

2011-2012 STUDY ABROAD AND EXCHANGE

for international students

WELCOME TO THE UNIVERSITY OF ADELAIDE

Study Abroad and Exchange programs offer a unique, exciting and rewarding opportunity to explore the academic, social and cultural life of another country.

The University of Adelaide offers a dynamic and supportive study environment in which to spend a semester or two of study. It is a leading research institution in a city and state rich in culture and natural attractions.

Established in 1874, the University of Adelaide is the third-oldest university in Australia and a member of the Group of Eight—Australia's leading research-intensive universities. It has an outstanding reputation for excellence in both research and teaching in a variety of disciplines. The University offers a great range of courses that enable Study Abroad and Exchange students to explore new areas of learning with other high-achieving students and highly qualified academic staff.

Located in the city of Adelaide, the capital of South Australia, the University of Adelaide is ideally placed to take advantage of everything the city has to offer. The main campus is situated in the city centre between the River Torrens and parklands. It is a short walk to the main shopping and business districts and is adjacent to the state's art gallery, museum—which contains the world's largest Australian indigenous collection—libraries and other cultural institutions. The main campus comprises both traditional sandstone buildings as well as more modern state-of-the-art complexes.

Studying at the University of Adelaide offers you much more than just an academic education. We invite you to experience it for yourself.

Adelaide	2
South Australia	3
An Exceptional Learning Atmosphere	6
Study Abroad and Exchange Programs	8
Areas of Study	10
Internship Opportunities	12
Intensive Short Courses	14
Admission and Selection Criteria	16
Living in Adelaide	18
Student Life	20
Teaching and Learning Methods	21
International Links	22
Application Form	23
Overseas Representatives	25

Education Services for Overseas Students Act

The Education Services for Overseas Students (ESOS) Act 2000 provides consumer protection to international students studying in Australia.

The Commonwealth Government is committed to ensuring that students receive quality tuition, are treated fairly regarding payment of tuition fees and receiving refunds, and are offered support services to assist them to settle into Australia to successfully complete their studies.

This Act also requires that the University assist the Government in checking that international students comply with their visa conditions, and advise the Department of Immigration and Citizenship if its students breach their visa conditions.

More information is available on the University's ESOS website at www.adelaide.edu.au/esos

ADELAIDE

Adelaide is an attractive, well-planned city noted for its beautiful parklands, its charming historic stone architecture and its devotion to fine food, wine and the arts.

On the doorstep of Australia's outback, the city offers a cosmopolitan, Mediterranean atmosphere with easy access to some of Australia's most spectacular beaches and coastal scenery, rolling vineyards and peaceful hills retreats.

Adelaide is a festival city that loves to celebrate and entertain. It stages one of the world's best-known arts festivals every two years in March. The Adelaide Festival regularly attracts thousands of interstate and international visitors. The annual Adelaide Fringe is second only to Edinburgh's Fringe in scale.

There are many other festive events in Adelaide's calendar, from WOMADelaide, the biggest world music event in the southern hemisphere, to the many food, wine and music festivals in beachside areas and in

the nearby wine regions of the Barossa Valley and McLaren Vale.

Adelaide also offers many opportunities for sport and outdoor activity. Australia is a sports-loving nation and each year Adelaide hosts prestigious national and international sporting events including a car race on the city's streets, tennis and golf championships, one-day and Test series cricket and Australian Rules Football. Adelaide is also the venue for the annual international Tour Down Under, which features some of the world's top professional cycling teams.

Adelaide is a modern city with a population of 1.2 million that thrives on the contributions of over 150 ethnic communities. With its rich cultural background, Adelaide is alive with an exciting array of restaurants and cafés which include Australian bars, Italian cafés, Greek tavernas, foods from every South-East Asian tradition and the largest fresh produce market in the southern hemisphere.

The city prides itself on its long and fine scholastic tradition. Students and student life are an integral part of the city's character. Adelaide has a low cost of living and is a safe and pleasant place for students seeking a culturally and academically rewarding experience.

There are ample opportunities for a diversity of experiences in addition to study. Clean, white, sandy beaches run along the city's western perimeter just twenty minutes from the city centre. A twenty-minute drive east of the city are the Adelaide Hills, dotted with peaceful rural towns and villages and offering relaxing walks through bushland with eucalypts, gorges, waterfalls and wildflowers.

- 1 Torrens River
- 2 Rundle Mall shopping
- 3 East End dining
- 4 Art Gallery of South Australia
- 5 Adelaide Fringe Festival

SOUTH AUSTRALIA

The Aboriginal people of Australia form the oldest living culture in the world. Australian Aboriginal culture is rich with unique traditions, music and customs not practised anywhere else in the world. The Kurna people of the Adelaide Plains are recognised as the traditional owners and original inhabitants of the land on which the city of Adelaide and the University of Adelaide are located.

South Australia was first populated by Europeans in 1836. People came from all parts of the British Isles and Europe, and more recently, from Asia. Today, 1.5 million South Australians can trace their ancestry back to over 120 countries throughout the world.

South Australia is a huge territory, offering a wide variety of natural landscapes to explore and enjoy. About 100 kilometres to the southeast of Adelaide, the River Murray, Australia's largest river, reaches the sea at the Coorong, a wilderness of beaches and lagoons that includes 140,000 hectares of the most important wetlands in Australia.

South of Adelaide is Kangaroo Island, where seal, kangaroo and koala colonies can be viewed by visitors in safe and easily accessible national parks.

800 kilometres west of Adelaide are the huge cliffs of the Great Australian Bight, breeding ground of the Southern Right Whale.

Four hours' drive to the north of Adelaide are the Flinders Ranges, a bushwalking paradise. The Flinders Ranges possess some of the world's oldest fossils and ancient Aboriginal stone carvings. Wilpena Pound, one of the main attractions of the Flinders, is one of Australia's most significant Aboriginal heritage areas.

Adelaide is a safe, relaxed and affordable place to live. In 2010 it was ranked the eighth most liveable city in the world by the Economist Intelligence Unit (EIU), and in 2009 Mercer Consultings's Cost of Living Survey found that the cost of living was 24% more in Sydney, 21% more in Melbourne, and 8% more in Perth and Brisbane than in Adelaide.

SOUTH AUSTRALIA AT A GLANCE

Area: 983,482 square kilometres

Capital: Adelaide

Coastline: 4,000 kilometres (with over 100 islands)

Population: State-wide 1.5 million; Adelaide 1.2 million

Official language: English

Climate: Temperate. Average maximum:
• 28°C (82.4 F) in summer (Dec–Feb)
• 16°C (60.8 F) in winter (Jun–Aug)

Useful websites:

www.studyadelaide.com
www.southaustralia.com

1

2

3

4

5

- 1 Glenelg Beach
- 2 Kangaroo Island
- 3 Cleland Wildlife Park
- 4 Houseboat on Murray River
- 5 Indigenous dancers

LOCATIONS

AUSTRALIA AND THE WORLD

ADELAIDE

ADELAIDE CITY CENTRE

- | | | | |
|----------------------------------|--------------------------------|--|----------------------------|
| 1 Adelaide Botanic Garden | 8 Bicentennial Conservatory | 15 National Aboriginal Cultural Institute - Tandanya | 21 Lincoln College |
| 2 Adelaide Central Market | 9 Bradman Collection | 16 National Wine Centre of Australia | 22 Aquinas College |
| 3 Adelaide Festival Centre | 10 City of Adelaide Golf Links | 17 Old Adelaide Gaol | 23 St Mark's College |
| 4 Adelaide Himeji Gardens | 11 Government House | 18 Parliament House | 24 Mattanya Residences |
| 5 Adelaide Oval | 12 General Post Office | 19 South Australian Museum | 25 Kathleen Lumley College |
| 6 Adelaide Zoo | 13 Light's Vision | 20 State Library of South Australia | 26 St Ann's College |
| 7 Art Gallery of South Australia | 14 Migration Museum | | 27 The Village |

AN EXCEPTIONAL LEARNING ATMOSPHERE

Studying at the University of Adelaide means being part of a rich tradition of excellence in teaching and learning. Established in 1874, less than 40 years after the first European settlers arrived, the University is one of Australia's oldest and most prestigious universities.

Ranked in the top 1% of universities in the world, the University of Adelaide is associated with five Nobel Prize winners, and has produced 102 Rhodes Scholars and 104 Fulbright Scholars. It is ranked by the Australian Government in the top group of Australian universities for teaching, curriculum development and research and is a member of the 'Group of Eight'—Australia's leading research-intensive universities.

In its early years, the University of Adelaide was noted especially for its outstanding scholars in the sciences, and for being the first university in Australia to establish a Conservatorium of Music and to offer degrees to women.

The University has among its many distinguished graduates Sir Lawrence Bragg (1890–1971), who was awarded a Nobel Prize for his early work on X-rays, Sir Hugh Cairns (1896–1952), a leading neurosurgeon, and Dr. Helen Mayo (1878–1967), one of the University's first women medical graduates and the first woman in Australia to be elected to a University Council.

Other notable graduates are:

- Nobel Prize winner Lord Howard Florey (1898–1968), the leader of the Oxford team of scientists who identified and isolated penicillin for use as an antibiotic.
- Sir Mark Oliphant (1901–2000), renowned for his radar work in Britain during World War II and for alerting the world community to the grave ethical implications of nuclear weapons.

Left: Lord Howard Florey, winner Nobel Prize for Medicine 1945
Right: Dr J. Robin Warren, winner Nobel Prize for Medicine 2005

- Dr Andy Thomas (1951–), a NASA—and the first Australian—astronaut who lived on the Russian space station Mir for three months in 1998 and completed several space shuttle missions, is an Adelaide engineering graduate.
- Dr J. Robin Warren (1937–), a graduate in medicine of the University of Adelaide, was awarded the Nobel Prize for Medicine in 2005 for his work on the discovery of the bacterium *Helicobacter pylori* and its role in gastritis and peptic ulcer disease.
- Sir Douglas Mawson (1882–1958), famous for his geological and environmental research and for his survival of the 1912 scientific expedition to Antarctica, was an eminent member of the University's past teaching staff.

The University of Adelaide is strongly committed to international education. Currently around 5,500 of the University's 20,000 students are from overseas. The University has formal exchange agreements with over 100 institutions around the world, which serve to provide opportunities for local students to study overseas, and which bring in a diverse range of students who enrich the learning experiences of students on campus.

A REPUTATION FOR EXCELLENCE

Associated with five Nobel Prize winners, and produced 102 Rhodes Scholars and 104 Fulbright Scholars.

Ranked 73 in the 2010 Times Higher Education ranking of the world's top universities.

Five stars for staff-student ratio, research grants, research intensiveness and student demand in the 2009 Australian Good Universities Guide.

NORTH TERRACE CAMPUS

WAITE CAMPUS

ROSEWORTHY CAMPUS

THEBARTON CAMPUS

THE CAMPUSES

The University of Adelaide has four Adelaide campuses, as well as delivering some programs in Singapore.

The main campus is located on **North Terrace** in the centre of Adelaide—the majority of teaching takes place on the North Terrace campus—and is the site of the Barr Smith Library, the main University library.

Situated in the parklands surrounding the city's shopping and business district, the campus is adjacent to the State Library, Festival Centre, the South Australian Museum, the Art Gallery of South Australia, Zoological Gardens, the National Wine Centre, and the Botanical Gardens.

In addition to the main campus, the University has two campuses dedicated to the study of agricultural and natural resource sciences, environmental sciences, veterinary science and wine sciences.

Established in 1924 on the site of an old homestead donated to the University by an early pastoralist, Peter Waite, the **Waite campus** has developed into the most powerful agricultural research and teaching centre in the southern hemisphere. Situated 15 minutes south

of the city centre, it comprises major research and teaching facilities within 174 hectares of agricultural and grazing land. Agricultural science programs such as horticulture, viticulture and oenology are taught on the Waite campus.

Roseworthy campus, located one hour to the north of Adelaide in open farmland, specialises in the areas of dryland agriculture, veterinary science and animal production, and includes a working farm on which students gain practical experience and training. Roseworthy, which was once an agricultural college in its own right, has on-campus residential facilities for students.

The fourth University campus, located only 10 minutes from the city at **Thebarton**, is a dedicated commerce and research precinct, housing commercial and industrial enterprises and University research activities. Thebarton is the location of the University's Office of Industry Liaison, which facilitates links between the University and industry.

A growing range of undergraduate and postgraduate University of Adelaide programs are also being offered in Singapore through our joint venture partner, the Ngee Ann-Adelaide Education Centre, with extensive modern facilities and support services.

Becky Morrissey

Study Abroad
State University of New York
Bachelor of Arts (Psychology)

“I’m from a small town, and I wanted to experience city life but not be overwhelmed by it. Sydney and Melbourne are nice places for a holiday but I’m so glad I chose to study in Adelaide – it has a friendly, homey feel and it was really easy to adjust. I chose sociology and anthropology subjects because I wanted to learn as much as possible about cultures that are different from my own. My favourite course is Gender and Race in Australian History – I especially love learning about Aboriginal culture and history, and it’s something I would never get to study in the States.”

STUDY ABROAD AND EXCHANGE PROGRAMS

The University welcomes students from overseas who join classes for one or two semesters of full-time study.

Students coming under an Exchange program are normally enrolled at one of the University of Adelaide's overseas partner universities and study in Adelaide under a reciprocal arrangement (please see list on page 22). Students coming under the Study Abroad program are normally enrolled full-time in any university or college in their home country, but no such reciprocal agreement is required.

Students arrange for credit earned at the University of Adelaide to be transferred to their home institution. The University is able to provide all relevant information to overseas institutions to easily facilitate credit transfer.

The Program

Students wishing to undertake a full semester of study may start in either February (Semester 1) or July (Semester 2). Students wishing to undertake intensive courses for credit usually start in June or July (for the Winter School), although intensive courses are also available in January and February (the Summer School).

- Students enrol in a full-time study load (12 units per semester)
- Students may enrol online before arrival
- Students may take courses across several different Faculties and at different levels
- Postgraduate level study is possible in some areas, subject to departmental advice and approval (restrictions for Exchange students in Humanities, Social Sciences and Commerce)
- Students will usually have completed at least one year of study at their home university or college before commencing at the University of Adelaide
- An academic transcript listing all courses taken and all grades achieved is issued at the end of the program

- **Study Abroad** students are charged a tuition fee for the program (AU\$10,200 per semester in 2011)
- **Exchange** students continue to pay their home university fees and receive a tuition fee waiver at the University of Adelaide under a reciprocal arrangement with their home university
- Students may commence their program of study at the start of either Semester 1 or Semester 2. Students should seek advice from their home university advisors about the most suitable time to undertake one or two semesters of Study Abroad or Exchange.

Credit Units

Courses are offered according to a unit system at the University of Adelaide, with 24 units being a full-year's enrolment load (12 units per semester).

Units are allocated to a course according to the proportion of a full-time workload it represents. For example, a three-unit course should take up one-quarter of a student's time in written work, research, class preparation, class hours and exams over one semester. A six-unit course should take up half of a student's study time in one semester.

Program of Study

Study Abroad and Exchange students are able to select from a wide range of courses offered in each Faculty to fulfil the requirements of their home degree*. This means that students may take a combination of courses from several different Faculties and at different levels in order to satisfy their own requirements.

Some courses, such as sequential courses like languages, mathematics and the sciences, or courses involving particular skills, may have prerequisites. To study these courses students will be required to have completed the equivalent preparatory work at their home institution. It is the student's

responsibility to ensure that the courses that are taken at the University of Adelaide are eligible for credit at their home institution.

Study Abroad and Exchange students may study at postgraduate level at the University of Adelaide if they are suitably qualified and if the appropriate School agrees to accept them. Studies listed as part of Honours, Graduate Certificate/Graduate Diploma, Masters and PhD programs are considered to be postgraduate level.

** Please note: Study Abroad and Exchange students may not take courses which form part of the Medicine or Dentistry degree programs. Some courses offered in other areas may also be unavailable to Study Abroad and Exchange students. Please visit our website for further information on restricted courses: www.international.adelaide.edu.au/study/sa-ex/study.html*

2011 ACADEMIC YEAR*

The academic year at the University of Adelaide is divided into two main semesters, one commencing in late February and one in late July. Study Abroad and Exchange students are able to commence their studies in either semester.

SEMESTER 1

14 Feb: International Student Orientation

21 Feb: Orientation Week (all students)

28 Feb: Lectures start, Semester 1

18–29 Apr: Mid-semester break

18 Jun–2 Jul: Examinations

SEMESTER 2

11 Jul: International Student Orientation (new students only)

25 Jul: Lectures start, Semester 2

26 Sep–7 Oct: Mid-semester break

** Dates are subject to annual confirmation. Please refer to the Important University Dates website: www.adelaide.edu.au/student/dates*

AREAS OF STUDY

The University of Adelaide offers a wide range of courses in the areas shown below. Please consult the following websites for further information.

- Study Abroad and Exchange students:
www.international.adelaide.edu.au/study/sa-ex
- Course search and timetable information:
access.adelaide.edu.au/courses/search.asp
- Faculty/School/Discipline websites:
www.adelaide.edu.au/departments/academic

Study Abroad and Exchange students may not take courses that form part of the Medicine or Dentistry degree programs. Some courses offered in other areas may also be unavailable to Study Abroad and Exchange students. Please visit our website for further information on restricted courses.

Please note that courses listed opposite were on offer in 2010 and offerings are subject to change. Some courses may not be available in every semester.

Please see the course planner for current course information:
access.adelaide.edu.au/courses/search.asp

FACULTY OF THE PROFESSIONS

AREAS OF STUDY

Accounting; Architecture; Business; Corporate Finance; Economics; International Business; Landscape Architecture; Law; Management; Marketing; Urban Design

POPULAR COURSES

- Anti-Discrimination and Equality Law
- Australia and the Global Economy
- Australian Constitutional Law
- Australian Legal History
- Consumer Behaviour
- Corporate Investment and Strategy
- Development Economics
- East Asian Economies
- Environmental Economics
- History of Settlements
- Human Environments: Design and Representation
- Human Rights: International and National Perspectives
- International Financial Institutions and Markets
- International Marketing
- Landscape Narratives
- Marketing Communications
- Organisation Behaviour

FACULTY OF SCIENCES

AREAS OF STUDY

Agricultural Sciences; Agronomy; Animal Science; Applied and Molecular Ecology; Food Science and Technology; Global Food and Agricultural Business; Horticulture; Plant Science; Science (Biochemistry, Chemistry, Environmental Biology, Evolutionary Biology, Genetics, Geology and Geophysics, Marine Biology, Microbiology and Immunology, Optics and Photonics, Physics and Mathematical Physics, Physiology); Soil and Water Science; Oenology; Viticulture; Wine Marketing

POPULAR COURSES

- Astronomy
- Australian Biota: Past, Present and Future
- Conservation and Restoration
- Consumers, Food and Health
- Earth's Interior
- Environmental and Analytical Chemistry
- Freshwater Ecology
- Frontiers in Marine Biology
- Issues in Australian Agribusiness
- Marine Ecology
- Medicinal and Biological Chemistry
- Optics and Photonics
- Space Science and Astrophysics
- Wine and Society

FACULTY OF HEALTH SCIENCES

AREAS OF STUDY

Anatomical Sciences; Pathology; Pharmacology; Psychology; Public Health

POPULAR COURSES

- Exploring Psychology
- Human Biology
- Public Health

FACULTY OF HUMANITIES AND SOCIAL SCIENCES

AREAS OF STUDY

Anthropology; Asian Politics and Foreign Policy; Asian Studies (including Chinese and Japanese); Classical Studies (including Latin); Development Studies; English; Environmental Studies; European Studies; French; Gender, Work and Social Inquiry; Geography; German; History; International Studies; Japanese; Linguistics; Media Studies; Music (Classical Performance*, Jazz Performance*, Music Education, Music Studies); Philosophy; Politics; Psychology; Spanish

** Audition is required. Taught on an individual basis. Subject is not always available.*

POPULAR COURSES

- 20th Century: A World in Turmoil
- Ancient Medicine and its Legacy
- Anthropology of Health and Medicine
- Asia and the World
- Australia and the Asia-Pacific
- Australian Classics: Literature and Film
- Consuming Passions: Anthropology of Food and Drink
- Contemporary Australian Culture
- Cultures and Identities in Contemporary Japan
- Environmental Management
- Footprints on a Fragile Planet
- From Elvis to U2
- Gender, Work and Society
- Globalisation, Justice and a Crowded Planet
- History of the Indigenous Peoples of Australia
- Introduction to Australian Politics
- Islam, Army and State: Indonesia Since 1945
- Issues in Australian Politics
- Justice, Virtue and the Good
- Media and Social Change
- Modern America: Civil War to Iraq
- Popular Culture: Passion, Style and Vibe

FACULTY OF ENGINEERING, MATHEMATICAL AND COMPUTER SCIENCES

AREAS OF STUDY

Computer Science; Engineering (Aerospace, Architectural, Avionics and Electronics Systems, Automotive, Chemical, Civil and Environmental, Civil and Structural, Computational, Computer Systems, Electrical and Electronic, Environmental, Mechanical, Mechatronic, Mining, Petroleum, Pharmaceutical, Software, Sports, Sustainable Energy, Telecommunications); Mathematics (Applied Mathematics, Pure Mathematics, Statistics); Innovation and Entrepreneurship; Project Management; Science and Technology Commercialisation

POPULAR COURSES

- Aeronautical Engineering
- Applied Probability
- Applied Project Management
- Communications, Signals and Systems
- Computer Architecture
- Chemical Engineering Thermodynamics
- Computer Science Concepts
- Computer Systems
- Database and Information Systems
- Differential Equations
- Environmental Engineering and Sustainability
- Formation Evaluation, Petrophysics and Rock Properties
- Introduction to Aerospace Engineering
- Introduction to Mining Engineering
- Introduction to Petroleum Geosciences and the Oil Industry
- Introduction to Software Engineering
- Introduction to Sustainable Energy Engineering
- Multivariable and Complex Calculus
- Principles of Pharmaceutical Engineering
- Probability and Statistics
- Reservoir Simulation
- Scientific Computing
- Sports Engineering
- Statistical Modelling and Inference
- Sustainability and the Environment
- Sustainable Energy Project
- Water Engineering

INTERNSHIP OPPORTUNITIES

The Faculty of Humanities and Social Sciences at the University of Adelaide offers several internship schemes that are available to Study Abroad and Exchange students.

These internships are academically-based, and form part of the overall enrolment for the semester. Students would normally take two three-unit courses in addition to a six-unit internship course.

Arts Internship Scheme

6 units (half a semester's workload)

Offered in the July semester only

The Arts Internship Scheme allows students to gain hands-on experience and equips them with a range of practical skills built on the knowledge they have gained during their study. Students are drawn from a range of discipline backgrounds and will be matched with suitable projects dependent on their interests, major study area and experience.

During the course of their internship, students are expected to complete a short academic orientation and some seminars. Students then work on a research task under the joint supervision of an organisational host supervisor and an academic supervisor.

By the end of the academic year, students write a report (of about 7,000 words) that provides an account of the research project undertaken during the internship.

Students attend the internship organisation approximately one day per week and meet with their academic supervisor on a regular basis to discuss their research project. They also attend seminars on campus at various times throughout the semester. At the end of the semester, students give a presentation on their project.

Any humanities discipline is available for the internship including English, Media, Linguistics, Asian Studies, Anthropology,

History, Philosophy, Development Studies, International Studies and Politics.

Entry is extremely competitive and students must have a credit grade average for consideration. There is no additional cost to participate in the program.

Final placement will depend upon academic merit, availability and the application of an internal quota. Students submit a separate application for the internship scheme outlining why they wish to participate and the kind of placement they are seeking.

Applications should be lodged by 31 March using the form available at the website below.

For further information contact/visit:

Email: humss.office@adelaide.edu.au

Web: www.hss.adelaide.edu.au/internships

Karolina Gajewska

Student Exchange
University of Calgary
Bachelor of Science (Psychology)

“Travelling and studying abroad provides the sort of education that no book, movie or second party could ever teach. My experience in Australia has given me a new understanding of the world, life and my own identity. Adelaide has a lot in common with Calgary yet there are some wonderful subtleties that make it a welcome change. The music and nightlife scenes are quite different to back home - I've been charged creatively, socially and culturally by the vibrant myriad of festivals and local talent, and enjoyed immersing myself in the dining and coffee culture.”

South Australian Internship and Parliamentary Internship Program

6 units (half a semester's workload)

Offered in the July semester only

The South Australian Internship Program is offered by the Politics Discipline in the School of History and Politics. This program offers placement in either the State Parliament of South Australia or with one of a range of public sector agencies.

It was established to allow students to gain first-hand experience of the workings of diverse public sector organisations and to appreciate the daily activities of those who work within them.

The Internship Program aims to:

- Provide students with community resources/connections not normally available to them
- Enhance understanding of public policy-making process through this exposure
- Produce a report of findings of use and value to the organisation and for which students gain academic credit
- Provide students with valuable experience, under supervision, in the production of long research reports.

Assessment is based upon a written research report and on a short reflective essay based on experiences during the internship. Students will also attend an 'Internship Conference' at which they will present a summary of their findings.

Students have conducted research in the following organisations/areas:

- State Parliament of South Australia
- State and local government bodies
- Broadcasting organisations
- Environmental agencies
- Aboriginal services
- Women's services
- Legal services
- Non-government peak lobby organisations

- Political parties
- Environmentally sustainable urban development
- Youth/generation politics
- Rehabilitation in correctional services
- Sexual assault laws and case counselling confidentiality
- Relevance of the United Nations in internal disputes
- Monitoring of recommendations of the Royal Commission into Aboriginal Deaths in Custody

Selection to the Program is competitive and admission cannot be guaranteed. The final selection of students is by quota, based on academic merit. All students offered a place will be asked for their placement and research preferences and will be advised of their placement before the start of the semester.

Students interested in the parliamentary internship program must contact the Academic Coordinator, Dr Clement Macintyre, as early as possible in the year (preferably by the end of April), to maximise their chances of gaining a place in the program. Please note that you must also apply for the Study Abroad or Exchange program in the normal way.

For further information contact:

Clement Macintyre
School of History and Politics
The University of Adelaide, SA 5005 Australia

Phone: +61 8 8303 5601

Fax: +61 8 8303 3443

Email: clement.macintyre@adelaide.edu.au

Service Learning

Students with an interest in Service Learning and Community Engagement may enrol in the 3-unit course Community Engagement Learning (ARTS 2011), which is offered both as a regular semester-length course from 2012 and as a short intensive course during the "Abroad in Australia" program in June 2011.

The course is focused on matching student skills to community and business needs while developing cultural awareness, a sense of social justice and community engagement.

Students will gain a unique perspective of Australia through their placement within an Australian community organisation. Working with a host organisation, students will develop a hands-on understanding of everyday needs and issues being faced by the community members who are assisted by the host organisation. Students will research and provide solutions and appropriate responses to those needs and issues.

In addition to their placements, students will attend a weekly seminar and complete a research project, as well as a learning journal that will enable them to reflect on their experience and the knowledge and skills gained through the course.

Students will normally take three additional 3-unit courses in addition to this course. The course is offered only in the July semester each year.

INTENSIVE SHORT COURSES

Spend your summer abroad in Australia, and immerse yourself in education and culture.

The University of Adelaide offers an “Abroad in Australia” program during the northern hemisphere summer break (June/July) that gives students the opportunity to learn in an innovative and academically rigorous environment.

Students are provided with the unique opportunity to interact in a classroom setting with local and international University of Adelaide students—the key to complete immersion in Australian education and culture.

Please note: details of the program are confirmed for 2011 only. For more information on intensive programs that may be available in 2012, please visit the Summer and Winter School website: www.adelaide.edu.au/summerandwinterschool

Courses

Gaining a total of six University of Adelaide credit points (equivalent to half a semester’s full-time study load), students undertake two courses over a four-week period. Many of these courses include field trips which enable students to use their classroom learning in a practical application.

These courses are taught by world-class teachers and experts including:

- Alexander Downer, Australia’s longest-serving Foreign Affairs Minister
- Natasha Stott Despoja, former senator for South Australia and leader of the Australian Democrats
- Martin Williams, world authority on climate and environmental change
- Philip Elms, film maker/television producer

Each academic brings their own wealth of knowledge and variety of rich personal experiences to the classroom.

Courses

- Australian Stories: Video Production
- Bioethics Policy: Governance of Contentious Issues
- Community Engagement Learning Project
- East Asian Economies
- Foundations of Entrepreneurship
- Indigenous Cultures and History
- Indigenous Peoples and the Environment
- Incredible India: Dynamics of a Rising World Power
- In Search of Australia’s Music
- Is America Really in Decline?
- The Australian Wine Industry: The Rise of an Icon
- The Practice of Australian Politics
- Travel Writing

Assessment

Students are required to undertake assessment for both courses and this can include written assignments, class presentations, online activities, tutorial participation, practicals, and group or individual projects.

Field Trips

Students will have the opportunity to go on a number of other excursions, which allow them to immerse themselves in Australian culture and apply the knowledge they have developed in the classroom.

These excursions include a visit to Cleland Wildlife Park, an Australian Rules Football game, a visit to the Migration Museum, a tour of the McLaren Vale wine region, a tour of Adelaide’s famous Haigh’s chocolate factory, and a three-day tour to Sydney.

Accommodation

In Adelaide, students are accommodated in modern, two-bedroom apartments located on cosmopolitan Melbourne Street, a 10-minute walk from the University campus. Apartments include a bathroom, kitchen, living/dining area, laundry, balcony, courtyard, heating/cooling and wireless Internet. There are two room options and prices vary accordingly.

Costs

COMPONENT A

Includes: tuition, official transcript, airport reception in Adelaide, field trips, cultural excursions, travel and some meals during field trips and cultural excursions, one-way airfare from Adelaide to Sydney and accommodation for the three-day visit to Sydney.

COST AU\$6,600 per student

COMPONENT B - Accommodation

Option 1: Twin-share room with one other student:

COST AU\$1,175 per student

or

Option 2: Private Queen room:

COST AU\$1,700 per student

Application Deadline

Students may apply for the 'Abroad in Australia' program through the website listed below. Applications must be submitted by 2 April 2011.

Individual Intensive Courses

The University of Adelaide also offers a number of individual intensive courses throughout the June/July and January/February periods. Study Abroad students are welcome to take these courses at an individual cost of AU\$2,550 per course in 2011.

Contact Details

Summer and Winter School Office

Phone: +61 8 8303 7063

Email: summerandwinter@adelaide.edu.au

Web: www.adelaide.edu.au/summerandwinterschool/studyabroad

NOBEL LAUREATES THE UNIVERSITY OF ADELAIDE

The Nobel Prize is an international award given yearly since 1901 for achievements in physics, chemistry, medicine, literature and peace. The University is associated with five Nobel Laureates, and has a long history of ground breaking research and scholarship of international significance.

Physics: 1915
Sir William Henry Bragg
and William Lawrence Bragg

"For their services in the analysis of crystal structure by means of X-rays."

Physiology or Medicine: 1945
Sir Howard Walter Florey

"For the discovery of penicillin and its curative effect in various infectious diseases."

Literature: 2003
John M. Coetzee

"Who in innumerable guises portrays the surprising involvement of the outsider"

Physiology or Medicine: 2005 (joint)
J. Robin Warren

"For their discovery of the bacterium *Helicobacter pylori* and its role in gastritis and peptic ulcer disease."

For more information on alumni of University of Adelaide, visit www.alumni.adelaide.edu.au

ADMISSION AND SELECTION

Entry Requirements for the Study Abroad and Exchange Programs

Academic Entry Requirements

Students should have completed at least one year at their home university at the time of participation in the Study Abroad or Exchange program. Students will need to provide evidence of a GPA of at least 3.0/4.0, or grades equivalent to a B/credit average, in order to gain admission.

English Language Entry Requirements

Study Abroad and Exchange students whose first language is not English will need to provide evidence of English language proficiency as follows:

- IELTS: Overall band score of at least 6.0 with a minimum band score of 6.0 in Writing and Speaking and 5.5 in Reading and Listening
- Paper-based TOEFL: Score of at least 550 with a minimum score of 4.0 in the Test of Written English (TWE)
- Computer-based TOEFL: Score of at least 213 with a minimum score of 4.0 in Essay Rating
- Internet-based TOEFL: total score of 80 with minimum of 20 in Writing and Speaking and 18 in Reading and Listening

Law Students

Students who wish to study Law must achieve a higher level of English language proficiency, as follows:

- TOEFL Minimum score of 250/600 with an Essay Rating/TWE of 5.0; or
- IELTS Minimum overall band score of 7.0 with a minimum band score of 7.0 in Writing and Speaking and 6.5 in Reading and Listening.

These tests must have been taken in the two years preceding the application.

Students from Norway, Sweden, Denmark and Germany

Students from Norway, Sweden, Denmark and Germany may submit alternative evidence of their English language proficiency (except for Law—see above), as follows:

- **Germany:** a grade of at least 'satisfactory' in English in the final year of high school (either Abitur or Fachabitur English is acceptable), plus a score of at least 'B' in each section of the DAAD English Language Proficiency Test
- **Norway:** a minimum grade of 4 in English in upper secondary school Vitnemal fra de Videregående Skolen
- **Sweden:** a minimum grade of VG in English in upper secondary school Avgansbetyg

- **Denmark:** for Exchange students, a grade of at least 9 in English language in the final year of upper secondary school, or the recommendation of the home university.

Please note that all students from countries where English is not the first language must provide a TOEFL or IELTS score if they wish to study Law.

Pre-Enrolment English Program

Students who do not meet these requirements may consider enrolling in a Pre-Enrolment English Program (PEP). The length of this program depends on the current level of English—for example, a student with an IELTS score of 5.5 would require a PEP of 10–15 weeks.

Please note that the cost of the PEP is not covered by the exchange program—students who enrol in the PEP will need to pay for the cost of the program.

Important note: Students who are citizens of countries classified by Australian Government immigration regulations as Assessment Levels 3–4 must submit an IELTS test result as part of their student visa application, even if the University has accepted alternative evidence of English language proficiency. No other test (including the TOEFL) is accepted for this purpose.

Tuition Fees

Study Abroad students will be charged a tuition fee (AU\$10,200 per semester in 2011). This will be payable when accepting the offer of admission to the University.

Students who plan to stay for two semesters will be required to pay the fees for one semester when accepting their offer. The second semester's fees will be due before the commencement of the second semester.

Students should read the University's policy on refunds and adjustments for international students before accepting their offer of admission. Policy details can be reviewed at: www.adelaide.edu.au/student/finance/international/payment/refunds

CRITERIA

Overseas Student Health Cover

All international students studying in Australia, except students from Norway and Sweden, must purchase health insurance through the Overseas Student Health Cover scheme (OSHC) for the duration of their studies in Australia.

Overseas Student Health Cover (OSHC) is insurance that provides cover on the costs for medical and hospital care which international students may need while in Australia. OSHC will also pay for many prescription drugs and emergency ambulance transport. In 2011, the fee for a single student is AU\$420 for one year, and AU\$210 for one semester.

Students from Sweden and Norway who take out health insurance from their government student support agency (the CSN in Sweden and the Lnekassen in Norway) are not required to purchase OSHC.

The OSHC (basic cover) pays 85% of the government-scheduled fee for each consultation with private doctors, private specialists, and for surgery, X-rays and pathology. It provides free accommodation and treatment in public hospitals and at the University health service.

Students may wish to consider taking out additional private medical insurance for dental work, physiotherapy, optometry, and private hospital treatment.

For more information please visit:
www.international.adelaide.edu.au/costs/insurance.html

Visas

Students accepted to study at the University of Adelaide will need to apply for a student visa at their nearest Australian Embassy or Consulate.

When the payment for one semester's tuition fees and health insurance is received (payment can be made by credit card or bank cheque), the University will issue a Confirmation of Enrolment document, which will authorise the student to apply for a student visa.

Visa application requirements and processing times vary considerably between countries, so students should contact their

nearest Australian Consulate or Embassy for information as early as possible in the application process.

Work Restrictions

The student visa allows international students to work during their time in Australia. However, students are not allowed to work until they have commenced their studies.

Students are able to work up to 20 hours per week during the semester, and unrestricted hours during the University vacations. However, employment is not easy to find and there are limited opportunities for employment for students on campus.

In addition, we recommend that students do not undertake too much employment since they will need to have sufficient time to successfully complete their studies in Australia.

English Language plus Study Abroad

Students who do not have the required level of English language proficiency may wish to consider undertaking a program of study, which combines English language and Study Abroad/Exchange.

The University of Adelaide's English Language Centre offers the Pre-Enrolment English Program (PEP). This program provides students with the language skills and understanding of academic culture required for successful study. It is an excellent preparation for further study at the University of Adelaide as a Study Abroad or Exchange student.

On successful completion of the PEP, students are granted direct entry into the University's Study Abroad or Exchange program. The length of the program depends on the level of English already achieved.

Currently the PEP can be undertaken in blocks of 30, 25, 20, 15, or 10 weeks.

The cost of the PEP is in addition to that of the Study Abroad or Exchange Program and ranges from AU\$3,600 for the 10-week program (i.e. AU\$360 per week) to AU\$10,800 for the 30-week program. This price is for tuition only (and prices may be subject to change).

For further information regarding the PEP, please visit the English Language Centre's website:

www.adelaide.edu.au/elc/courses/pep

Students who wish to study English language only may be interested in the English Language Centre's General English for Academic Purposes (GEAP) program. This is a standalone program which allows students to develop their English language skills, and includes an IELTS preparation stream. The current tuition fee is AU\$360 per week in 2011. (Note: tuition fees may be subject to change.)

For further information, contact the English Language Centre (email: elc@adelaide.edu.au)

Applying to the University

Exchange students must apply through their home university exchange advisor. Please refer to the list of the University of Adelaide's exchange partners (page 22) to determine if you are eligible to apply as an Exchange student.

Study Abroad students may apply for the Study Abroad program by completing the application form at the back of this prospectus and sending it to:

Study Abroad, International Office,
The University of Adelaide,
South Australia 5005, Australia
Phone: +61 8 8303 8220
Email: study.abroad@adelaide.edu.au
Fax: +61 8 8303 3988

Alternatively you may contact one of the representatives of the University of Adelaide in your own country in order to make an application (see inside back cover). The application forms may also be downloaded from the following website: www.international.adelaide.edu.au/study/sa-ex/apply.html

Study Abroad and Exchange Application Deadlines

1 Dec For Feb commencement (Semester 1)

15 May For July commencement (Semester 2)

LIVING IN ADELAIDE

Accommodation Options

The University assists Study Abroad and Exchange students to obtain suitable housing. Students may opt for any of the options below when they have received their acceptance to the University:

University accommodation

Six residential colleges

Student hostels

Share-housing in flats or houses

Private rental of flats or houses

Temporary accommodation arranged on arrival (if requested)

University Accommodation

The University of Adelaide Village

The University of Adelaide Village opened in July 2005 and welcomes students from around the state, the country and the world.

An exciting and unique development, the Village sets the world standard for university accommodation. With a strong emphasis on student wellbeing, the Village has been designed to create a relaxed, friendly environment with landscaped gardens, open spaces and community facilities.

The Village is not only a place to live while at University, but also a true home for the students who live there. The 400-bed facility provides a choice of fully furnished townhouses and apartments with everything provided to make living and studying comfortable.

For further information: www.adelaide.edu.au/accommodation/uni/thevillage

Residential Colleges

Five residential colleges are affiliated with the University: Aquinas, Lincoln, St Ann's, and St Mark's Colleges are primarily for undergraduate students; and Kathleen Lumley College is mainly for postgraduate and mature-age students. These colleges are situated in North Adelaide, within easy walking distance of the main North Terrace campus. The University also runs a college on the Roseworthy campus, one hour's drive north of the city, for students who are based there.

Most college rooms are single study bedrooms. All colleges are co-educational, with shared bathrooms. The colleges generally provide three meals per day—no individual cooking facilities are available (except at Kathleen Lumley College, which has some kitchen facilities for students).

Colleges provide resources such as libraries, computers and academic support, and social and recreational opportunities.

The colleges have a particular lifestyle as a university community and residents are expected to participate in the social as well as academic life of the college community.

For further information: www.adelaide.edu.au/accommodation/colleges

Student Hostels

Hostels usually offer fully furnished study bedrooms with access to shared kitchens, bathrooms, and living areas. They are normally privately-run and can vary considerably in size (from 5–50 bedrooms). Charges generally include electricity and linen service.

Students usually cook for themselves, but some hostels offer meals for an additional fee. Most hostels are located within a 20-minute walk, bicycle or bus ride from the University's city campus on North Terrace.

For further information: www.adelaide.edu.au/accommodation/options/hostels

Rental Accommodation

Renting is a cheap and popular option with students. Generally a 6- or 12-month lease arrangement is required, with a refundable bond of four weeks' rent in advance. Rental accommodation is often unfurnished, so students may need to purchase furniture upon arrival (second-hand shops and garage sales are useful for this). Electricity, gas, water and telephone are extra costs.

Alternatively, students may choose to share a house or apartment with others. Opportunities for share housing are advertised by the University's Accommodation Service.

For further information: www.adelaide.edu.au/accommodation/options/private

Temporary Accommodation

Students may reserve temporary accommodation for their first week in Adelaide. Most temporary accommodation is in the form of a single furnished bedroom in a hostel or residential college.

Refer to the separate *Accommodation Guide* for further information, or visit the University's Accommodation Service website: www.adelaide.edu.au/accommodation

Jerome Arguelles

Student Exchange
University of Toronto
Bachelor of Arts (Social Cultural Anthropology)

“Adelaide is a great place to do things that you want to do for yourself. It gives you space to be yourself. The people are friendly, the city is safe, and if you qualify for a student working visa and find part time employment, the wages are excellent. All these factors add up to make Adelaide an ideal place to live and study, because you’re not stressed out all the time. One of my favourite Adelaide experiences has got to be visiting Cleland Conservation and Wildlife Park in the Adelaide Hills – I’ve never seen anything like it! It’s a chance to get close to native animals like kangaroos and koalas – you can pat and feed them and just hang out with them in a beautiful open bush setting.”

COST OF LIVING IN ADELAIDE

Adelaide is a more affordable city to live in than most other Australian capital cities. In particular, the costs of accommodation and transportation are significantly less than in Sydney or Melbourne. Statistics show that it costs 24% more to live in Sydney, 21% more in Melbourne and 8% more in Perth and Brisbane. (Source: Mercer Consulting Cost of Living Survey 2009.)

The following should be viewed as a guide only for a single student. Costs can vary enormously from one student to another. These are basic living costs and do not include program tuition fees, costs for textbooks, other study related needs, running a car, medical expenses, or any luxuries.

AVERAGE WEEKLY EXPENSES (AU\$)

Rent (shared or separate)	\$98–\$268
Food	\$87–\$100
Electricity, gas*	\$15–\$28
Transport	\$15–\$20
Telephone, postage	\$23–\$32
Other (clothes, entertainment, etc)	\$40+
TOTAL	\$290–\$475

Source - Education Adelaide

* Gas and electricity often included in University-managed accommodation

AVERAGE COSTS (AU\$)

Cinema ticket (student concession)	\$11
Latest release CD	from \$20
Main meal at cafe/restaurant	\$10–\$30
Cup of coffee	\$3
Taxi fare from city to airport	\$20
Upmarket haircut (female)	\$60

Associated study costs:

Some specialist equipment (e.g. laboratory coats); field trips; text books; stationery; supplementary reading and course materials; health insurance.

STUDENT LIFE

The University of Adelaide offers a wide range of student support services, facilities and activities that enhance the academic experience of students at the University.

Student Support Services

The University of Adelaide prides itself on its high quality support services, including additional support for international students:

International Student Centre

The International Student Centre provides support services for all international students to help students from a diverse range of cultural backgrounds succeed in their studies.

These include:

- Welcome service (airport pick-up on arrival and transfer to accommodation)
- Guaranteed temporary accommodation on arrival (if requested beforehand)
- Comprehensive orientation program
- Social programs
- Assistance with student visas and health insurance
- Welfare support
- Workshops on topics such as managing money, long distance relationships, motivation, goal setting and time management.

Additional University Support Services

- Accommodation Service
- Employment Service
- Counselling Centre
- English language and study skills support
- Health Service
- Careers Service

Counselling and welfare support is available to all students. The University's International Student Advisers can assist with all personal, visa and study-related matters. In addition, the University also operates a counselling service, staffed by professional psychologists.

There is a health centre on campus, open to all students and staff, which provides standard medical treatment and advice.

Student Facilities and Activities

There are many extra-curricular activities and services provided by the various student groups on campus which complement academic life. The major service provider to students and staff at the University is the Adelaide University Union. The Union provides a variety of eating places, a bar, bookstore and theatre facilities.

The University also has its own gym on campus, the Sports Hub, and there are many student clubs, which offer a wide variety of cultural, social and sporting activities from scuba diving and rugby to choral singing.

Library

With over 2.2 million print and electronic resources and specialist collections in music, law and agricultural sciences, the Library is well placed to support learning, teaching and research at the University of Adelaide.

Students in the Library can take advantage of a number of services including wireless internet access for laptops, study areas for individual or group study, computers, photocopiers and an interlibrary loan service. Specialist librarians provide training and assistance in searching for information and in using the Library.

TEACHING AND LEARNING METHODS

Teaching methods at the University of Adelaide vary from discipline to discipline, but all courses are structured around a program of lectures. In addition, seminars, small group discussions (tutorials), practicals and field trips are conducted, depending on the course.

There is great emphasis on independent learning at the University of Adelaide. Undergraduate students are expected to be responsible and to undertake a considerable amount of independent reading and research, in addition to set textbooks.

Student Study Commitment

To successfully complete courses, students will need to allocate an appropriate time commitment to their study. In addition to the formal contact time required for each course (e.g. lectures, tutorials, practicals) students will need to allocate non-contact time.

Non-contact time will be required for a range of activities which may include, but are not limited to, assessment tasks, reading, researching, note taking, revision, writing, consultation with staff, and informal discussion with other students.

While the relative proportion of contact and non-contact time may vary from course to course, as a guide, a full-time student would expect to spend, on average, a total of up to 48 hours per week on their studies during teaching periods. The workload for undergraduate programs is 24 units per year (full-time).

Lectures

Lecture class sizes, especially in first year (Level 1) courses, may be large. Students are expected to listen and take notes with little guidance from the lecturer in identifying what should be recorded.

Lectures usually run for 50 minutes, although some may last up to two hours. Attendance at lectures is not generally compulsory. However, students may miss vital information and any handouts distributed at the lecture.

If students are sick or have a genuine reason for missing a lecture, they should see their lecturer to catch up. Some lectures are available online.

Tutorials

Tutorials are small group discussions of students led by a tutor. Students are usually required to attend one tutorial per week for each of their courses. Weekly assignments are often set and may involve a presentation to the rest of the group, a written exercise or participation in group discussion. A record of attendance is often kept for tutorials, and in some courses tutorial participation forms part of the assessment.

Practicals

Some academic courses have practical classes of up to 3 hours' duration. This is common in science-based and language courses.

Hours of Study

The class contact time for each course can vary from 3–8 hours per week, depending on whether practical work is required. The actual contact time is not all that is required. Students should spend up to 48 hours per week in total at their studies. The non-contact hours should include reading, note taking, revision, writing and consultation with staff.

Assessment

There is usually a mixture of assessment options, depending on the discipline. Most courses utilise continuous assessment procedures. Common forms of assessment include research essays, assignments, practical reports, tutorial papers, participation in group discussions and end of semester examinations. Few courses are now assessed exclusively by an 'all or nothing' end of semester examination.

Nancy Planitzer

Student Exchange
Pitzer College, California
Bachelor of Arts (Media)

“Adelaide compares well with any other major city, but what I love most about it is that it’s not too big to get around. There’s public transport and the CBD is compact enough that you can walk virtually everywhere. My favourite Adelaide experience? It would have to be going to an Australian Rules football game where the Adelaide Crows beat the Western Bulldogs, that was awesome. It’s such a big thing over here and it was really fun to be a part of it. My advice to other exchange students would be to go for it. Although coming to another country can be scary, it’s the scary things that are usually the most fun. Self-confidence is one of the best things you stand to gain from taking part in an exchange - it’s incredible what I’ve learnt I’m personally capable of.”

INTERNATIONAL LINKS

The University of Adelaide has established Exchange programs with the following universities. Please also consult this website for the most up to date information:

www.international.adelaide.edu.au/study/sa-ex/exchange.html

Some agreements are discipline-specific (e.g. just for Law students), whereas others are open to students on a university-wide basis. Students should check with their home university's international office regarding the process for applying for the exchange program. Students from universities not listed below, or students who do not obtain a place in an exchange program, are welcome to apply as Study Abroad students.

COUNTRY	INSTITUTION
Austria	University of Leoben
Canada	University of British Columbia University of Calgary University of Guelph HEC Montreal McMaster University McGill University Queen's University University of Toronto University of Victoria
Chile	Pontificia Universidad Católica de Chile Universidad de Chile Universidad de Talca Universidad Técnica Federico Santa María
China	Harbin Institute of Technology Hebei North University Shandong University Tsinghua University Tsinghua University School of Law
Czech Republic	Czech Technical University in Prague
Denmark	Aarhus School of Business Technical University of Denmark (DTU) University of Copenhagen
Finland	Aalto University
France	Université d'Avignon et des pays de Vaucluse ESCP-Europe University of Poitiers (Law) Université Pierre Mendès, Grenoble 2 Sciences Po, Paris Université Stendhal, Grenoble 3
Germany	Baden-Württemberg Universities (Freiburg, Heidelberg, Hohenheim, Karlsruhe, Konstanz, Mannheim, Stuttgart, Tübingen, Ulm) European Business School Free University of Berlin Leipzig Graduate School of Management Munich University of Technology Münster University of Applied Sciences
Greece	University of Athens
Hong Kong SAR	Chinese University of Hong Kong University of Hong Kong
Indonesia	University of Gadjah Mada
Italy	Bocconi University (Economics, Law and Commerce) Istituto Universitario di Studi Superiori di Pavia

COUNTRY	INSTITUTION
Japan	University of Electro-Communications Hiroshima Shudo University Hokkaido University Hosei University Kansai University Kansai Gaidai University Naruto University of Education Nagoya University University of Tsukuba Waseda University
Korea	Korea University Pusan National University Seoul International University Yeungnam University
Malaysia	Universiti Sains Malaysia
Netherlands	Maastricht University School of Business University College, Maastricht Utrecht University
New Caledonia	Université de la Nouvelle-Calédonie
New Zealand	University of Canterbury
Norway	University of Oslo
Singapore	National University of Singapore Singapore Management University
Spain	Universidad de Granada Universitat Pompeu Fabra Universidade de Santiago de Compostela
Sweden	Lund University University of Gothenburg Royal Institute of Technology (KTH), Stockholm Uppsala University
Thailand	Mahidol University Thammasat University
UK	University College London University of Bristol University of Birmingham University of East Anglia University of Exeter University of Glasgow University of Leeds University of Newcastle University of Nottingham
USA	University of Arizona University of California College of William & Mary Colorado School of Mines University of Connecticut Cornell University (College of Agriculture & Life Sciences) Indiana University University of Illinois at Urbana Champaign University of Massachusetts University of Oregon (Law) Pace University Pitzer College Purdue University, Indiana Texas A&M University

APPLICATION FORM

ADELAIDE ABROAD - STUDY ABROAD PROGRAM

Please attach
a passport size
photo here.

This application is for students who are applying from universities with whom the University of Adelaide does not have a bilateral exchange agreement.

PERSONAL DETAILS

<input type="checkbox"/> Mr	<input type="checkbox"/> Mrs	<input type="checkbox"/> Ms	<input type="checkbox"/> Miss	Surname:
Given Names:				Sex: <input type="checkbox"/> Male <input type="checkbox"/> Female
Citizenship:			Country of Birth:	
Date of Birth: ___ / ___ / _____				

CONTACT DETAILS

Email:		Phone:
Home Address:	Term Address (if different):	
Postcode:	Postcode:	
Country:	Country:	

COMMENCEMENT DETAILS

Year:	Starting Semester: <input type="checkbox"/> 1st Semester (March) <input type="checkbox"/> 2nd Semester (July)	Length: <input type="checkbox"/> 1 Semester <input type="checkbox"/> 2 Semesters
--------------	--	---

ACADEMIC DETAILS

Name of university/college:		
Name of current degree (ie, BA):	Major field of study:	
Degree start date: ___ / ___ / _____	Expected completion date of current degree: ___ / ___ / _____	Number of semesters completed:

ENGLISH PROFICIENCY

Proficiency in English is essential for successful study at the University. All overseas applicants must demonstrate an acceptable level of English proficiency to gain admission to the University. Please indicate below your current English proficiency and attach certified copies of your test results if required.

First language is English: Yes No **If 'No', provide the results from one of the following English tests below:**

IELTS Overall Band Score: _____ TOEFL Score and type of test: _____

Other English proficiency: _____

Please ensure that your English proficiency test is appropriate for your visa application. This information is available from the Department of Immigration and Citizenship: www.immi.gov.au

OTHER REQUIRED DOCUMENTATION

<input type="checkbox"/> A copy of your English proficiency test (if applicable)	<input type="checkbox"/> Certified copy of your academic transcript (in English)
<input type="checkbox"/> Passport size photo	<input type="checkbox"/> A copy of the information page of your passport

PROGRAM OF STUDY AT THE UNIVERSITY OF ADELAIDE

List the courses you wish to take at the University of Adelaide and the semesters in which they are taught. Information about courses is available at: <http://access.adelaide.edu.au/courses/search.asp>

NOTES:

- Some courses will have prerequisite listed. Please ensure that you bring with you, to Adelaide, syllabus details of the appropriate subjects studied at your home institution.
- Courses that are listed as not available for Non-Award Study are available to all Study Abroad students.
- Please note that postgraduate level courses are normally not available to undergraduate students. **This includes any courses which form part of a Graduate Diploma course or a Masters program.**
- Flinders University subjects taught at the University of Adelaide are not available to Study Abroad students.
- 12 units constitute a full-time load for one semester, and 24 units for two semesters.

For a full list of the course restrictions, please consult: www.international.adelaide.edu.au/study/sa-ex/study.html

SEMESTER 1 (March–July)		Year:		
Course Code	Course Title		Units	Required by your home institution?
				<input type="checkbox"/> Yes <input type="checkbox"/> No
				<input type="checkbox"/> Yes <input type="checkbox"/> No
				<input type="checkbox"/> Yes <input type="checkbox"/> No
				<input type="checkbox"/> Yes <input type="checkbox"/> No
				<input type="checkbox"/> Yes <input type="checkbox"/> No
				<input type="checkbox"/> Yes <input type="checkbox"/> No
SEMESTER 2 (July–Nov)		Year:		
Course Code	Course Title		Units	Required by your home institution?
				<input type="checkbox"/> Yes <input type="checkbox"/> No
				<input type="checkbox"/> Yes <input type="checkbox"/> No
				<input type="checkbox"/> Yes <input type="checkbox"/> No
				<input type="checkbox"/> Yes <input type="checkbox"/> No
				<input type="checkbox"/> Yes <input type="checkbox"/> No
				<input type="checkbox"/> Yes <input type="checkbox"/> No

DECLARATION

I declare that the above information is correct, and I understand that admission to the University of Adelaide as a Study Abroad student does not entitle me to be awarded a qualification from the University of Adelaide.

Student Signature:

Date: __/__/____

If you have any queries about this application or the University's Study Abroad Program, please contact:

Adelaide Abroad - Study Abroad Program, International Office, University of Adelaide, SA 5005 Australia

Phone: +61 8 8303 8220 **Fax:** +61 8 8303 3988 **Email:** study.abroad@adelaide.edu.au

Web: www.international.adelaide.edu.au/study/sa-ex/

Overseas Representatives

AUSTRIA

GOSTRALIA!

Brückengasse 8a/Top 10, A-1060 Vienna

Tel: +43 650 620 7520

Email: info@gostralia.de

Website: www.gostralia.de

Principal officer: Mr. Tobias Forster, Manager

IDP EDUCATION AUSTRALIA - INSTITUT RANKE-HEINEMANN

Universitätsstrasse 11, 1010 Vienna

Tel: +43 1 406 0224

Email: wien@ranke-heinemann.at

Website: www.ranke-heinemann.at

Principal officer: Sabine Ranke-Heinemann,
Country Director

CANADA

AUSTRALearn

Tel (toll-free): 1 888 637 4412 (Canada)

Email: canada@australearn.org

Website: www.australearncanada.org

Principal officer: Cynthia Banks,
Executive Director

KOM CONSULTANTS

Highridge Plaza, 24 Redmond Drive,
Unit 4, Hamilton, ON L9C 4J5

Tel: 905 318 8200 Fax: 905 318 5664

Email: info@komconsultants.com

Website: www.komconsultants.com

Principal officer: Mr. Martin Kelly, Director

FRANCE

AUSTRALIE MAG

16 Rue Charlemagne, 75004 Paris, France

Tel: +33 (0)1 40 46 84 76

Fax: +33 (0)1 43 37 92 21

Email: education@australieimag.com

Website: www.australieimag.com

Principal officer: Ms. Odile Smadja

GERMANY

IDP EDUCATION AUSTRALIA - BERLIN

Office Address: Georgenstr. 35,
7. Etage, 10117 Berlin

Postal Address: Institut Ranke-Heinemann,
Internationales Handelszentrum,
Friedrichstrasse 95, 10117 Berlin

Tel: +49 (0) 30 2 0962 9593

Fax: +49 (0) 30 2 0962 9591

Email: berlin@ranke-heinemann.de

Website: www.ranke-heinemann.de

Principal officer: Sabine Ranke-Heinemann
(Country Director)

GOSTRALIA! - DORTMUND

Arndtstrasse 73, 44135 Dortmund

Tel/Fax: +49 (0)231 586 482

Email: meinert@gostralia.de

Website: www.gostralia.de

Principal officer: Tobias Forster, Manager

IDP EDUCATION AUSTRALIA - ESSEN

Institut Ranke-Heinemann,
Schnutenhausstrasse 44, 45136 Essen

Tel: +49 (0) 201 25 2552

Fax: +49 (0) 201 26 7553

Email: info@ranke-heinemann.de

Website: www.ranke-heinemann.de

Principal officer: Sabine Ranke-Heinemann,
Country Director

GOSTRALIA! - HAMBURG

Tel: +49 (0) 711 284 8886

Fax: +49 (0) 711 284 8896

Email: krug-von-vacano@gostralia.de

Website: www.gostralia.de

Principal officer: Tobias Forster, Manager

IDP EDUCATION AUSTRALIA - MUNICH

Office Address: Institut Ranke-Heinemann,
Ludwig-Maximilians-Universität, München,
Referat für Internationale, Angelegenheiten,
Ludwigstr. 27, Erdgeschoss Raum G005

Postal Address: Institut Ranke-Heinemann,
Ludwig-Maximilians-Universität München,
Geschwister-Scholl-Platz 1, 80539 München

Tel: +49 (0) 89 21 80 57 31

Email: muenchen@ranke-heinemann.de

Website: www.ranke-heinemann.de

Principal officer: Sabine Ranke-Heinemann,
Country Director

GOSTRALIA! - STUTTGART

Lange Str. 54, D-70174 Stuttgart, Germany

Tel: +49 0 711 284 8886

Fax: +49 0 711 284 8896

Email: info@gostralia.de

Website: www.gostralia.de

Principal officer: Tobias Forster, Manager

JAPAN

RYUGAKU JOURNAL - FUKUOKA

Acros Fukuoka 4F, 1-1 Tenjin 1-chome Chuo-ku,
Fukuoka 810 0001

Tel: +81 92 712 9921

Free dial: 0120 890 987 (Japan)

Email: fukuoka@ryugaku.co.jp

Website: www.ryugaku.co.jp

Principal officer: Ms. Yukari Kato,
Executive Vice-President

RYUGAKU JOURNAL - NAGOYA

Nagoya Kokusai Center Building 22F, 1-47-1
Nagono, Nakamura-ku, Nagoya 450-0001

Tel: +81 52 561 8821

Free dial: 0120 890 987 (Japan)

Email: Nagoya@ryugaku.co.jp

Website: www.ryugaku.co.jp

Principal officer: Ms. Yukari Kato,
Executive Vice-President

RYUGAKU JOURNAL - OKAYAMA

Aeon Building 2F, 2-3-23 Kosei-cho,
Okayama 700-8610

Tel: +81 86 225 8709

Free dial: 0120 890 987 (Japan)

Email: okayama@ryugaku.co.jp

Website: www.ryugaku.co.jp

Principal officer: Ms. Yukari Kato,
Executive Vice-President

BEO JAPAN LTD - OSAKA

3rd Floor Inoi Building 2, 2-9-19 Shibata,
Kita-ku, Osaka 530-0012

Tel: +81 6 6371 1116

Email: Osaka@beo.jp

Website: www.beo-study.com

Principal officer: Mr. Paul Taylor, Director

RYUGAKU JOURNAL - OSAKA

Kozuki Capital West 11F, 2-6-6 Sonezaki,
Kita-ku, Osaka 530-0057

Tel: +81 6 6345 7721

Free dial: 0120 890 987 (Japan)

Email: Osaka@ryugaku.co.jp

Website: www.ryugaku.co.jp

Principal officer: Ms. Yukari Kato,
Executive Vice-President

BEO JAPAN LTD - TOKYO

5th Floor Davinchi Shinjuku Building, 4-3-17
Shinjuku, Shinjuku-ku, Tokyo 160-0022

Tel: +81 3 5367 3315

Email: study@beo.jp

Website: www.beo-study.com

Principal officer: Mr. Paul Taylor, Director

RYUGAKU JOURNAL - TOKYO

JR Shinanomachi Bldg., 6F, 34 Shinanomachi,
Shinjuku-ku, Tokyo 160-0016

Tel: +81 3 5312 4421 0120

Free dial: 0120 890 987

Email: ryugaku@ryugaku.co.jp

Website: www.ryugaku.co.jp

Principal officer: Ms. Yukari Kato,
Executive Vice-President

UNITED KINGDOM

STUDY OPTIONS

159-161 Temple Chambers,
3-7 Temple Avenue, London EC 47 0DT

Tel: +44 (0) 20 7353 7200

Email: info@studyoptions.com

Website: www.studyoptions.com

Principal officer: Ms. Sarah Nash, Director

USA

ARCADIA UNIVERSITY CENTER

College of Global Studies, 450 S. Easton Road,
Glenside, PA 19038-3295

Tel: 215-572-2901

Toll-free tel: 1-866-927-2234

Email: educationabroad@arcadia.edu

Website: www.arcadia.edu/abroad/

Principal officer: Dr. Nicolette DeVillie Christensen,
Vice-President

AUSTRALearn

12050 N. Pecos Street, Suite 320,
Westminster, Colorado 80234

Tel: (1-303) 446-2214 Fax: (1-303) 446-5955

Toll Free (within US): (1-800) 980-0033

Email: studyabroad@australearn.org

Web: www.australearn.org

Principal officer: Ms. Cynthia Banks,
Executive Director

INSTITUTE FOR STUDY ABROAD - BUTLER UNIVERSITY

1100 West 42nd Street, Suite 305,
Indianapolis, Indiana 46208-3345

Tel: (1-317) 940-9336 Fax: (1-317) 940-9704

Toll Free (within US): (1-800) 858-0229

Email: studyabroad@ifsa-butler.edu

Web: www.ifsa-butler.org

Principal officer: Dr. Mark Scheid,
President and CEO

OFFICE OF INTERNATIONAL EDUCATION

SUNY College at Brockport, 350 New Campus
Drive, Brockport NY 14420 USA

Tel: +1 800 298 - 7869

Email: overseas@brockport.edu

Web: www.brockportabroad.com

Principal officer: Dr. Ralph Trecartin,
Executive Director

**Please refer to the following website for a full
list of the University's overseas representatives:**

www.international.adelaide.edu.au/application/
inyourcountry

For further information please contact:

International Office, The University of Adelaide,
South Australia 5005 Australia

Tel: +61 8 8303 8220 Fax: +61 8 8232 3741

Email: study.abroad@adelaide.edu.au

Web: www.international.adelaide.edu.au

**For further information
please contact:**

International Office
The University of Adelaide
South Australia 5005
Australia

Telephone: +61 8303 8220

Facsimile: +61 8303 3988

Email: study.abroad@adelaide.edu.au

Web: www.international.adelaide.edu.au

Printed by Graphic Print for the University of Adelaide—reducing carbon footsteps.

DISCLAIMER

With an aim to continual improvement, the University of Adelaide is committed to regular reviews of the courses and programs it offers to students. As a result of this, the specific courses available to students may vary from year to year. Updated information on the programs of study for specific certificates/diplomas/degrees and the courses available can be found at the following website: www.adelaide.edu.au/programs

The University of Adelaide assumes no responsibility for the accuracy of information provided by third parties.

www.adelaide.edu.au