mhunchaile, 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 huair 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
<i>Cúrsa A / Course A</i>				
GDT101.2	Irish for Beginners	2	5	Measúnú leanúnach, scrúdú éisteachta scrúdú cainte agus scrúdú scríofa. Continuous Assessment, aural, oral and written exam.
<i>OR Cúrsa B / Course B</i>				
GDT103.2	Irish for Beginners I: Conversation & Listening Skills	2	5	Scrúdú éisteachta agus cainte. Aural and oral exam.
GDT102.2	Irish for Beginners II: Reading and Writing	2	5	Measúnú leanúnach, scrúdú léitheoireachta agus scrúdú scríofa. Continuous assessment, reading and written exam.

Drama Theatre and Performance

With the exception of EN2109 Arts in Action, these modules are **ONLY AVAILABLE TO STUDENTS** from Université François Rabelais Tours, France, University of Oviedo, Spain, Berea, University of California, University of North Carolina at Chapel Hill.

PLACES ARE LIMITED on some courses: email the course contact below for further details

Location: Second Floor, Wood Quay Court, Wood Quay
Contact: miriam.haughton@nuigalway.ie / 091-494485
Website: <http://www.nuigalway.ie/drama>

Module Code	Module Description	Semester	ECTS	Examination Arrangements
DT207	Intermediate Performance: Beyond Realism	2	5	Continuous Assessment
DT204	Introduction to Playwriting	2	5	Continuous Assessment
TP311	Performance in Theory and Practice	2	30	Continuous Assessment
DT4101	Contemporary Irish Theatre	2	5	Continuous Assessment
DT4105	Playwriting 3: Adaptation	2	5	Continuous Assessment
EN2109	Arts in Action: Indigenous Arts (Available to Erasmus students only)	2	5	Essay

Economics

Location: Room 238, Economics, (St Anthony's part of) Cairnes Building
Contact: economics@nuigalway.ie / 091 492501 and 091 492177
Course Info: <http://www.nuigalway.ie/cairnes/currentstudents/visitingstudents/moduleoutlines/>
Timetable: <http://www.nuigalway.ie/business-public-policy-law/cairnes/currentstudents/visitingstudents/>

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
EC141	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 examination 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
EC325	History of Economic Thought	2	5	Two hour examination paper
EC362	Economics of Financial Markets	2	5	Two hour examination paper
EC382	International Economics	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
EC424	Topics in Macroeconomic Theory	2	5	Two hour examination paper
EC429	Marine Economics	2	5	Two-hour examination paper
EC3100	Economics and Philosophy	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: www.nuigalway.ie/english/

See website for course descriptions and timetables.

LECTURE MODULES

Module Code	Module Description	Semester	ECTS	Examination Arrangements
ENG203.E	Genre Studies	2	5	Essay
ENG204.E	Studies in Early Modern Literature	2	5	Essay
ENG302.E	Modernism/ Postmodernism	2	5	Essay
ENG303.E	19th Century American Literature	2	5	Essay
EN385.E	Drama & Theatre Studies	2	5	Essay
EN387.E	Twentieth-Century Literature	2	5	Essay
ENG202.E	18 th Century Studies	2	5	Essay
EN2127	Studies in the Age of Shakespeare	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, 2016. 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, 2016-16.

SEMINAR MODULES

Visiting Students may only take ONE Seminar module per Semester

Module Code	Module Description	Semester	ECTS	Examination Arrangements
EN150.ii	Service Learning - Literacy Project for US Visiting Students* (Police clearance required)	2	5	Continuous Assessment
EN2100	Creative Writing	2	5	Essay
EN2101	Creative Writing	2	5	Essay
EN2102	Renaissance Drama	2	5	Essay
EN2103	Renaissance Drama	2	5	Essay
EN2106	Shakespearean Comedies	2	5	Essay
EN2107	Shakespearean Comedies	2	5	Essay
EN278.ii	Milton's Poetry	2	5	Essay
EN280.ii	Transformations of the Novel	2	5	Essay
EN299.ii	Film and Shakespeare	2	5	Essay
EN298.ii	Spenser: Faerie Queene	2	5	Essay
EN3102	Allusion, Adaptation, Appropriation	2	5	Essay
EN2120	Media Studies	2	5	Essay
EN3104	Literature of the Internet	2	5	Essay
EN2122	Media Industries	2	5	Essay
EN3107	Twentieth Century Children's Fiction	2	5	Essay
ENG213.ii	Film Studies	2	5	Essay

Module Code	Module Description	Semester	ECTS	Examination Arrangements
EN3108	20th Century Children's Fiction	2	5	Essay
EN3112	Poetry of the First World War	2	5	Essay
EN3111	Poetry of the First World War	2	5	Essay
EN3113	Modernist Fiction	2	5	Essay
EN336.ii	Beckett on Page and Stage: Prose, Poetry, Drama	2	5	Essay
EN404.ii	Contemporary Irish Poetry	2	5	Essay
ENG222.ii	Special Author: Jane Austen	2	5	Essay
EN426.ii	American Way of Death	2	5	Essay
EN434.ii	Studies in 20th Century Fiction	2	5	Essay
EN441.ii	Plays, Players and Playhouse 1660-1800	2	5	Essay
EN442.ii	Victorian Literature	2	5	Essay
EN444.ii	Pain and Pleasure in Jacobean Theatre	2	5	Essay
EN448.ii	Stories Told and Re-told	2	5	Essay
EN459.ii	Contemporary Irish Writing	2	5	Essay
EN464.ii	Negotiating Identities: Aspects of 20th Century Irish Writing	2	5	Essay
EN470.ii	Old English I: Introduction to Language and Reading (3rd/4th Year)	2	5	Essay
ENG201.ii	Exploring the Creative Arts	2	5	Continuous Assessment
ENG205.ii	Old English I: Introduction to Language and Reading	2	5	Essay
ENG207.ii	19th Century Writing	2	5	Essay
ENG208.ii	Twentieth Century Studies	2	5	Essay
EN607.ii	William Langland's Piers Plowman	2	5	Essay
EN599.ii	Literary Composition	2	5	Essay
EN609.ii	Masculinity and Crisis	2	5	Essay
ENG217.II	Media Studies: Exploring Journalism	2	5	Essay
ENG223.II	Special Theme	2	5	Essay
ENG230.ii	19th Century Detective Fiction	2	5	Essay
ENG232.ii	African Fiction	2	5	Essay
ENG233.ii	Arthurian Literature	2	5	Essay
ENG240.ii	Literary Histories	2	5	Essay
ENG243.II	Special Topic	2	5	Essay
EN435.ii	Studies in 20 th Century Poetry	2	5	Essay
ENG235.ii	Digital Humanities	2	5	Essay
EN3120	Technology and Culture	2	5	Essay
EN3118	Representing Ireland in the 70's	2	5	Essay

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

Geography

Location: Room 118, Ground Floor, Geography Wing, Arts Science Building
Contact: Christina.costello@nuigalway.ie / 091 495908
Website: www.nuigalway.ie/geography/

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

Code	Module	Semester	ECTS	Examination Arrangements
TI151	Principles of Physical Geography	2	5	2 hour examination
TI 252	Theory and Practice 2	2	5	Projects; Research Proposal
TI223	Introduction to GIS	2	10	Continuous Assessment
TI230	Economic Geography	2	5	CA, 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				
TI236	Environmental Planning: Principles and Processes	2	5	CA, 2 hour examination
TI324	Urban Geography	2	5	CA
OR				
TI332	Local Development Theory and Practice	2	5	CA, 2 hour examination
OR				
TI338	Palaeoecology- Reconstructing Past environments	2	5	CA, 2 hour examination

German

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

Modules are teaching units consisting of seminars, projects and lectures. Please use the website listed above to access detailed module descriptions.

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 Language 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	Continuous Assessment
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: www.nuigalway.ie/history/

Please use the website listed above to access module descriptions.

SEMINARS AND COLLOQUIA – Special Note

History Colloquia for Second Year and History Seminars for Final Year each consist of a number of 10 ECTS modules for each Semester. A description of each module is available on the History website. Up to three places on each topic have been reserved for Visiting Students. Students may only register for one topic of either History Colloquia or History Seminar. Permission to register for a History Colloquia or a History Seminar and assignment to a particular topic must be arranged through the Discipline of History before registration. Students wishing to register for a Colloquium or Seminar should speak to the seminar co-ordinator before the first meeting of the Seminar/Colloquia, requesting a place on the Colloquium or Seminar. The History Administrative Assistants will let you know if you have a place. Prospective students should note that History Colloquia and History Seminar carry 10 ECTS.

There are no restrictions on enrolling for lecture modules.

Examination Arrangements

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

Code	Module	Semester	ECTS	Examination Arrangements
LECTURE MODULES				
HI170.E	Europe 1918 - 89	2	5	Essay
HI2100.E	Ireland in a Global Context, 1922-2002	2	5	Essay
HI2102.E	The Modern United States, 1865-2008	2	5	Essay
HI262.E	Medieval Europe, c. 1050-1250	2	5	Essay
HI362.E	Party and Power in 19th Century British History	2	5	Essay
HI488.E	Labour in Irish Society & Politics, 1760-1960	2	5	Essay
HI493.E	Economy and Society in Early Modern Europe	2	5	Essay
HI2114	Making Ireland English, 1580-1665	2	5	Essay
HI585.E	Debates and Controversies in European Women's History, 1780 - 1939	2	5	Essay
HISTORY COLLOQUIA				
HI572	Irish Ideologies & Activists, 1905-1916	2	10	Continuous Assessment for all Colloquia
HI2115	Post-primary Education in Ireland, c. 1878 – 1973	2	10	Continuous Assessment for all Colloquia
HI2103	Monarchy and Society in Early 17 th Century France	2	10	Continuous Assessment for all Colloquia
HI2113	The Making & Breaking of Britain in the 20 th Century	2	10	Continuous Assessment for all Colloquia
HISTORY SEMINARS				
HI168	Coming to Terms with the Nazi Past	2	10	Continuous Assessment for all Seminars
HI3112	The First World War: Transnational Perspectives	2	10	Continuous Assessment for all Seminars
HI3114	Decolonisation and its Consequences: Africa, 1957-80	2	10	Continuous Assessment for all Seminars
HI443	State and People in Ireland, 1820-45	2	10	Continuous Assessment for all Seminars
HI444	Civil War & Society in France 1572 – 1598	2	10	Continuous Assessment for all Seminars
HI479	Irish Political thought in the 1930s	2	10	Continuous Assessment for all Seminars
HI3110	European Warfare 1618 – 1714: Theory and Practice	2	10	Continuous Assessment for all Seminars
HI3103	Before the Book of Kells: Manuscripts and Scribes	2	10	Continuous Assessment for all Seminars
HI3119	Reign of Henry VIII	2	10	Continuous Assessment for all Seminars
HI3121	The Famine in Ireland, 1845-50	2	10	Continuous Assessment for all Seminars

Information Technology

Location: Room 444, Information Technology Building
Contact: info@it.nuigalway.ie / 091 493 143
Website: http://www.nuigalway.ie/engineering-informatics/information-technology/currentstudents/moduleDescriptions/

Please use the website listed above to access module descriptions.

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

Code	Module	Semester	ECTS	Examination Arrangements
First Year Modules				
CT1102	Programming 2	2	5	2 hour examination
Second Year Modules				
CT2102	Object Oriented Programming 2	2	5	2 hour examination
CT2104	Web Application Development	2	5	2 hour examination
CT2105	Web-based Information Systems	2	5	2 hour examination
Third Year Modules				
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
Website: www.nuigalway.ie/irishstudies/

Please refer to the website listed above for module descriptions, timetables and details of registration.

Code	Module	Semester	ECTS	Examination Arrangements
EN464	Negotiating Identities: Aspects of 20th Century Irish Writing	2	5	Essays
IR120	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

* Admission to IS210 must be arranged through the Centre for Irish Studies before registration. A maximum of 17 places are available.

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

** Irish Life and Culture is available to Visiting Students from **Willamette University and Hobart & William Smith/St John Fisher Colleges** only.

Italian

Location: Floor 2, Arts Millennium Building
Contact: italian@nuigalway.ie / 091 493792
Website: www.nuigalway.ie/italian/

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

*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
IT239	Italian Culture and Society II	2	5	2 hour examination
IT343	Italian Culture and Society IV	2	5	2 hour examination

Law

Location: Room 406, Floor 2, Tower 2, Arts/Science Concourse
Contact: carmel.flynn@nuigalway.ie / tara.elwood@nuigalway.ie / tel 091 492389 or 091 492752
Website: <http://www.nuigalway.ie/business-public-policy-law/school-of-law/students/erasmus/>

Please use the website listed above for course descriptions and 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
LW323*	Public International Law	Year Long	10	Two Hour Exam + Continuous Assessment
LW356	Industrial and Intellectual Property	2	5	Two Hour Exam
LW358	Environmental Law II	2	5	Two Hour Exam
LW364	International Trade Law	2	5	Two Hour Exam
LW370	Comparative Disability Law	2	5	Two Hour Exam
LW374	Banking Law	2	5	Two Hour Exam
LW385	European Human Rights	2	5	Two Hour Exam
LW394	Criminal Justice	2	5	Two Hour Exam
LW398	English Land Law	2	5	Two Hour Exam

Code	Module	Semester	ECTS	Examination Arrangements
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
LW504	European Union Law II	2	5	Two Hour Exam
LW514	Evidence II	2	5	Two Hour Exam

* Only available to students registered for the full year.

Mathematics

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

Contact: noelle.gannon@nuigalway.ie 091 492342

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

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

Modules coded in 200 series usually represent 2nd Year level and those coded in 300/400 series represent 3rd 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
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
MA335	Algebraic Structures	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
MA482	Functional Analysis (Higher Level)	5	2	2	2	1
MA491	Fields (Higher Level)	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
ST312	Applied Statistics II	5	2	2	2	1
CS319	Scientific Computing	5	2	2	2	1
CS402	Cryptography (Higher Level)	5	2	2	2	1
CS428	Advanced Operating Systems	5	2	2	2	1
MA438	Introduction to Mathematical Research Topics II	5	2	2	2	1

Philosophy

Location: School of Humanities Office, Room 311, Level 1, Tower 1.
Contact: ann.ohiggins@nuigalway.ie / Tel 091 492382
Website: www.nuigalway.ie/philosophy/

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

Code	Module Description	Semester	ECTS	Examination Arrangements
PI107	Introduction to the History of Philosophy	2	5	Exam
PI129	Advanced Philosophical Texts	2	5	Essay
PI2102	Formal Logic	2	5	Exam
PI241	History of Irish Thought	2	5	Essay
PI248	Phenomenology	2	5	Essay
PI2100	East Asian Philosophy & Culture	2	5	Exam
PI255	Aesthetics and the Philosophy of Art	2	5	Essay
PI310	Topics in Applied Philosophy: Disability Poverty and Human Freedom	2	5	Exam
PI331	Readings in Metaphysics	2	5	Essay

Psychology

Location: 2nd Floor, Arts Millenium Extension
Contact: psychology@nuigalway.ie / 091493101
Website: www.nuigalway.ie/psy/

Please use the website listed above to access module descriptions

Code	Module	Semester	ECTS	Examination Arrangements
+PS124	Introductory Psychology 2	2	5	Two hour exam
PS3101	Modelling Learning & Decision Making	2	5	Continuous Assessment
PS320	Memory and Cognition	2	5	Two hour exam
PS338	Theories of Personality	2	5	Continuous Assessment
PS339*	Behavioural Medicine	2	5	Two hour exam
PS341	Introduction to Collaborative Enquiry & Applied Systems Science	2	5	Continuous Assessment
PS345*	Applied Developmental Psychology	2	5	Continuous Assessment
PS415	Perception, Attention & Performance	2	5	Two hour exam
PS416	Applied Organisational Psychology	2	5	Two hour exam
PS418	Issues in the Cognitive Neurosciences	2	5	Exam and Continuous Assessment
PS419	Relational Frame Theory, Language and Cognition	2	5	Two hour paper
PS427	Forensic, Abnormal and Clinical Psychology	2	5	Two 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 PS345 Applied Developmental Psychology a maximum of 30 students are permitted to register for each of these modules.

Sociological and Political Studies

Location: Room 308, Floor 2, Áras Moyola
Contact: kay.donohue@nuigalway.ie / 091 492290
Website: www.nuigalway.ie/soc/

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

Visiting Students should note that some Examinations may be scheduled during Study Week in either Semester 1 or in Semester 2 and therefore students should not make travel arrangements during or around these weeks.

Lecture Modules

Module Code	Module Description	Semester	ECTS	Examination Arrangements
SP159	Concepts and Practices in Politics and Sociology	2	5	Two hour exam
EITHER				
SP219	Political Sociology	2	5	Two hour exam
OR				
SP235	Social Issues and Policy Responses	2	5	Two hour exam
SP220	Methods for Social and Political Science	2	5	Two hour exam
SP215.ii	Modern Political Thought	2	5	Two hour exam
SP305	Comparative Public Policy	2	5	Two hour exam
SP406	Principles of Political Theory	2	5	Two hour exam

Seminar Modules

There is a separate registration process to register for seminars.

The contact is Michael Donnelly Email: michael.donnelly@nuigalway.ie / tel 091 493267).

The registration process will be explained at the academic advisory session at the start of the semester.

Module Code	Module Description	Semester	ECTS	Examination Arrangements
SPL302	Conflict and Territory	2	5	Departmental Assessment
SPL315.ii	Smart & Liveable Cities and Suburbs	2	5	Departmental Assessment
SPL318	Understanding Youth	2	5	Departmental Assessment
SP3104	European Union: Political Theory and Political Economy	2	5	Departmental Assessment
SP3107	Political Reform in Ireland	2	5	Departmental Assessment
SP3102	Community – Significance and Change	2	5	Departmental Assessment
SP3108	Sociology of Agriculture	2	5	Departmental Assessment
SP3112	Political Philosophy and Childhood	2	5	Departmental Assessment
SP3115	Volunteering: Theory, Policy and Practice	2	5	Departmental Assessment
SP419	Marxist Theory	2	5	Departmental Assessment
SP420	Sociology of the Environment	2	5	Departmental Assessment
SP449	Mexican Politics & Society	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
SP487	Agrarian Politics	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
SP649	Power	2	5	Departmental Assessment
SP689.ii	Childhood and Children's Rights	2	5	Departmental Assessment
SP693.ii	Ethnicity, Nationalism and the State	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
SP721	Ocean and Marine Politics	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: www.nuigalway.ie/spanish/

Please use the link above for course descriptions and timetables.

Code	Module Description	Semester	ECTS	Examination Arrangements
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	2-hour written exams, Continuous Assessment and Oral
OR				
SH324	Latin American Narrative	2	5	Essay

Women's Studies

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

Please use the website listed above to access the module description.

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

Students may download module descriptions and timetables at website listed above

Discipline	Module Code	Module Description	Semester	ECTS	Prerequisites
Accounting & Finance	AY208	Business Finance I	2	5	Introductory Course in Accounting
Accounting & Finance	AY209	International Financial Reporting I	2	5	Introductory Course in Accounting
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
Accounting & Finance	AY326	International Financial Reporting III	2	5	Intermediate Accounting Course
Accounting & Finance	AY874	Accounting for Management Decisions (from DBS)	2	5	
Economics	EC141	Principles of Macroeconomics	2	5	
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
Economics	EC362	Economics of Financial Markets	2	5	Principles of Economics
Economics	EC382	International Economics	2	5	Principles of Economics
Economics	EC386	Public Economics	2	5	Principles of Economics
Economics	EC388	Environmental & Natural Resource Economics	2	5	Principles of Economics
Economics	EC424	Topics in Macroeconomic Theory	2	5	Principles of Economics
Economics	EC429	Marine Economics	2	5	Principles of Economics
Economics	EC3100	Economics & Philosophy	2	5	Principles of Economics
Industrial Engineering	IE319	Operations Strategy	2	5	
Industrial Engineering	IE345	Logistics and Transportation	2	5	
Management	MG206	Management of Organisational Change	2	5	
Management	MG323	International Business	2	5	
Management	MG325	Employment Relations	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	MK3102	Marketing Analytics & Research	2	5	2 written paper
Marketing	MK3103	Digital Marketing Planning	2	5	2 written paper

Discipline	Module Code	Module Description	Semester	ECTS	Prerequisites
Marketing	MK341	Brand Management	2	5	Introductory Course in Accounting
Statistics	ST2218	Advanced Statistical Methods for Business	2	5	
Business Information Systems	MS112	Business Application Development II	2	5	Business Application Development I
Business Information Systems	MS114	Business Systems Design and Implementation	2	5	Business Systems Analysis (MS110)
Business Information Systems	MS117	Information Systems & Project Management	2	5	Any foundation course on Management Information Systems
Business Information Systems	MS119	Business Data Communications	2	5	
Business Information Systems	MS121	Business Information Management	2	5	Business Information Systems (MS120)
Business Information Systems	MS217	Information and Operations Management	2	5	Any foundation course on Information Systems
Business Information Systems	MS221	Advanced Application Development II	2	5	Advanced Application Development I
Business Information Systems	MS222	Decision Modelling & Analytics	2	5	
Business Information Systems	MS223	E-Business Strategy & Practics	2	5	
Business Information Systems	MS319	Enterprise Systems	2	5	Any foundation course on Information Systems
Business Information Systems	MS413	Cloud Computing	2	5	Any foundation course on Information Systems
Spanish	SH216.2	Spanish Language (Applied) for visiting Students II	2	5	
Spanish	SH350.2	Spanish Language (Applied) for visiting students III	2	5	

College of Engineering and Informatics

Location: Engineering Building, North Campus
Website: <http://www.nuigalway.ie/engineering-informatics/>
Timetables: <http://www.nuigalway.ie/engineering-informatics/currentstudents/timetables/>
Descriptions: <http://www.nuigalway.ie/engineering-informatics/currentstudents/>

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

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

Disciplines	Head	Phone	Email
Civil Engineering	Dr. B. McCabe	Ext 2021	bryan.mccabe@nuigalway.ie
Electrical & Electronic Engineering	Prof. G. Ó Laighin	Ext 2685	gearoid.olaighin@nuigalway.ie
Energy Systems Engineering	Dr. R. Monaghan	Ext 4256	Rory.monaghan@nuigalway.ie
Mechanical Engineering	Prof. S. Leen	Ext 5955	sean.leen@nuigalway.ie
Biomedical Engineering	Prof. P. McHugh	Ext 3152	peter.mchugh@nuigalway.ie
Information Technology	Dr. M. Madden	Ext 3797	michael.madden@nuigalway.ie

Note:

- Full year modules are only available to year-long students
- Spring exams take place during March/April
- Modules may be examined by continuous assessment in the form of essays, lab assignments and projects in addition to the formal exam arrangements listed below

Below is a list of the modules available in the College and students can obtain module descriptions from the individual disciplines.

Discipline	Module Code	Module Title	ECTS	Taught in Semester	Examined in Semester	Examination Arrangements
Biomedical Engineering	BME200	Introduction to Biomaterials	5	2	2	Continuous Assessment
Biomedical Engineering	BME2100	Materials I	5	2	2	2 hour examination
Biomedical Engineering	BME403	Medical Implant and Device Design	5	2	2	2 hour examination
Biomedical Engineering	BME501	Advanced Finite Element Methods	5	2	2	Continuous Assessment
Biomedical Engineering	BME502	Advanced Tissue Engineering	5	2	2	Continuous Assessment
Civil Engineering	CE221	Building Systems	5	2	Semester 2	2 hour examination
Civil Engineering	CE222	Civil Engineering Materials & Design	5	2	Semester 2	2 hour examination
Civil Engineering	CE224	Engineering Hydraulics I	5	2	Semester 2	2 hour examination
Civil Engineering	CE226	Principles of Building	10	2	Semester 2	2 hour examination
Civil Engineering	CE334	Construction Operations	5	2	Semester 2	Continuous Assessment
Civil Engineering	CE338	Project Planning & Organisation II	5	2	Semester 2	Continuous Assessment
Civil Engineering	CE344	Transportation Systems and Infrastructure I	5	2	Semester 2	Continuous Assessment

Civil Engineering	CE462	Coastal and Offshore Engineering	5	2	Semester 2	2 hour examination
Civil Engineering	CE466	Energy in Buildings	5	2	Semester 2	2 hour examination
Civil Engineering	CE472	Structural Analysis	5	2	Semester 2	2 hour examination
Civil Engineering	CE4100	Geotechnical Engineering	10	2	Semester 2	2 hour examination
Mechanical Engineering	IE319	Operations Strategy	5	2	Semester 2	2 hour examination
Mechanical Engineering	IE345	Logistics and Transportation	5	2	Semester 2	2 hour examination
Mechanical Engineering	ME221	Fundamentals of Operations Engineering	5	2	Semester 2	2 hour examination
Mechanical Engineering	ME425	Project	10	2	Semester 2	Project
Mechanical Engineering	ME426	Turbomachines & Advanced Fluid Dynamics	5	2	Semester 2	2 hour examination
Mechanical Engineering	ME429	Polymer Engineering	5	2	Semester 2	2 hour examination
Mechanical Engineering	ENG505.I	The Exchange Student Research Project	30	2	Semester 2	Project
Electronic Engineering	EE219	Analogue Systems Design I	5	2	Semester 2	2 hour examination
Electrical & Electronic Engineering	EE224	Microprocessor Systems Engineering	5	2	Semester 2	2 hour examination
Electronic Engineering	EE230	Electrical Circuits & Systems	5	2	Semester 2	2 hour examination
Electrical & Electronic Engineering	EE232	Fundamentals of Electromagnetic Theory	5	2	Semester 2	2 hour examination
Electrical & Electronic Engineering	EE4100	Digital Control Systems	5	2	Semester 2	2 hour examination
Electrical & Electronic Engineering	EE444	Communications and Signal Processing Applications	5	2	Semester 2	2 hour examination
Electronic Engineering	EE450	Power Systems	5	2	Semester 2	2 hour examination
Electronic Engineering	EE452	System on Chip Design II	5	2	Semester 2	2 hour examination
Information Technology	CT2109	Object-Oriented Programming: Data Structure and Algorithms	5	2	Semester 2	2 hour examination
Information Technology	CT248	Introduction to Modelling	5	2	Semester 2	2 hour examination
Information Technology	CT2108	Networks and Data Communications 1	5	2	Semester 2	2 hour examination
Information Technology	CT414	Distributed Systems & Co Operative Computing	5	2	Semester 2	2 hour examination
Information Technology	CT420	Real Time Systems	5	2	Semester 2	2 hour examination
Information Technology	CT436	Advanced Professional Skills	5	2	Semester 2	Continuous Assessment
Information Technology	CT437	Computer Security and Forensic Computing	5	2	Semester 2	2 hour examination
Information Technology	CT475	Machine Learning and Data Mining	5	2	Semester 2	2 hour examination

College of Science

Optional Modules: Semester Two

Module descriptions for these modules are available in the College of Science at:
<http://www.nuigalway.ie/science/undergraduate-courses/visitingstudents>.
 Please conduct your search using the module code.

KEY:

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

Code	Course	ECTS	Examination Arrangements
AN223	Embryology and Development	5	Two hour examination
AN226	Systems Histology	5	Two hour examination
BI207	Metabolism and Cell Signalling	5	Two hour examination
BI313	Cell Signalling	5	Two hour examination
BI317	Human Molecular Genetics	5	Two hour examination
BI321	Protein Biochemistry	5	Two hour examination
BPS203	Plants Diversity, Physiology and Adaptation	5	Two hour examination
BPS204	Genetics and AgriBiosciences	5	Two hour examination
BPS305	Plant and Agricultural Genetics	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
CH3103	Validation in the Pharmaceutical and Medical Device Industry	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

Code	Module Title	ECTS	Examination Arrangements
EOS104.II	Introduction to Earth and Ocean Sciences B	5	Two hour examination
EOS222	Ancient Earth Environments	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	Continuous Assessment
MI204	Microbes and the Environment	5	Two hour examination
MI322	Environmental Microbiology	5	Two hour examination
MI324	Immunology and Recombinant Techniques	5	Two hour examination
MI325	Microbial Infectious Diseases	5	Two hour examination
MP232	Mathematical Methods II	5	Two hour examination
MP237	Mechanics 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
MP403	Cosmology	5	Two hour examination
MP491	Nonlinear Systems	5	Two hour examination
SI208	Cardiovascular Physiology	5	Two hour examination
SI212	Respiratory Physiology	5	Two hour examination
SI328	Exercise Physiology	5	Two hour examination
SI331	Renal Physiology	5	Two hour examination
ZO318	Geographic Information Systems and Biostatistics	5	Two hour examination

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

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

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.

Attendance at science classes is required from week 1 of term to ensure that students do not miss laboratory/practical classes.

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://www.nuigalway.ie/anatomy/>

Biochemistry

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

Contact: biochemistry@nuigalway.ie / 091 492420

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

Biotechnology

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

Contact: biotechnology@nuigalway.ie 091 493778,

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

Botany

Location: Room 2011, Áras de Brún

Contact: botany@nuigalway.ie / 091 49 2340

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

Earth and Ocean Sciences

Location: Room A208a, Quadrangle Building

Contact: lorna.larkin@nuigalway.ie / 091 492 126

Website: <http://www.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://www.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/>

School of Maths, Stats & Applied Maths.

Location: Room ADBG025, Aras de Brun.

Contact: noelle.gannon@nuigalway.ie / 353 91 492342

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

College of Medicine, Nursing and Health Sciences

Occupational Therapy

Location: Áras Moyola, NUI Galway
Contact: agnes.shiel@nuigalway.ie / 091 492957
Website: http://www.nuigalway.ie/occupational_therapy/

Code	Module Description	Semester	ECTS	Examination Arrangements
OY307	Research Methods	2	5	Continuous Assessment (Semester 2)
OY309	Neurology	2	5	Paper 1 – Written (Semester 2)
OY314	Fundamentals of Occupational Therapy 4	2	5	Continuous Assessment (Semester 2)
OY404	Management	2	10	Continuous Assessment (Semester 2)

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, the Netherlands
Universidad Cardinal Herrera, Valencia, Spain

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>

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

Willamette University, Hobart & William, St John Fisher College

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	Irish Studies 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.

Irish Life and Culture is available to Visiting Students from **Willamette University and Hobart & William Smith/St John Fisher Colleges** only.

University of Salzburg

Places are limited on some courses: email the course contact below for further details

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>

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

Children's Studies

Location: Dr Lindsay Myers, Discipline of Italian, Arts Millennium Building
Contact: lindsay.myers@nuigalway.ie, 091 492396

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.

Code	Module	Semester	ECTS	Examination Arrangements
CS114	Children in Social Contexts	2	5	Continuous Assessment
CSS202	European Fairytales. Tradition and Innovation	2	5	Continuous Assessment
CSS309	Children's Studies Placement	2	30	Continuous Assessment

Drama Theatre and Performance

ONLY AVAILABLE TO STUDENTS from Université François Rabelais Tours, France, University of Oviedo, Spain, University of California, University of North Carolina at Chapel Hill and Keene State University

Places are limited on some courses: email the course contact below for further details

Location: Second Floor, Wood Quay Court, Wood Quay
Contact: patrick.lonergan@nuigalway.ie / 091-494426
Website: <http://www.nuigalway.ie/drama>

Module Code	Module Description	Semester	ECTS	Examination Arrangements
TP311	Performance in Theory and Practice	2	30	Continuous Assessment
DT201	Introduction to Devising	2	5	Continuous Assessment
DT202	Global Theatre Histories	2	5	Continuous Assessment
DT208	Introduction to Directing	2	5	Continuous Assessment

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 (Visiting Students)

Email: orla.naughton@nuigalway.ie

Tel: + 353 91 492105

Fax: + 353 91 495551

Gisèle Farrell

Administrative Assistant (Erasmus queries)

Email: gisele.farrell@nuigalway.ie

Tel: + 353 91 493749

Fax: + 353 91 494562

Miriam Moylan

International Student Advisor (Reception)

Email: miriam.moylan@nuigalway.ie

Tel: + 353 91 495277

Fax: + 353 91 495551

Christina Mulgannon

Administrative Assistant (Federal Aid Queries)

Email: christina.mulgannon@nuigalway.ie

Tel: + 353 91 495424

Fax: + 353 91 495551

International Office Reception: Email: international@nuigalway.ie Tel: 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 Ext. 3820 ♦ Room ARC213, Arts/Science Building; e-mail kieran.d.oconor@nuigalway.ie
Biochemistry, Biology	BOKU, Grenoble, HAW, Helsinki, Jyvaskyla, Leiden, UBS, UPV	Dr Andrew Flaus, Biochemistry Ext. 5482 ♦ Room 222F, 2nd floor, Arts/Science Building e-mail andrew.flaus@nuigalway.ie
Botany	Milan	Prof. Charles Spillane, Botany & Plant Science Ext. 4148 ♦ Room 2006, Aras de Brún e-mail charles.spillane@nuigalway.ie
Business Studies	various	Ms Raphael McLoughlin, Cairnes Business School Ext. 3620 ♦ room 355, Cairnes Building (<i>works mornings only</i>) e-mail raphael.mcloughlin@nuigalway.ie
Celtic Studies/ Gaeilge	Aberystwyth, Bretagne Occidentale, Bonn, Helsinki, Rennes II, Uppsala, Glasgow	Dr Ailbhe Ní Ghearbhuigh, Roinn na Gaeilge Ext. 2560 ♦ room 119, Aras na Gaeilge e-mail ailbhe.nighearbhuigh@nuigalway.ie
Classics	any university	Dr Mark Stansbury, Classics Ext. 5782 ♦ Room 504, Tower 2, Arts/Science Building. e-mail mark.stansbury@nuigalway.ie
Drama, Theatre & Performance	Oviedo, Tours	Dr Miriam Haughton, Ext. 4485 ♦ Woodquay Court, Woodquay e-mail miriam.haughton@nuigalway.ie
Engineering (Civil)	Wroclaw	Dr Stephen Nash, Civil Engineering ext. 3738 ♦ Room N118, Engineering Building e-mail stephen.nash@nuigalway.ie
English	Malta, Utrecht, Uppsala <i>only</i> (students from France, Germany, Belgium, Italy, Spain: see Languages/Literature on next page.)	Prof. Richard Pearson, English Ext. 5613 ♦ Room 308, Tower 1 e-mail richard.pearson@nuigalway.ie
Film Studies	CEU Cardinal Herrera, Kent, MMU, Utrecht, Southampton, Sussex	Dr Ciara Barrett, Huston School of Film & Digital Media Ext. 4264 ♦ The “Bubble”, Earl’s Island e-mail ciara.c.barrett@nuigalway.ie
Geography	any university	Prof. Ulf Stroymayer, Geography Ext. 2373 ♦ Room 112, Arts/Science Building. e-mail ulf.stroymayer@nuigalway.ie
History	Groningen, Leiden, Mainz, Strasbourg, Vienna, Leiden	Prof. Róisín Healy, History Ext. 2251 ♦ Room 415, Tower 1, Arts/Science Building. e-mail roisin.healy@nuigalway.ie
Information Technology	Karlstad, La Rochelle, Warsaw	Dr Owen Molloy, Information Technology Ext. 3330 ♦ Room 431, I.T. Building (top floor); e-mail owen.molloy@nuigalway.ie
Irish Studies	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
Languages/ Literature	Louvain, Liège	<i>Contact:</i> Ms Emer O’Flynn, French Dept Ext. 2397 ♦ Room 313, Arts Millennium Building; e-mail emer.oflynn@nuigalway.ie
Languages/ Literature	Aix-Marseille I, Angers, Avignon, Besançon, Bretagne Occidentale, Bretagne-Sud, Clermont-Ferrand, La Rochelle, Nice, Poitiers, Rennes, Toulouse, Toulon	<i>Contact:</i> 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 Ext. 2239 ♦ Room 307, Arts Millennium Building. e-mail h.schmidthannisa@nuigalway.ie

Languages/ Literature	Augsburg, Bochum, Frankfurt, Kassel	Dr Tina-Karen Pusse, German Ext. 5874 ♦ Room 346, Arts Millennium Building; e-mail tina-karen.pusse@nuigalway.ie
Languages/ Literature	Bamberg, Berlin (Freie Universität), Dresden, Mainz, Würzburg, Klagenfurt	Mr Michael Shields, German Ext. 2627 ♦ Room 345, Arts Millennium Building; e-mail michael.shields@nuigalway.ie (returns from sabbatical in January 2016; for queries prior to that, please contact Dr Tina Pusse, tina-karen.pusse@nuigalway.ie .)
Languages/ Literature	Bologna, Genova, UCSC (Milano), Torino, Trento, Udine, Urbino, Verona	Dr Lindsay Myers, Italian Dept Ext. 2396 ♦ Room 315, Arts Millennium Building e-mail lindsay.myers@nuigalway.ie
Languages/ Literature	Alcalá de Henares, Cádiz, Deusto (Bilbao), Extremadura, Granada, Illes Balears, La Rioja, León, Málaga, Murcia, Salamanca, Oviedo, Valencia, Valladolid, Zaragoza	Dr Mel Boland, Spanish e-mail mel.boland@nuigalway.ie (returns from sabbatical in January 2016; for queries prior to that, please contact Ms Begoña Sangrador Vegas e-mail begona.sangrador-vegas@nuigalway.ie .)
Law	Aarhus, Leuven, Sciences Po Aix, Budapest, Bordeaux, Clermont-Ferrand, Poitiers, Toulouse, Göttingen, Würzburg, Bologna, Siena, Groningen, Leiden, Granada, Salamanca	Ms Nicola Murphy, School of Law ext. 3001 ♦ Room 413, Tower 2, Arts/Science Concourse e-mail: nicola.murphy@nuigalway.ie
Mathematics	Malta (or other)	Dr Emil Sköldberg, Maths Ext. 3175 ♦ Room ADB-1012, Áras de Brún e-mail emil.skoldberg@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 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	Wuppertal	Dr Felix Ó Murchadha, Philosophy Ext. 2573 ♦ Morrisroe House, Distillery Road e-mail felix.omurchadha@nuigalway.ie
Philosophy	METU or any other university	Dr Tsarina Doyle, Philosophy Ext. 5473 ♦ Morrisroe House, Distillery Road e-mail tsarina.doyle@nuigalway.ie ; ext. 5473)
Political Science & Sociology	Abo, Helsinki, Heidelberg, Leiden, Leuven	Mr Michael Donnelly, School of Political Science & Sociology Ext. 3267 ♦ Room 304, Áras Moyola (north campus) e-mail michael.donnelly@nuigalway.ie
Psychology	Munich, Padova, Salzburg	Dr Mark Elliott, School of Psychology Ext. 5345 ♦ Room 1031, Arts Millennium Building e-mail mark.elliott@nuigalway.ie
Psychology	various	Dr Michael Hogan, School of Psychology Ext. 3455 ♦ Room 1034, Arts Millennium Building e-mail michael.hogan@nuigalway.ie

To access an NUI Galway internal extension from outside the university, simply place the digits 49 before the extension number, i.e. calling from abroad, an NUI Galway number would take the form +353 91 49xxxx.

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

Discipline/School	Location	Website	Email
Accountancy & Finance	Top Floor, Cairnes Building		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	sandra.getty@nuigalway.ie
Bacteriology	Clinical Sciences Institute & University College Hospital, Galway	http://www.nuigalway.ie/bac	claudia.doherty@nuigalway.ie
Biochemistry	Room 220, Arts/Science Building	http://www.nuigalway.ie/biochemistry	ashla.ward@nuigalway.ie
Biotechnology	Rm 216 Arts Science Building	http://www.nuigalway.ie/biotechnology/	angela.trayerslynagh@nuigalway.ie
Botany	Áras de Brún	http://www.nuigalway.ie/botany	sile.mhicdhonncha@nuigalway.ie
Celtic Civilization	Áras na Gaeilge	http://www.nuigalway.ie/gaeilge/index_irish.html	fiona.depaor@nuigalway.ie
Chemistry	Room 236, Arts/Science Building	http://www.nuigalway.ie/chemistry	karen.kelly@nuigalway.ie
Civil Engineering	Room 233, Engineering Building	http://www.nuigalway.ie/civileng	brid.flaherty@nuigalway.ie
Classics	Room 508, Tower 2, Arts/Science Building	http://www.nuigalway.ie/classics	classics@nuigalway.ie
Earth & Ocean Sciences	Martin Ryan Institute	http://www.nuigalway.ie/eos	lorna.larkin@nuigalway.ie
Economics	1st Floor, Cairnes Building	http://economics.nuigalway.ie	economics@nuigalway.ie
Education, School of	Nun's Island	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

Discipline/School	Location	Website	Email
German	2nd Floor, Arts Millennium Building	http://www.nuigalway.ie/german	geraldine.smyth@nuigalway.ie
Health Promotion	16 Distillery Rd	http://www.nuigalway.ie/hpr	denise.dooley@nuigalway.ie
History	Room 405, Tower 1, Arts-Science Building	http://www.nuigalway.ie/history	history@nuigalway.ie
Huston School of Film and Digital Media	Block Q, Earl's Island (off campus near the Cathedral)	http://www.filmschool.ie	info@filmschool.ie
Information Technology	Room 444, Information Technology Building	http://www.it.nuigalway.ie	info@it.nuigalway.ie
Irish	Áras na Gaeilge	http://www.gaeilge.oegailimh.ie	caroline.nifhlatharta@oegailimh.ie
Irish Studies	Room 101, Martha Fox House, Distillery Road	http://www.nuigalway.ie/cis	samantha.williams@nuigalway.ie
Italian	2nd Floor, Arts Millennium Building	http://www.nuigalway.ie/italian	italian@nuigalway.ie
Journalism	Ground Floor, Arts Millennium Building	http://www.nuigalway.ie/journalism/	bernadette.osullivan@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/marketing/	marketing@nuigalway.ie
Applied Mathematics	ADB025, Áras de Brún	http://www.maths.nuigalway.ie	noelle.gannon@nuigalway.ie
Mathematics	ADB025, Áras de Brún	http://www.maths.nuigalway.ie	Mary.Kelly@nuigalway.ie
Mechanical & Biomedical Engineering	Room 350, New Engineering Building	http://www.nuigalway.ie/engineering-informatics/mechanical-engineering/	mechbio.eng@nuigalway.ie
Medical Informatics & Education	Clinical Science Institute	http://www.nuigalway.ie/medical_informatics/MIME2013/homepage.html	thomas.kropmans@nuigalway.ie
Medicine	Clinical Science Institute	http://www.nuigalway.ie/dept_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.ogrody@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 (located in the Distillery Rd carpark area near An Bhiann restaurant)	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	claudia.doherty@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	Room 1028, Arts Millennium Extension	http://www.nuigalway.ie/psy/visiting.html	psychology@nuigalway.ie

Discipline/School	Location	Website	Email
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 give 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.

Lecture Venues

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

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

CLASS ROOMS & LECTURE THEATRES LIST - SOUTH CAMPUS

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

CLASS ROOMS & LECTURE THEATRES LIST - NORTH CAMPUS

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

CLASS ROOMS & LECTURE THEATRES LIST - NORTH CAMPUS

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

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					

NUI Galway OÉ Gaillimh

- 1 The Quadrangle
- 2 Áras na Gaeilge
- 3 The Hardiman Building
- 4 Arts Millennium Building
- 5 Sports Centre
- 6 Arts / Science Building
- 7 IT Building
- 8 Orbsen Building
- 9 Student Information Desk (SID) / Áras Uí Chathail
- 10 Áras na Mac Léinn and Bailey Allen Hall
- 11 Human Biology Building (under construction)
- 12 Bank of Ireland Theatre
- 13 Martin Ryan Building
- 14 Áras Moyola
- 15 J.E. Cairnes School of Business and Economics
- 16 Corrib Village (Student Accommodation)
- 17 Institute of Lifecourse and Society
- 18 Park and Ride
- 19 Engineering Building

- Accessible Route Across Campus (for the mobility impaired)
- Cafés, restaurants and bars**
- IIA An Bhalann
 - IIB Smokey Joe's Café
 - IIC Coffee On Line
 - IIE Zinc Café
 - IIF Friars Restaurant

Engineering Building

Áras Moyola

Institute of Lifecourse and Society

P&R

16

Corrib Village

17

Corrib Village Entrance

Upr. Newcastle Entrance

CAMPUS MAP

To Galway City

Áras na Mac Léinn and Bailey Allen Hall

Martin Ryan Building

University Road Entrance

13

Quadrangle

The Hardiman Building

Arts Millennium Building

Newcastle Road Entrance

IT Building

Arts / Science Building

Sports Centre

5

J.E. Cairnes School of Business and Economics

Upr. Newcastle Entrance

Sports Centre

QUINCENTENNIAL BRIDGE

DISTILLERY ROAD

NEWCASTLE ROAD

UNIVERSITY ROAD

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