Partner Institution Information
Cornell University
Where we match – Fields of Competence:
· Environmental Engineering

· Natural Resources Management

· Agricultural Sciences

· Organic Farming

· Horticultural Sciences

· Viticulture, Oenology and Wine Mktg

· Applied Plant Sciences

· Agronomics and Food Economy
· Biotechnology

· Food Science

· Safety in the Food Chain

· Livestock Sciences

· Animal Breeding and Genetics

· Landscape Architecture and Planning (only with special permission from Cornell)
Name of University + website
Cornell University www.cornell.edu

Cornell University, located in Upstate New York is a highly respected University not only in the United States, but internationally as well. It is one of eight Ivy League universities. BOKU’s partner, the College of Agricultural and Life Sciences, offers all fields of study that are available at BOKU, except forestry sciences. Landscape architecture students will need to apply for special admission from Cornell Administrators, due to a limited number of studio spaces.

Name of College we have the contract with + website
CALS: College of Agriculture & Life Sciences www.cals.cornell.edu

Special Information for Exchange students available? + website
http://www.cals.cornell.edu/cals/current/abroad-exchange/coming-to-cu/index.cfm
Fields of study and courses BOKU students are allowed to take + link to course catalogue

Agricultural Science Education

Entomology

Agricultural Sciences

Environmental Engineering

Animal Science

Food Science

Applied Economics and Management

Information Science
Atmospheric Science

International Agriculture and Rural Development

Biological Engineering

Landscape Architecture (by special permission only)

Biological Sciences

Natural Resources

Biology and Society

Nutritional Sciences
Biometry and Statistics

Plant Sciences
Communication

Science of Earth Systems

Development Sociology

Science of Natural and Environmental Systems

Viticulture and Enology

According to our exchange, you must take a minimum of 12 credit hours (physical education credits do not count towards this minimum) each semester. 15 credit hours is an average semester load, but it is not recommended to take more than 15 credit hours. While you may take courses in other colleges at Cornell, you must take at least 2 CALS courses (with a minimum of three 3 credits each) each semester. Biological Sciences and Nutrition are considered CALS department. BOKU may have different requirements about the number or types of credits you must take, so be sure to confirm this before leaving Austria. (You must select at least two thirds of your courses from CALS – College of Agriculture and Life Sciences)
http://www.cals.cornell.edu/cals/prospective/admissions/academic-programs/index.cfm
http://www.cornell.edu/academics/courses.cfm
Are our students allowed to take master courses? (How many? Course codes)
[For your information: all students we nominate for your institution are master students! It would be highly appreciated if they would be allowed to take master courses as well.]
Yes, as long as the students have the pre-requisites and the instructor allows them to take the courses. Keep in mind that the workload can be a lot more rigorous with Graduate level classes at Cornell.

Are BOKU students allowed to take courses from other colleges?

If yes, how many and names of colleges? + website
Yes, see above.

COURSE SELECTION

You may preselect courses from the Courses of Study catalog at www.cornell.edu/academics/courses.cfm. This catalog contains short course descriptions, along with an indication of the semester(s) courses are offered. Actual course availability, locations and times are NOT listed in the Courses of Study catalog. This information is listed in the “Course and Time Roster” at www.cornell.edu/academics/courses.cfm, which will not be available at the time you are completing your application.

Be flexible in your course selection because even if a course appears available, there is a chance that the class will be full or not available to non-degree students. Some students require pre-approval of their courses from their home university prior to leaving for Cornell. Our office will help you obtain syllabi or other course details. However, many faculty are not prepared to answer questions during the summer and during breaks as they are involved in professional or personal activities away from campus.

Do not worry if you are not assigned your ideal schedule prior to arriving to campus. You will have an opportunity to add or drop courses when you get to campus. Students may add classes any time in the first 3 weeks of class, although it is not recommended that this be done after the first week since it is often difficult to catch up.

· Course selection cannot be guaranteed.

· 12 credits (not including Physical Education) is a full-time load and 15 is an average semester load. It is not recommended that you take more than 15 credits.
· While you may take courses in other colleges at Cornell, you must take at least 2 CALS courses (a minimum of three 3 credits each) each semester. Biological Sciences and Nutrition are considered CALS courses.

· The Course & Time Roster may not be available until after you have been admitted. Therefore, your courses will not be finalized until that time. Please list alternative courses, as your first choices may not be available.
· Some courses have mandatory sections or labs that meet on different days and times. Details will be available in the Course & Time Roster.

· Exchange students do not take the swim test and are not held to any graduation requirements.

· You cannot pre-enroll for Physical Education courses; enroll once you arrive on campus.

Is there anything special at your institution that might be of interest for a BOKU student in order to foster personal growth and / or professional competence, i.e. field trips, research opportunities, internships, volunteer activities, independent study activities, etc?

PLANNING YOUR ARRIVAL

All CALS International Exchange Students are expected to arrive by the first day of orientation, which will be outlined in your letter of acceptance to the exchange program.

YOUR CALS BUDDY

If you wish, you will be matched with a CALS Buddy to assist you with your transition to Cornell. Before you arrive, you will be contacted by your Cornell Buddy so you may learn more about Cornell and each other. Buddies have already studied abroad and have an idea of what you're going through!

GETTING INVOLVED
There are over 800 student organizations at Cornell! http://dos.cornell.edu/dos/activities/
There is also lots of opportunities to volunteer. Independent study or research can be arranged through contacts with professors directly.

Additional information
HOUSING 2010-11

Most exchange students choose to live on campus in a residence hall or cooperative (co-op). For on-campus housing, you may only submit an application after you have been formally welcomed into the exchange program and receive your applicant ID by email or NetID by post. Details will be included in your welcome letter from our office.

If you plan on studying at Cornell for a single semester, and have a choice of which semester to arrive, we STRONGLY recommend arriving in the spring (January). In addition to more housing availability, there are many benefits to studying at Cornell in spring, including an exciting orientation program comprised of mostly exchange and transfer students; the Chili Cook-Off in Downtown Ithaca; Spring Break; and Slope Day!

On-campus housing is always full during the fall semester. If you plan on arriving in the fall, you are encouraged to complete your housing applications as soon as you receive your applicant ID or activate your NetID. In the past we have been able to secure housing for all incoming students in the fall, but we cannot guarantee it. All housing contracts are issued for the full academic year; but if you are here for the fall semester only, your contract will be cancelled at the end of your stay and you will not be billed for the entire academic year.

Whether you arrive in fall or spring, we cannot guarantee you will be assigned your requested room type (single, double, triple, etc.) or building preference (West Campus, Cooperative, HILC, etc.). For information about housing options for exchange students: http://www.campuslife.cornell.edu/campuslife/housing/transfer-housing.cfm.

MEAL PLANS

You may choose to sign up for a meal plan through Campus Life Dining. Some residence halls require you subscribe to a meal plan. For more information about meal plan options: www.campuslife.cornell.edu/campuslife/dining/mealplanoverview.cfm .

HEALTH INSURANCE

Cornell University requires all students to have quality health insurance. Every student is enrolled automatically in Cornell's Student Health Insurance Plan (SHIP). The cost was $1590 for the 2009-2010 academic year, $662.50 for fall 2009 only, or $1060 for spring 2010 only. In order to cancel (waive) enrollment in SHIP, you must demonstrate that you have insurance meeting all of Cornell's criteria as outlined at www.studentinsurance.cornell.edu/undergrads/enrollment_waiver.html. Austrian insurance DOES NOT usually qualify for a waiver because it does not provide in-patient mental health care nor does it have a US based office.

