

UNIVERSIDAD

PABLO[®]
OLAVIDE
SEVILLA

ACADEMIC YEAR 2019 - 2020

STUDY AT UPO

Seville, Spain

THE INTERNATIONAL
CENTER

WELCOME TO PABLO DE OLAVIDE UNIVERSITY

Founded in 1997, Pablo de Olavide University is Seville's second public university and one of the youngest state universities in Spain. Teaching, quality research, social compromise and the transfer of knowledge are the essence of the University's activities. With a student population of over 11,000, Pablo de Olavide University offers over 30 degrees in areas such as law, economics, business administration, social and natural sciences, nutrition, technology, the humanities, sports science and many others.

Pablo de Olavide University is ranked in the top three in research productivity in Spain. It is also ranked in the top three in Andalusia in raising funds for research and development projects.

Pablo de Olavide University prides itself on the diversity of its students and its global outlook. We welcome your interest in the University and in our community and look forward to seeing you in Seville!

A stylized, handwritten signature in white ink, reading 'V. C. Guzmán Fluja'.

VICENTE C. GUZMÁN FLUJA
PRESIDENT OF PABLO DE OLAVIDE UNIVERSITY

CONTENTS

Seville and the University

4 5 reasons to choose Seville and Pablo de Olavide University

5 The International Center

Semester Programs

6 The Hispanic Studies Program

18 The University Integration Program (PIU)

24 The Spanish Language and Culture Program

Short-term Programs

26 Summer Programs

28 The Spanish Language Program

International Partners

30 Partner Universities

31 Partner Organizations

32 Participants' Home Universities (U.S.A.)

35 Participants' Home Universities (Other countries)

Location

36 How to get to Seville

37 Campus Map

38 How to apply

5 REASONS TO CHOOSE SEVILLE AND PABLO DE OLAVIDE UNIVERSITY

SEVILLE is Spain's fourth largest city and the capital of Andalusia. It is a city rich in history, cultural traditions and art. Its Moorish palaces, narrow cobblestoned streets and beautiful gardens remind the visitor of centuries past. Its lively street life, colorful fiestas and friendly people offer a warm welcome to every visitor. And Seville's proximity to many places of historic and cultural interest in Spain as well as Portugal and North Africa makes it an excellent base for exploring this region of the world.

PABLO DE OLAVIDE UNIVERSITY is a dynamic and modern university founded in 1997. It is one of Spain's youngest and smallest public universities. Named after an 18th century Peruvian intellectual, the University is a dynamic institution dedicated to educating the men and women of tomorrow through strong academic programs, innovative research, and a highly educated faculty. The University has a population of over 11,000 students and offers both undergraduate and graduate programs in a variety of academic fields.

A PERFECT LOCATION. The University is located on a beautiful 345 acre campus less than 5 miles from Seville's city center. In addition to the many classroom buildings, a library, computer and science laboratories, a dining hall and two cafeterias, the campus contains a gym, padel tennis courts, indoor basketball and soccer courts, an outdoor running track and playing fields. Seville's metro was inaugurated in April of 2009 and its first line links the University with the city center. A bike path also links the University to many parts of Seville.

GLOBAL QUALITY DEGREES. The University houses the following academic departments on its campus: Social Anthropology, Basic Psychology and Public Health; Molecular Biology and Biochemical Engineering; Sports Science and Computer Science; Private and Public Law; Business Administration, Economics, Quantitative Methods and Economic History; Financial Economics and Accounting; Philology and Translation; Physiology, Anatomy and Cellular Biology; Geography, History and Philosophy; Physical, Chemical and Natural Systems; Sociology; Social Work and Social Services. The UPO offers 48 degree and dual degree programs.

RESEARCH. The campus is also home to C.A.B.D. ("Centro Andaluz de Biología del Desarrollo"), the Andalusian Center of Developmental Biology, which brings together researchers from all over Andalusia, some of whom also teach at the UPO. Pablo de Olavide University has competitive research groups and research centers which collaborate at the national and international levels. The University placed eighth in Research Productivity in the 2017 ranking of public Spanish universities and stands out in Andalusia for its teaching productivity.

THE INTERNATIONAL CENTER

PROF. DR. VERÓNICA PACHECO COSTA is the General Director of Languages and International Students at Pablo de Olavide University. Before joining the UPO in 2007, Veronica spent a year as a visiting professor at North Carolina University at Chapel Hill (USA) and nine years as a professor at CEADE, a center validated by the University of Wales. At the UPO, Verónica was assistant director of the Philology and Translation Department for four years. Currently, she is a professor in the Translation & Interpretation and Humanities degrees and Academic Coordinator of the Master's degree in Bilingual Teaching at the UPO. Her main areas of research are Contemporary Female Literature written in English and Literary Translation of these workswritten by women, mainly short stories and theatre. She has conducted research at Edinburgh University, Chapel Hill University, Wales University and the University of Hull.

JOANNA WANDYCZ, the Deputy Director of the International Center, holds a Master's degree in Russian & East European Studies from Indiana University, a Masters in Research in Management from the UPO and an undergraduate degree in Political Science with a Business Studies certificate from Providence College. Before joining the UPO in 2001, Joanna spent four years at Harvard University advising Venezuelan and Colombian graduate students studying in the U.S. and Canada. Her study abroad experience includes a semester in Strasbourg, France, a year at the Sorbonne in Paris, a year on a graduate exchange scholarship at Warsaw University in Poland and summers in Istanbul, Turkey and St.Petersburg, Russia. Originally from Connecticut, Joanna grew up bilingual (English/Polish) and has spent a total of three years living in Poland. Joanna has been living in Spain for 17 years and in addition to Spanish, she speaks French and has an intermediate level of Russian.

RUBÉN DÍAZ, the Coordinator of Professors at the International Center, holds a Masters in Communication and Culture and a graduate degree in Digital Journalism. He graduated in Media Studies from the University of Seville and spent a year on an Erasmus scholarship at the University of Birmingham (UK). Before joining the UPO in 2016, he taught and participated in a range of cultural and academic research projects involving communication and media and culture at institutions such as CIEE, Adelphi University (U.S.), and the European Cultural Foundation. Rubén was co-founder of a cultural organization named ZEMOS98 (2004-2012). In addition to his work at the International Center, he is currently a PhD candidate in Law and Political Science at the UPO. Rubén is fluent in English.

MENTXU ZALLA is the Center's Office Manager. After completing her secretarial degree in 1998, she spent a year in Liverpool, England perfecting her English. Upon returning to Spain, Mentxu worked at a Spanish language academy in Seville for 5 years before joining the UPO in 2005. Mentxu is the student's primary contact person at the Center as she handles the application process, course registration, visa letters, payments and numerous other questions and inquiries. Originally from northern Spain, Mentxu is bilingual in Basque/Spanish and is fluent in English.

LOLA GÓMEZ is responsible for housing and Social Media at the Center. She holds a degree in Spanish Language and Literature, a Masters in American Studies and an MBA in Cultural Businesses and Institutions. Lola spent a year on an Erasmus scholarship at King's College University in London and several months working at the European Commission in Brussels as a trainee. Lola speaks English fluently and has an intermediate knowledge of French.

JORGE PASCUAL is the Center's Communication Manager. He holds a degree in English Philology from the University of Seville and spent a year living in Mannheim, Germany in 1999. Jorge acts as a liaison between the students wishing to take classes with Spaniards and the various academic departments. He is also the Center's webmaster and publicity designer. He speaks English and German fluently and has an intermediate knowledge of Italian.

THE HISPANIC STUDIES PROGRAM

The Hispanic Studies Program is designed for students wishing to spend a semester or a year abroad while continuing their undergraduate degree. While it offers advanced courses in Spanish, it also caters to the needs of those with little or no background in Spanish by offering Spanish language classes at six different levels and classes taught in English in many subject areas. A placement exam at the beginning of the program determines the language level of each student. Courses are 6 ECTS credits (3 U.S. credits) unless specified otherwise.

The list of courses which follows is for both the fall and spring semesters unless otherwise noted. Course offerings are subject to sufficient enrollment. Students with advanced Spanish language skills may enroll in a maximum of two regular university courses per semester.

LIST OF COURSES:

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
ANTHROPOLOGY	ANTH 215E Health, Healing and Culture: An Introduction to Medical Anthropology	6 ECTS 3 US	This course is an introduction to medical anthropology, emphasizing the literature on health and healing in different cultures. The objectives of the course are to understand health and healing in a social and cultural context, to compare health, illness and healing in different cultures, and to introduce the theoretical orientations and basic concepts of medical anthropology. Readings illustrate the different theoretical orientations used by medical anthropologists and explore topics such as mental health and illness, healers and healing, disease etiologies, health seeking behavior, child birth across cultures and practical uses for medical anthropology in health care settings. Case studies from Italy, North America, Africa, Europe and Latin America illustrate key concepts. Conducted in English.	
	ART 313E History of Spanish Art	6 ECTS 3 US	A survey of major works of art from prehistoric times through the present. Painting, sculpture and architecture are examined in the context of their time and place in history. Special attention is given to the art and culture of Seville. Conducted in English.	
HISTORY OF ART AND CINEMA	ART 330 Historia del Cine Español en Democracia (<i>History of Spanish Cinema during the Democracy</i>)	6 ECTS 3 US	Spanish cinema undergoes an important transformation following the death of Franco in 1975 and the ensuing democracy. During these last 30+ years, Spanish cinema has become a stronger player on the European scene and has gained recognition which was unthinkable only a few decades ago. This course will analyze the historical evolution of this period as well as introduce the student to Spanish films up to the present time. Conducted in Spanish.	
	ART/HIS 347 Sevilla: La Expresión de una Ciudad a Través de su Arte (<i>Seville: The Expression of a City through its Art</i>)	6 ECTS 3 US	With this course, students will understand, distinguish and appreciate the different styles that Seville offers to its visitors and citizens. Seville is, in fact, a work of art and this course takes advantage of this to make it its classroom. Each topic begins with an introduction to the history and the keys to understanding the distinctive places and monuments that students will visit. Conducted in Spanish.	
	ART/SPAN 333E Film Nations: Comparative Perspectives on Spanish and U.S. Cinema	6 ECTS 3 US	This course is aimed at establishing the points of convergence and divergence between the history, aesthetics, and social significance of film production in Spain and the United States. It will address issues such as the political economy of American vs. Spanish cinema, film as a social and cultural indicator, audience reception and Spanish and American cinema at the crossroads with other arts and cultural discourses. The course includes in-class lectures and screenings, film discussions, written assignments and exams, and a field research (small group work) on a topic to be discussed with your professor. Conducted in English.	
BIOLOGY / CHEMISTRY	BIO 209E Anatomy and Physiology II*	8 ECTS 4 US With lab	Fall semester only This course provides an anatomical and physiological overview of human structure and function. Human gross anatomy and histology is related to cell, tissue, and organ level physiology for each of the major body systems. Topics include the musculoskeletal and central nervous systems as well as cardiovascular, renal and endocrine systems. Conducted in English. * A previous course in Anatomy and Physiology is required.	
	BIO 242E Applied Microbiology	8 ECTS 4 US With lab	Fall semester only This course is an introduction to basic concepts and unifying principles of microbiology. The goal of this course is to provide the student with an understanding of the general concepts in microbiology, as well as inform about the general practices used clinically to identify and treat the most common infectious agents. The course is oriented towards the clinical aspects of microbiology, but does introduce historically significant discoveries to convey important topics. The labs are designed to familiarize students with aseptic methods of microbiological techniques and with its applications in clinical and environmental microbiology. Conducted in English.	

Students' Comments:

Would you recommend the program at Pablo de Olavide University to others?

"Upo pays a lot of attention to international students and the program is great. You don't feel lost and get help whenever you request it".

"they (staff) are very friendly and try to integrate students in many ways. I enjoyed UPO and its programs".

"Love the professors and classes are fun. School is very organized as well".

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
BIOLOGY / CHEMISTRY	CHE 210E Organic Chemistry I	10 ECTS 5 US With lab	Fall semester only Organic chemistry is the chemistry of the compounds of carbon. CHE 210 is the first half of a comprehensive one-year course suitable for science majors. The first semester course includes structural and functional aspects of saturated and unsaturated hydrocarbons with various heteroatom functionalities. Discussion focuses on the mechanistic basis for organic compound reactivity. First semester laboratories concentrate on the basic techniques and procedures used in organic syntheses and separations, including microscale techniques. In addition, modern analytical techniques (e.g. infrared spectroscopy) used in the identification of organic compounds will be discussed. Conducted in English.	
	CHE 211E Organic Chemistry II*	10 ECTS 5 US With lab	Spring semester only A continuation of CHE 210E with a focus on complex chemical reactions and syntheses utilizing fundamental principles. The study of mechanistic functional group chemistry will be a primary focus. Second semester laboratory extends previously learned macro- and micro-scale techniques to more complex systems and explores chemistry discussed in the lecture portion of the course. In addition, modern analytical techniques (e.g. nuclear magnetic resonance spectroscopy, UV-visible spectroscopy, and mass spectrometry) used in the identification of organic compounds will be discussed. Conducted in English. * Prerequisite: CHE 210E.	
	ECOL 320E Ecological Systems	6 ECTS 3 US	This course examines ecology and its large scale patterns and processes, both from an Iberian general perspective, the elements of time and space in the ecosystems, regulatory elements and the application of ecological principles in solving environmental problems. In English.	

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
BIOLOGY - NUTRITION	NUTR 301E The Mediterranean Diet: from Fiction to Facts	6 ECTS 3 US	The objective of this course is to show the composition of the authentic Mediterranean diet and study from a biological point of view the components that are responsible for the positive effects for health. The course is intended to teach students about the important role of nutrition on longevity and diseases related to aging. The Mediterranean diet is a type of diet located geographically in countries bordering the Mediterranean Sea. This diet has unique characteristics since it combines excellent gastronomic properties with a high nutritional value. However, a series of myths or fictions have been created around the Mediterranean diet that are not real and that simply devalue this type of diet that has properties which can help to improve the health in general and to promote longevity. In English	
BUSINESS	BUS 325 / BUS 325E International Marketing (<i>Marketing Internacional</i>)	6 ECTS 3 US	An introduction to international marketing. Topics include analytical techniques used in international market research, determining prices and distribution channels in an international context, marketing across linguistic and cultural borders. Conducted in English. Offered in Spanish when minimum enrollment is met.	
	BUS 334E International Management	6 ECTS 3 US	The topics to be covered include the process of internationalization of companies, alternative forms of international business and international alliances (exports, franchises, subsidiaries, licences, strategic alliances, joint ventures...). The class also looks at environmental factors, globalization, management functions, human resources and diversity, different organizational cultures and the role of strategic business management in a globalized world. In English.	
	BUS 346 / BUS 346E International Finance (<i>Finanzas Internacionales</i>)	6 ECTS 3 US	The objective of the course is to introduce the student to the complex world of international finance. Topics will include the increasing globalization of financial markets, international and European monetary systems, foreign exchange markets, direct and indirect international investment. Conducted in English. Offered in Spanish when minimum enrollment is met.	
	BUS 353E International Financial Accounting	6 ECTS 3 US	Fall semester only Accounting is often called the 'language of a business', and deals with the interpretation of a firm's operations and finances, is a guiding force to sound management decisions, and helps businesses to grow and flourish by allowing them to make solid business decisions. This course aims to provide students with the knowledge required for a general understanding of Financial Accounting Statements, comparing International Financial Reporting Standards (IFRS) and Generally Accepted Accounting Principles (GAAP) currently used in the United States. Conducted in English.	
	BUS 355E International Human Resource Management	6 ECTS 3 US	Spring semester only This course will offer an understanding of cross-cultural issues and human behavior in international organizations and the role of Human Resource Management practices including different approaches to international recruitment and selection, training and development and compensation. It will examine the global and national factors that affect international human resource management and identify the HR challenges that multinational enterprises face in their operations. In English.	
	BUS 358E Organizational Theory*	6 ECTS 3 US	Spring semester only The course examines the most relevant perspectives and approaches which attempt to explain the nature, structure and functioning of organizations. Students will study organizational design and leadership roles which create and transform the organizational structure of an organization. Students will also learn how to diagnose organizational problems and find possible solutions. Conducted in English. * A previous introductory course in business management is recommended.	

Students' Comments:

BUS 334E International Management

(Álvaro López)

"He showed a complete understanding and care for the subject. He was very encouraging overall!"

COMM 340E Communication and Media in the Digital Age

(Rubén Díaz)

"He is a fantastic teacher and always makes class exciting and fun to come".

ECON/POL 321E The European Union

(Jonathan Pass)

"Amazing Professor. Very engaging, interested, animated and helpful".

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
BUSINESS	BUS 359E Entrepreneurship and New Ventures	6 ECTS 3 US	This course deals with the identification and exploitation of entrepreneurial opportunities. It introduces students to the fundamentals of creating a business which will succeed in dynamic markets and competitive environments. The course deals mainly with the process of launching new firms although it will touch upon other areas close to entrepreneurship, such as family businesses. Conducted in English.	
	COM/SOC 320 Comunicación Intercultural (<i>Intercultural Communication</i>)	6 ECTS 3 US	This course is designed to give participants a solid understanding of what intercultural communication is, how to benefit from it and how to manage it in our personal and future professional lives. Using an interdisciplinary focus, we examine values, customs and communication styles of cultural groups and we learn to interpret communicative behaviour of others. There is a special emphasis on the Spanish form of communication. Conducted in Spanish.	
COMMUNICATION	COMM 340E Communication and Media in the Digital Age	6 ECTS 3 US	This course introduces students to the major political and cultural debates affecting communication and the new media landscapes in Spain and the US. Topics that will be covered over the semester include: an overview of the historical development and main theories of mass communication (including the theories of media effects), critical issues of the digital age such as the rise of both citizen journalism and digital journalism, the emergence of social media, the growing role of grassroots movements and digital activism (focusing on occupy movements), the concept of convergence media and participatory culture, copyright and free expression issues, media representation issues, and their overall impact on democracy, ethics and culture. Conducted in English.	
	COMM/ART 341E Spanish Identity: Film, Advertising and Pop Music	6 ECTS 3 US	The main objective of this course is to provide an overview of the social representations of the Spanish identity developed during the democratic period from different areas of the arts and the new and old mass media. We will start with the analysis and commentary of a set of artistic works and media practices understood as expressions of "social creativity." The analyses will prove the existence in these works of speeches and counter-discourses that have contributed to building and renegotiating the Spanish identity in the democratic era. Conducted in English.	
ECONOMICS	ECON/POL 321E The European Union	6 ECTS 3 US	The course will analyze the initial motives behind the creation of the European Community and its subsequent development into the European Union with a unique institutional structure. There will be a study of the EU's key common policies - Economic and Monetary Union, Competition, Agriculture, External Trade etc - and their global effects; paying special attention to E.U.-U.S. relations. Conducted in English.	
	ECON 331E The Global Economy*	6 ECTS 3 US	The course will explore the main debates surrounding the nature, effects and attempted management of the global economy; paying special attention to the role of international organizations such as the IMF and WTO, as well as moves towards economic regional integration (EU, NAFTA and Mercosur). Conducted in English. * A previous economics course is highly recommended.	
	ECON 391E International Economics*	6 ECTS 3 US	Fall semester only The aim of this course is for students to become familiar with the most relevant concepts and methods of analysis in the field of international economics. Students will be provided with the fundamental tools for analyzing the global economy and will delve deeper into the main features of the world economy. In English. *A previous course in Macro and Microeconomics is required.	

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
HISTORY	HIS 312E History of Spain	6 ECTS 3 US	An overview of Spanish history from Roman times to the modern era: The Arab invasion and the Christian reconquest, Spain's monarchy, Spain's society and identity from 1936 to the present. The role of the church, women, social classes, and nationalism will be discussed. Conducted in English.	
	HIS 323 España en el S. XXI: de la Guerra Civil a la Democracia Actual <i>(Spain in the 21st century: from the Civil War to democracy today)</i>	6 ECTS 3 US	This course covers the history of Spain since the 1930's until the first decade of the 21st century. It analyzes the social and economic transformations during this period, the interwar period, the experience of dictatorship, the transition to democracy and its development and the participation of Spain in the project of European unification. Additionally, and following the latest historiographic currents, this course presents monographic themes of interest to Spanish history such as gender, family and sexuality, nations and nationalism, the environment, religion, immigration and global history. Lastly, problematic concepts which have been applied to Spain's history will be debated such as "failure" or "success", "backwardness" and "normalization"... This course attempts to determine whether Spain is "different" or not. Conducted in Spanish.	
	HIS 340E Ancient and Medieval Spanish History: From Altamira to Isabella and Ferdinand (Prehistory to 1500)	6 ECTS 3 US	Fall semester only The main goal in this course is to give students an overview of Spain's history and culture, with special emphasis on events that have marked Andalusia more profoundly from the dawn of history to the sixteenth century. Conducted in English.	
	HIS 341E Early Modern and Modern Spanish History: From Isabella and Ferdinand to the Euro (1450-the present)	6 ECTS 3 US	Spring semester only The main goal in this course is to give students an overview of Spain's history over the past 500 years, with special emphasis on events that have marked Andalusia more profoundly. Additionally, we will study and analyze different trends and phenomena of modern day Spain, along with some traditions that still hold in our time. Field trips, projections of slides and videos will all be key elements in this course to present the student a clearer perception of each period. Conducted in English.	
	HIS/SOC 362 Esclavitud en América Latina y el Caribe <i>(Slavery in Latin America and the Caribbean)</i>	6 ECTS 3 US	The course aims to study the origins of inequality, racial prejudice and the poverty that a large portion of the Afro-American communities in Latin America and the Caribbean currently live in. It examines how some cultural patterns of African origin persist: music, clothing and such religious beliefs as witchcraft and voodoo. It also offers a global perspective of the phenomenon of slavery, from the introduction of the first slaves to the abolition of this "peculiar institution". Conducted in Spanish.	
	REL/HIS 357E Christianity, Islam and Judaism in the Spanish Context	6 ECTS 3 US	This class focuses on the role of the three main monotheistic religions in Spanish history, from Antiquity to Modern-Day Spain. Discussion will focus on the role of Catholicism and other religions in a Democratic Spain in interaction with the growing population of Muslim immigrants, Jewish communities, and the establishment of churches of various denominations around the country. Excursions to important historical sites in Seville will be an integral part of the <i>in situ</i> learning objectives of the course. Conducted in English.	

Students' Comments:

POL 363E European Relations since World War II (Pablo del Río)

"Pablo is my favorite professor at UPO. He is very passionate about what he teaches and makes class fun".

PSY 260E General Sport Psychology

(José Carlos Jaenes)

"He is very kind, knowledgeable and cares about the education of his students even providing us with opportunities to supplement our education and time in Spain".

REL/HIS 357E Christianity, Islam and Judaism in the Spanish Context (Carlos Sánchez)

"He made a subject that can be usually boring very interesting and enjoyable. I wish I had professors as good as him in the States".

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
LITERATURE	LIT 327 Panorama de la Literatura Latinoamericana 1 (Pre-1820) (<i>Panorama of Latin American Literature</i>) (Pre-1820)	6 ECTS 3 US	Fall semester only This course is an overview of Latin American writings from the pre-Hispanic period until the eve of the Independence movements in the 1820s. It includes literary works in poetry and non-fiction, such as the chronicles of conquest. It also features a selection of literary works (including prose, drama, and essay) that have received recognition from specialists and the general reading public for being the most outstanding in Latin America. Conducted in Spanish	
	LIT 328 Panorama de Literatura Latinoamericana 2 (Post-1820) (<i>Panorama of Latin American Literature 2</i>) (Post-1820)	6 ECTS 3 US	Spring semester only This course is an overview of Latin American writings from the Independence era to the present. It includes literary works in poetry and non-fiction, including novel, short story, poetry, and essay. One major objective is to achieve a knowledge of how these works fit into the framework of Latin America's cultural and intellectual history. Conducted in Spanish.	
	LIT 365 Literatura Española Contemporánea (Siglos XIX y XX) (<i>Contemporary Spanish Literature of the 19th & 20th Century</i>)	6 ECTS 3 US	This course analyzes Spanish literature of the 19th and 20th centuries and specifically the literary movements of Romanticism, Modernism, "La Generación del 98", "La Generación del 27" and the most current trends in Spanish literature. Students will study the literary aspects as they relate to cultural and historic events which influence or have influenced the various literary trends. Conducted in Spanish.	
	LIT 367E Nobel Prizes in Spanish and Latin American Literature: A Critical Approach	6 ECTS 3 US	The Nobel Prize in literature has recognized the works of men and women from many different languages and cultures. However, its history is one of controversy: major authors have been ignored by the Swedish Academy. The aim of this course is to analyze the life and the works of the Spanish and Latin American Literature Nobel Prize Winners and the reasons for the Academy's choices. The study will be carried out from a critical and comparative perspective within a historical and literary context. The Generation of 1927, Post-Spanish Civil War narrative or Magical Realism among other great literary tendencies will be included. Conducted in English.	
	LIT 370 El Cuento Latinoamericano del Siglo XX (<i>Latin American Short Stories of the 20th Century</i>)	6 ECTS 3 US	This course analyzes the beginnings of the short story in Latin America in the 20th century and its subsequent development, revising the different styles and literary movements which take place over time and the extraordinary contribution of women writers to this genre. The complex social, political and cultural reality will be studied as it is reflected in the Latin American short story. The stories of Horacio Quiroga, Modernism, "Criollismo", Magic Realism and the most recent literary tendencies will be examined. Conducted in Spanish.	
	LIT 371 Mujer y Literatura Española (Siglos XIX-XX) (<i>Women & Spanish Literature</i>) (19th-20th Centuries)		Spring semester only This course analyzes the role of women in Spanish literature in the 19th and 20th centuries as well as the literary works written specifically by women during both centuries. The role of women in literature of previous centuries will also be examined. It is mainly during Romanticism that women begin to take an active role in literature and by the middle of the 20th century women have the liberty to express themselves and their vision of reality through the world of fiction. Conducted in Spanish.	

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
LITERATURE	LIT 374 Literatura Española: el Siglo de Oro. El Quijote (<i>Spanish Literature: the Spanish Golden Age. El Quijote</i>)	6 ECTS 3 US	Spring semester only The objective of this course is to study the masterpiece of Spanish Literature: Don Quijote. Cervantes's novel is considered to be the first modern novel, and its influence in later literary productions is still present in the creative process for most authors. The course will analyze the structural, thematic and stylistic characteristics of the novel, and it will present the study of the novel as a cultural product, so as to present an in depth study of Cervantes's world. Conducted in Spanish.	
	POL 361 Actualidad Latinoamericana: Prensa y Cine (<i>Current Affairs in Latin America: Press & Cinema</i>)	6 ECTS 3 US	This class aims to promote active class discussion while increasing the student's knowledge of the social, political and cultural life of present-day Latin America. Teaching material will include top stories from the Latin American press as well as Latin American films. Conducted in Spanish.	
POLITICAL SCIENCE	POL 363E U.S. - European Relations Since World War II	6 ECTS 3 US	The objective of this course is to examine, first, the tensions which arose between the states on both sides of the Atlantic following the defeat of Germany in 1945 and second, its transformation into economic, political and military cooperation. This cooperation has assured the stability of liberal democracies and consolidates the dependence of the Old Continent on a strengthened United States. Conducted in English.	
	POL 366 Relaciones del Mundo Latino y los Estados Unidos (<i>Relations between the U.S. and the Hispanic World</i>)	6 ECTS 3 US	Spring semester only The objective of the course is to give the student a global perspective of the relations between the United States, Spain and Latin America throughout history. The course will also study the series of problems which have shaped the character of interamerican relations, the mechanisms of economic integration and its repercussions in the socio-political sphere. Conducted in Spanish.	
	POL 372E Contemporary Spanish Politics	6 ECTS 3 US	This class introduces students to the contemporary Spanish political system. We will study the process of the transition to democracy from an authoritarian regime. With the adoption of the new Spanish constitution, we will look at political institutions, political parties, autonomous regions, the monarchy, the Catholic Church, and the military. Special emphasis will be placed on changing socioeconomic factors, nationalism, immigration and terrorism. Conducted in English.	
	POL/HIS 352E The Road to Democracy in Portugal, Greece and Spain	6 ECTS 3 US	During the second half of the 1970's, Southern Europe inaugurated the "third wave of democratization." This course approaches that crucial period of Portuguese, Greek and Spanish history with a comparative methodology. The course will analyze the nature of authoritarian regimes, as well as the transition to and consolidation of democracies. Conducted in English.	
PSYCHOLOGY	PSY 251E Cultural Psychology	6 ECTS 3 US	This course is designed to offer a comprehensive view of cultural psychology and its most important phenomena, examining them from a theoretical basis and observing them in our daily lives. To combine these two perspectives in our classes, we will complement the theoretical dimension with materials such as films, scientific articles, documentaries, and presentations. Conducted in English.	
	PSY 255E Social Psychology	6 ECTS 3 US	This course is designed to offer a comprehensive view of social psychology and its most important phenomena. Our approach will depart from the theoretical basis of social psychology but our learning process will be directly connected to our daily lives. This means that learning will combine the theoretical dimension with a set of new ways of looking at reality, at social others, and at yourself. To combine these two dimensions in our classes, we will complement the theoretical dimension with examples that will help us to identify and understand the theory on the basis of materials such as films, songs, conferences, and presentations of students' research projects. Conducted in English.	

Students' Comments:

SPAN 102 Elementary Spanish

(Amaya Moral)

"Amaya is one of my favorite instructors I've ever had. She's a joy to learn from. I wish I could be her Spanish student for many years."

SPAN 201 Español Intermedio I

(Ana Claudio)

"Very helpful, explains everything. She creates a comfortable environment and is so sweet."

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
PSYCHOLOGY	PSY 260E General Sports Psychology	6 ECTS 3 US	The course will provide an overview of the field of sports psychology and exercise, which involves applying psychology to exercise, sports, competition and health. Topics will cover how sports psychologists work—at any level—with athletes and teams on motivation, concentration, resilient personalities, attention as well as decisionmaking based on interbehavioral, cognitive and other important approaches in sports psychology. Topics will include theoretical foundations of behavior, procedures for solving problems, adherence and motivation, etc. Conducted in English.	
SOCIOLOGY	SOC 329 La Sociedad Española a través del Voluntariado (Spanish Society through Volunteering)	6 ECTS 3 US	Fall semester only This course offers an up-to-date overview of the most salient features of Spanish society through a 15 hour volunteer experience with a local non-profit organization. The focus is on solidarity-based integration and the projects of these entities center on the socio-educational and social care and support fields. Special relevance will be given to the study of the role of social volunteering in the Spanish welfare state.	
SPANISH CULTURE	SPAN 315 / SPAN 315E Spanish Civilization and Culture (Civilización y Cultura Españolas)	6 ECTS 3 US	This course has two main goals: (i) to increase the students' knowledge and appreciation of Spanish culture and its people and (ii) to build and strengthen their intercultural awareness as a result. Focusing mostly on the 20th century, we will explore Spain's diverse heritage through the different factors which constitute its present identity: history, art, economy, social organization, education, dance, music, and folklore. We will also read about and discuss linguistic and cultural variety, regionalism, nationalism, ethnicity and politics. SPAN 315E is conducted in English and SPAN 315 in Spanish.	
	SPAN 319E Spanish Culture and History through Film	6 ECTS 3 US	The course presents a general introduction to the main aspects of Spanish culture and history through cinematographic representation in various films. The class covers the main social, political, and economic aspects of Spanish life from the beginning of the twentieth century until today, with special emphasis on current affairs. Conducted in English.	
	SPAN/HIS 335E Historical Ties Between Spain and the US	6 ECTS 3 US	Spring semester only This course offers a historical overview of the relations between Spain and the United States up to the present day. Starting with the Spanish colonial rule and surviving legacy in the southern and western United States, following with Spain's role during the War of Independence, and ending with the 1898 Spanish-American War and US relations with Franco and democratic Spain, students will become aware of the strong ties that exist between both nations. In English.	
	SPAN/CUL 339 Tapas: Una Ventana a la Gastronomía y Cultura Española (Tapas: A Window to Spanish Cuisine and Culture)	6 ECTS 3 US	Food is one of the most important cultural expressions in today's society and the tapa is, possibly, its best example. This course will take place in our kitchen laboratories where we will cook and taste a variety of dishes. Through these dishes, we will discuss the different aspects such as products, producers, history, society, nutrition, culinary technology, quality criteria, etc. All of these aspects are of vital importance in understanding what tapas represent in Spanish culture. Conducted in Spanish.	
	SPAN/HIS 346 España Medieval: Cristianos, Judíos y Musulmanes (Medieval Spain: Christians, Jews and Muslims)	6 ECTS 3 US	The main objective of this course is to offer a panorama of medieval Spanish history (711-1492) and bring the student closer to medieval society and the groups that formed it. The course will examine the medieval legacy and the importance of the contributions of the Arab and Jewish cultures to the history of Spain. The student will also study medieval Seville and the influence of this historic period on its current urban features. Conducted In Spanish.	

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
SPANISH CULTURE	SPAN/HIS 361 Historia del Flamenco en España: Teoría y Práctica (History of Flamenco in Spain: Theory and Practice)	6 ECTS 3 US	This course immerses the student in the world of Flamenco and its artistic forms beginning with the geographic, historical and socio-cultural context of its origins. Flamenco's evolution into an artistic professional activity is examined by studying the most well-known Flamenco singers, dancers and guitar players. Students will see and hear the various forms of Flamenco during the practical portion of the course. Conducted in Spanish.	
	SPAN 101-102 Español Principiante (Beginning Spanish)	12 ECTS 6 US	This beginning intensive course is designed for students with no Spanish knowledge. Emphasis is on building oral and written communication skills and on acquiring knowledge of the Spanish speaking world. Conducted in Spanish.	
SPANISH LANGUAGE	SPAN 102 Español Elemental (Elementary Spanish)	6 ECTS 3 US	This beginning course is designed for students with one semester of Spanish. Emphasis is on building oral and written communication skills and on acquiring knowledge of the Spanish speaking world. Conducted in Spanish.	
	SPAN 112 Laboratorio de Idiomas (Spanish Laboratory) 1 U.S. credit	2 ECTS 1 US	This one credit course is designed to complement the Elementary Spanish classes and aims to improve oral communication skills. Guided conversations such as role play, theater, etc. will serve to increase language competence. Sessions in the language laboratory will focus on addressing specific pronunciation difficulties. Conducted in Spanish.	
	SPAN 201 Español Intermedio I (Intermediate Spanish I)	6 ECTS 3 US	This course is designed for students who have had at least two semesters of university-level Spanish. Emphasis is on expanding vocabulary and building oral and written communication skills as well as acquiring a greater awareness of the Spanish-speaking world. Conducted in Spanish.	
	SPAN 202 Lectura y Redacción en Español (nivel intermedio) (Spanish Reading & Composition - intermediate level)	6 ECTS 3 US	Designed for students who have had at least two semesters of university level Spanish, this course continues developing reading and writing skills through written reports, compositions and class discussions on assigned topics and articles. It also reviews more advanced grammar with the purpose of achieving greater accuracy. Conducted in Spanish.	
	SPAN 206 Conversación en Español (nivel intermedio) (Spanish Conversation - intermediate level)	6 ECTS 3 US	The objective of this class is to develop conversational, comprehension and oral interaction skills for students at the intermediate level. The focus is on form in order to attain fluency and effective communication skills. Conducted in Spanish.	
	SPAN 226 Spanish for the Health Sciences (Español de Ciencias de la Salud)	6 ECTS 3 US	The focus of this course will be on increasing vocabulary and developing both oral and written skills to attain effective communication skills in Spanish in the field of healthcare. Classes will be both theoretical and practical. Work in groups and pairs will be the basic tools of our teaching methodology and thus active participation will be required in order to promote interaction and increase fluidity in oral expression.	
	SPAN 241 Español Intermedio II (Intermediate Spanish II)	6 ECTS 3 US	This course is designed for students who have had at least three semesters of university-level Spanish. Emphasis is on expanding vocabulary and building oral and written communication skills as well as acquiring a greater awareness of the Spanish-speaking world. Conducted in Spanish.	
	SPAN 306 Conversación en español (nivel avanzado) (Spanish Conversation - advanced level)	6 ECTS 3 US	The objective of this class is to develop conversational, comprehension and oral interaction skills for students at the advanced level with a focus on form to attain fluency and effective communication skills. Conducted In Spanish.	

Students' Comments:

SPAN 206 Conversation in Spanish: Intermediate Level (Mari Cruz Rubiales)

"She is an amazing professor. I have learned so much about speaking in Spanish. She cares for every student. She is the best".

SPAN 315E Spanish Civilization and Culture (Enrique Moreno)

"This course was extremely useful to my time abroad and learning more about Spanish culture, customs and traditions."

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
SPANISH LANGUAGE	SPAN 311 Español Avanzado I (Advanced Spanish I)		This course is designed for students who have had at least four semesters of university-level Spanish. Emphasis is on applying the skills acquired at the intermediate level to further improve oral and written skills. The methodology applied is communicative and encompasses assignments which include grammar reviews, cultural readings on Spain and debates which require use of practical and communicative vocabulary. Conducted in Spanish.	
	SPAN 312 Lectura y Redacción en Español (nivel avanzado I) (Spanish Reading & Composition - advanced I level)		Designed for students who have had at least four semesters of university level Spanish, this course continues developing reading and writing skills through written reports, compositions and class discussions on assigned topics and articles. It also reviews more advanced grammar with the purpose of achieving greater accuracy. Conducted in Spanish.	
	SPAN 351 Español Avanzado II (Advanced Spanish II)	6 ECTS 3 US	This course is designed for students who have had at least five semesters of university-level Spanish. The course focuses on written and oral expression of Spanish through compositions, oral reports and class discussions. Material for discussion includes literary texts as well as topics of general interest. Emphasis is on interactive language use, vocabulary expansion, and accuracy of expression. Conducted in Spanish.	
	SPAN 376 Español de Negocios (Spanish for Business)	6 ECTS 3 US	In this course, students learn the vocabulary and concepts used in oral and written transactions in the business world. Emphasis is placed on increasing vocabulary and using Spanish business terminology in commercial correspondence including letters, job descriptions, advertisements, bank documents, etc. Cultural differences which affect the way business is conducted in Spain and in the U.S. will also be briefly explored. Conducted in Spanish.	
	SPAN 378 Fonética y Fonología Española (Spanish Phonetics & Phonology)	6 ECTS 3 US	This course examines the sound system of Spanish and concentrates on improving pronunciation. Emphasis will be placed on the peculiarities of Andalusian Spanish and classwork will include transcriptions and intonation exercises. Conducted in Spanish.	
	SPAN 381 Traducción Español-Inglés / Inglés-Español (Spanish-English / English-Spanish Translation)	6 ECTS 3 US	This course provides an introduction to translation from Spanish to English and English to Spanish. Particular attention is given to the linguistic issues involved in translation. Short literary works as well as articles will be translated as a practical part of the course. Special emphasis will be placed on Spanish idioms and their translation. This course is for students with an advanced level of Spanish. Conducted primarily in Spanish.	
	SPAN 383 Técnicas Básicas de Negociación Bilingüe español/ inglés (Basic Bilingual Negotiation Skills Spanish/English)	6 ECTS 3 US	Spring semester only Introduction to bilingual negotiation skills in business and Human Rights settings. A focus on the four phases of negotiation: Preparation, Negotiation, Contract and Performance/Evaluation and on basic Liaison Interpreting Spanish to English and English to Spanish techniques. Conducted in Spanish and English.	

CULTURAL/SOCIAL ACTIVITIES

To fully integrate the student into Sevillian culture and the University environment, the International Center organizes a wide array of cultural activities outside of class time:

1- Olive Oil Factory, 2- Flamenco Show, 3- Itálica tour, 4- International soccer league, 5- UPO race, 6- Gym activities, 7- Córdoba trip, 8- Aracena trip, 9- Ronda trip, 10- Spanish table, 11- Wine tasting, 12- Sevillanas class, 13- Farewell reception, 14- Halloween table, 15- Volunteering at primary school.

GENERAL INFORMATION

DATES

	Application deadlines	Semester starts	Semester ends	No classes will be held
FALL 2019	June 3, 2019	September 9, 2019	December 17, 2019	October 12 November 1 December 6 December 9
SPRING 2020	October 12, 2019	January 27, 2020	May 21, 2020	February 28 April 6-10, April 27 - May 1 (to be confirmed)

PROGRAM COST ACADEMIC YEAR 2019-2020

2,270 euros

HOUSING INFORMATION (Host family)

	FALL 2019	SPRING 2020
Arrival dates	September 7	January 25
Departure dates	December 19	May 23
Deposit deadline (100 euros)	June 3, 2019	November 8, 2019
Full payment deadline	August 26, 2019	December 16, 2019
Housing fees	3,015 euros	3,335 euros

GENERAL INFORMATION

Minimum GPA required:	2.9
Credit hours and transcripts:	Each class is worth 6 ECTS credits (3 U.S. credits) unless noted otherwise. Classes are held Monday through Thursday, with an occasional class or activity on a Friday. Transcripts are issued by Pablo de Olavide University.
Included in program	<ul style="list-style-type: none"> * Orientation Session & Welcome Reception * Up to 5 classes (30 ECTS credits / 15 U.S. credits) * 4 cultural/social activities during the semester * Access to computer labs * Access to sports facilities (gym requires extra monthly/semester fee) * Farewell Reception
Class size:	Spanish language classes have a minimum of 8 and a maximum of 16 students per class. Most other classes have a minimum of 8 and a maximum of 18-24 students per class.

THE UNIVERSITY INTEGRATION PROGRAM (PIU)

A program especially designed for students with highly advanced Spanish language skills who wish to integrate themselves fully into a Spanish university. Students enroll directly in regular classes with Spanish students.

For Business Majors: If you are a business major but are not fluent in Spanish, there are a number of business courses available in English with Spanish students as well. Courses offered in English are marked with a British flag. Students may select up to four courses from the lists that follow. Students may take one additional course in the Hispanic Studies Program (pp. 6-13).

Due to the implementation of new degrees, some of the courses below are subject to change. Please contact the International Center before making your final course selection.
(jpasdia@acu.upo.es)

1ST SEMESTER

301001 - Grecolatin Culture through its Literary Texts
301003 - History of Mediterranean Antiquity
301004 - Geography and Natural and Cultural Diversity: World Landscapes
301019 - Geography, Globalization and Sustainability
301020 - History of Ancient and Medieval Art
301023 - From the Peak of Medieval times to the Renaissance
301048 - Current Trends in Philosophy
301037 - Archival Science
301038 - Greek and Latin Roots of Western Culture: Art and Literature
301039 - Territorial and Social Cohesion
301040 - Hispanic Monarchy: The First Global Empire
301041 - Fundamentals of Contemporary History
301021 - Gender and Criticism of Ideologies
301046 - Contemporary Literature
301047 - Contemporary Art
301049 - History and Culture of Contemporary Latin America

301056 - Archaeology of the Iberian Peninsula
305001 - Fundamentals of History I
305002 - Fundamentals of Art
305003 - Introduction to Geography
305004 - Prehistory
305005 - Historical Data: Access and Usage
305011 - Classical Backgrounds to European Culture
305012 - Medieval History
305013 - History of Writing Forms
305014 - Physical Geography
305015 - Population, Resources and Development
305016 - Philosophy of History
305102 - Physical Geography
305021 - Contemporary History
305022 - Political and Economic Geography
305023 - Geographical Information Technology
305024 - History of Europe and the World
305025 - History of Latin America
305104 - Geographic Information Sciences
305105 - History of Europe and the World

305031 - The Colonial Empires and their Legacy
305033 - History of the Religions of the Mediterranean
305036 - Landscape and Historical Population in the Mediterranean
305037 - Politics and Environment in History
305038 - Indigenous Peoples in their Environmental Context
305040 - History of Consumption
305044 - Coastal Geography
305045 - Land and Heritage
305046 - Historical Cartography
305106 - Coastal Geography
305108 - History of Science
302001 - The Spanish Language. Normative Aspects
302007 - Applied Linguistics for Translators and Interpreters
302077 - Foreign Language Teaching Methods

2ND SEMESTER

301015 - The Structure of Christian and Islamic Societies
301016 - Descriptive and Normative Aspects of Current Spanish Language
301017 - Introduction to Social Anthropology
301018 - History of Philosophical and Scientific Thought
301022 - Discourse, Culture and Society
301029 - Art in the Modern Age
301030 - Fundamentals of Modern History
301031 - Spanish Literature
301042 - Current World History
301043 - Greek and Latin Roots of Western Culture: Politics and Religion
301044 - Archeology
301045 - Territorial Analysis: Scales and Methods
301051 - Contemporary Spanish History
301052 - Pre-Columbian and Colonial America
301053 - Natural Processes and Systems
301054 - Art and Heritage

301055 - Narrative Discourse: The Novel
301057 - Political History and Philosophy
301070 - Skills for Information Access and Usage
305006 - Fundamentals of History II
305007 - Ancient History
305008 - Methods in Geography
305009 - Anthropological and Socioeconomic Foundations
305010 - Literatura and Society
305017 - Early Modern History
305018 - Art History
305019 - Territories and Landscapes
305020 - Archeology
305103 - Early Modern History
305026 - Spatial Planning
305027 - History and Environment
305028 - History of Political Institutions
305030 - History of the Imperial Institution
305032 - History of Democratic Institutions
305034 - Church History

302008 - Documentation Applied to Translating
302009 - Analysis and Composition of Spanish Texts
305039 - Archives and Documents for Environmental History
305041 - Territorial Analysis Techniques
305042 - City and Urban Planning
305043 - Geography and Rural Development
305047 - Art and Society
305048 - Contemporary Art Movements
305050 - Gender, Society and Culture
302015 - Fundamentals of Translation and Interpreting Theory
302074 - Varieties of Spanish Language
302085 - Audiovisual Translation
302100 - Introduction to Spanish Sign Language Interpreting

BUSINESS ADMINISTRATION
1ST SEMESTER

501001 - Introduction to Economics
 501002 - Economic History
 501003 - Mathematics for Business I
 501004 - Introduction to Business Management
 501005 - Business Law
 504011 - Financial Mathematics
 504012 - Macroeconomics
 504013 - Business Statistics II
 504014 - Business Management Process
 504015 - Business Tax Law
 504021 - Advanced Financial Accounting
 504022 - Marketing Management II
 504023 - Human Resource Management
 504024 - Operations Management I

504025 - Management Information Systems
 504030 - Financial Management II
 504031 - Strategic Management I
 504036 - Market Research Techniques
 504038 - Innovation Management
 501047 - Organizational Economics
 501048 - Quality Management
 502052 - Introduction to Business Management
 502069 - Statistics for Finance II
 503001 - Microeconomics I
 503003 - Mathematics for Economic Analysis I
 503004 - Statistics for Economic Analysis I
 503011 - History of Economic Analysis

503013 - Mathematics for Economic Analysis III
 503014 - Principles of Econometrics
 503015 - Financial Mathematics
 502020 - Markets, Strategies and Regulation
 502021 - Labour Market
 503022 - Opportunities and Forecasts (Economic Analysis)
 502023 - Monetary Policy and Financial System
 502024 - Fiscal Policy and Tax Authorities
 503028 - Business Development and Innovation Management
 503034 - Health, Education and Environmental Economics

2ND SEMESTER

504006 - Microeconomics
 504007 - Mathematics for Business II
 504008 - Business Statistics I
 504009 - Organizational Theory
 504010 - Introduction to Financial Accounting
 504016 - Marketing Management I
 504017 - International Economics
 504018 - Statistical and Econometric Methods for Business
 504019 - Intermediate Financial Accounting
 504020 - Applied Economics
 504026 - Financial Statements Analysis
 504027 - Financial Management I
 504028 - Management Accounting

504034 - Strategic Management II
 504035 - Operations Management II
 501037 - Corporate Management and Business Ethics
 504045 - Sectorial Marketing
 501046 - Enterprising Initiative and Family Business
 501038 - Innovation Management
 501041 - Behavioral Economics
 501042 - Viability, Financial Planning and Business Valuation
 501044 - Consumer Behaviour
 502064 - Statistics for Finance I
 502077 - Statistical and Econometric Methods

for Finance
 502035 - Risk Management
 502042 - Management of Financial Companies and Banking Risks
 502043 - Financial Management of SMEs
 502047 - International Accounting
 503008 - Mathematics for Economic Analysis II
 503009 - Statistics for Economic Analysis II
 503010 - Interpreting Corporate Finances
 503035 - Real Business Cycle Models
 503038 - Economic Integration Procedures
 503045 - Financial Markets
 503046 - International Finance

ENVIRONMENTAL SCIENCES
1ST SEMESTER

203001 - Mathematics
 203002 - Physics
 203003 - General Chemistry and Organic Chemistry
 203004 - Administrative Law
 203005 - Culture, Society and the Environment
 203012 - Fauna
 203013 - Microbiology
 203014 - Meteorology and Climatology
 203015 - Hydrology and Pedology
 203018 - Statistics
 203021 - Energy Optimization and Renewable Energies

203022 - Regional Planning
 203023 - Water and Soil Management, Conservation and Exploitation
 203024 - Plant Resources Management, Conservation and Exploitation
 203025 - Animal Resources Management, Conservation and Exploitation
 203026 - Natural Hazards
 203032 - Systems of Environment and Quality Management

203033 - Organization and Management of Environmental Projects
 203036 - Functional Adaptations of Animals to the Environment
 203038 - Genetic Bases of Conservation
 203040 - Green Chemistry
 203047 - Field Techniques of Physical Environment
 203048 - Applied Limnology
 203102 - Environmental and Quality Management Systems

2ND SEMESTER

203006 - Geology
 203007 - Biology
 203008 - Economics for the Environment
 203009 - Criminal Law
 203010 - Social Intervention and Environmental Education
 203017 - Ecology

203019 - Geographical Information Systems and Environmental Cartography
 203020 - Analytic Environmental Chemistry
 203027 - Ecosystem Functioning
 203028 - Environmental Pollution
 203029 - Water Treatment and Waste Management
 203030 - Bioremediation and Restoration

203050 - Global Change
 203041 - Noise and Pollution
 203042 - Urban Environment Management
 203043 - Water Economics
 203044 - Geomorphology
 203045 - Marine Zoology
 203046 - Sampling Methods in Ecology

BIOTECHNOLOGY

1ST SEMESTER

202001 - General Chemistry
 202002 - Physics
 202003 - Fundamentals of Algebra and Analysis
 202004 - Computer Science
 202102 - Cellular Biology
 202011 - Genetic Engineering
 202103 - Biochemistry: metabolism and its

regulation
 202104 - Chemical Thermodynamics and Kinetics
 202015 - Plant Physiology
 202021 - Animal Physiology
 202113 - Reproductive Technology and Gene
 Therapy
 202022 - Basic Operations

202023 - Separation Operations
 202024 - Plant Biotechnology
 202025 - Microbial Biotechnology
 202030 - Biotechnological Processes
 202031 - Immunology
 202033 - Cell Cultures
 202112 - Molecular Diagnostics

2ND SEMESTER

202006 - Biochemistry: Biomolecules
 202007 - Animal and Plant Biology
 202008 - Organic Chemistry
 202009 - Genetics
 202109 - Molecular Genetics
 202010 - Mathematical Analysis
 202016 - Fundamentals of Biochemical Engineering
 202017 - Virology

202018 - Physiology and Microbial Metabolism
 202019 - Biostatistics
 202046 - Bioanalytical Chemistry
 202049 - Relevant Plant Metabolites in Biotechnology
 202051 - Animal and Plant Resources in Biotechnology
 202026 - Bioreactors
 202027 - Techniques and Instrumental Analysis
 202028 - Bioinformatics

202029 - Biomic Analysis
 202039 - Environmental Biotechnology
 202040 - Biotechnology of Extremophiles
 202107 - Pharmacology and Toxicology
 202035 - Economics and Business Management
 202036 - Ethical and Legal Aspects of Biotechnology
 202050 - Photosynthetic Microorganism Cultures
 and their Biotechnological Applications

HUMAN NUTRITION AND DIETETICS

1ST SEMESTER

201001 - Human Anatomy
 201002 - Applied Chemistry
 201003 - Cell Biology
 201004 - Biochemistry
 201005 - Economics and Food Business Management
 201011 - Nutritional Science
 201012 - Food Technology
 201013 - Basic Nutrition and Life Cycle

201014 - Deontology
 201016 - Food Microbiology
 201020 - Diet Therapy
 201022 - The Restaurant Industry
 201024 - Infant Nutrition
 201051 - Women's Nutrition and Physiology
 201031 - Information Technology and Scientific
 Documentation in Health Sciences

201033 - Food and Nutrition Communication and
 Marketing
 201036 - Food, Eco-gastronomy and Cultural
 Diversity
 201040 - Evolution of Human Nutrition
 201044 - Food Sensory Analysis
 201053 - Clinical Chemistry

2ND SEMESTER

201006 - Human Physiology
 201007 - Biostatistics
 201008 - General Psychology
 201009 - Human Genetics
 201010 - Nutrition and Culture
 201017 - Physiopathology
 201018 - Food Hygiene and Safety
 201019 - Dietetics
 201021 - Culinary Technology

201026 - Nutritional Education
 201027 - Nutritional Epidemiology
 201028 - Methods and Research Techniques in
 Nutrition
 201029 - Nutrition for Senior Citizens
 201030 - Applied Pharmacology
 201041 - Functional Food and New Food Design
 201046 - Nutrition for Sports Performance
 201048 - Hospital Nutrition

201049 - Nutritional Fundamentals of Cancer
 201050 - Nutritional Fundamentals of Aging and
 Longevity
 201052 - Nutrition in Special Situations
 201043 - Organic Food
 201045 - Quality in the Food Industry and Quality
 Control
 201100 - Endocrinology and Metabolism

SPORTS SCIENCE

1ST SEMESTER

601001 - Fundamentals of Physical Education and Sports
 601002 - Functional Anatomy of the Motor System
 601003 - Human Physiology
 601004 - Fundamentals of Sports I
 601009 - Learning, Development and Motor Control
 601010 - Biomechanics
 601011 - Anthropology and Sociology of Physical Activity
 601012 - Fundamentals of Sports III

601017 - Teaching Intervention in Physical Activity
 601018 - Sport Equipment and Facilities
 601019 - Body Language and Dance
 601034 - Sport Specific Application: Handball
 601035 - Sport Specific Application: Soccer
 601039 - Sport Specific Application: Combat and Racket sp
 601040 - Sport Specific Application: Water Sports
 601042 - Biomechanics of Sports Techniques

601023 - Planning and Assessment of Physical
 Education and Sports
 601024 - Methodology and Programming of Sport
 Training
 601025 - Nutrition in Physical Activity and Sports
 601041 - Sport Specialization
 601043 - Methodological Innovation and New
 Trends in Physical Activity and Sports

2ND SEMESTER

601005 - Fundamentals of Sports II
 601006 - Basic Motor Skills and Motor Games
 601007 - The History and Theory of Physical Activity
 601008 - Psychology of Sport and Physical Activity
 601013 - Fundamentals of Sports IV
 601014 - Applied Statistics
 601015 - Biochemistry of Sport and Physical Activity
 601016 - Physiology of Physical Activity
 601020 - Physical Activity and Health

601021 - Theory and Practice of Sport Training
 601022 - Physical and Sports Activity in the Natural
 Environment
 601032 - Sport Specific Application: Athletics
 601033 - Sport Specific Application: Basketball
 601036 - Sport Specific Application: Gymnastics
 601037 - Sport Specific Application: Swimming
 601038 - Sport Specific Application: Volleyball
 601044 - Sports Injuries: Prevention and

Applied Physiotherapy
 601046 - First Aid and Life-saving
 601027 - Physical Activity, Sport and Recreation.
 601028 - Physical and Sports Activities for People
 with Disabilities
 601029 - Sport Organization and Legislation
 601045 - Planning, Management and Promotion of
 Sporting Events
 601047 - Functional Evaluation and Kinesiology

Students' Comments:

"There was always someone in the office, friendly and ready to help."

"Thank you so much for setting up this intercambio program. SUCH A GREAT IDEA!"

"Having an intercambio should be mandatory because it is one of the best ways to experience the culture".

SOCIAL WORK

1ST SEMESTER

801001 - Fundamentals of Law
801002 - Fundamentals of the Functioning of Human Psychology
801003 - Sociology I
801005 - Introduction to Social Pedagogy
801013 - Fundamentals of Social Work
801009 - Sociology II
801011 - Community Social Work I
801012 - Social Policy and Social Wellbeing

801014 - Social and Cultural Anthropology II
801015 - Individual and Family Social Work I
801022 - Social Structure, Inequality and Exclusion
801023 - Public Health and Social Work
801024 - Social Group Work
801025 - Social Service Organization: Community Social Services
801026 - Applied Social Policies
801030 - Organisational Management and Social Services

801031 - Research, Diagnosis and Evaluation in Social Work
801032 - Social Work Ethics
801037 - Social Work and Services in Justice
801038 - Social Work and Services in Socio-educational Contexts

2ND SEMESTER

801004 - New Technologies and Information Management
801006 - Social and Cultural Anthropology I
801007 - Introduction to Economics
801016 - Social and Communication Skills in Social Work
801019 - Life span developmental psychology
801008 - Social Methods and Research Techniques
801010 - Psychosocial Processes for Social Intervention
801017 - Theoretical and Epistemological Bases for Social Work
801018 - Legal Foundations Applied to the Public Administration

801020 - Social Work for Individuals and Families II
801021 - Social Community Work II
801027 - Social Service Organization: Specialised Social Services
801028 - Andalusian Culture as a Context for Social Work
801036 - Social Work and Services for People with Disabilities
801040 - Social Work and Services with Children and Youth
801042 - Social Work, Personal Autonomy Promotion and Care of Dependent People
801044 - Children and Social Institutions
801045 - Education for Social Development and Cohesion
801047 - Ethnicity, Migrations and Interethnic Relations

801048 - Conflict Management Strategies
801033 - Gender, Psychosocial Procedures and Social Intervention
801039 - Social Work and Social Services in the Socio-sanitary Field
801041 - Gerontological Social Work and Services
801043 - Participative Methods of Social Research and Action
801046 - Training, Programs and Strategies for Social and Labour Insertion
801049 - Social Communication and Interaction
801050 - Psychopathology

SOCIOLOGY

1ST SEMESTER

802001 - Social Psychology
802002 - General Sociology
802003 - Basic Skills of a Sociologist
802004 - Introduction to Political Science
802005 - Social History and Contemporary Politics
802011 - Production Techniques and Data Analysis I
802012 - Conflict and Social Change
802013 - Social Anthropology II

802014 - Sociological Theory I
802015 - Basis for Sociological Research
802021 - Research Designs in Sociology
802022 - Community Psychology
802023 - Processes and Trends in Contemporary Societies
802024 - Economic Sociology
802025 - Ecology, Population and the Environment
802032 - Advanced Social Evaluation Techniques

802036 - State-Citizenship Relations: Democratic Mechanisms for Representation and Control
802038 - Sociology of Culture
802042 - Sociology of the Family
802100 - Cognitive Base of Social Interactions and Communications

2ND SEMESTER

802006 - Political Economy
802007 - Fundamentals of Scientific Knowledge
802008 - Statistics Applied to Social Sciences
802009 - Social Anthropology I
802010 - Social Structure
802016 - Production Techniques and Data Analysis II

802017 - Business Administration
802018 - Fundamentals of Social Work and Social Services
802019 - Sociological Theory II
802020 - Gender Relations and Equal Opportunities
802026 - Political Sociology
802027 - Welfare State and Society

802028 - Work Sociology
802030 - Production Techniques and Data Analysis III
802040 - Sociopolitical and Public Opinion Analysis
802044 - Urban Sociology
802045 - Sociology of Consumption and Leisure
802046 - Sociology of Migration

SOCIAL EDUCATION

1ST SEMESTER

803001 - Didactics in Social Education
803004 - Social Pedagogy. Social Education
803005 - The Principles of Human Psychology
803007 - Fundamentals of Sociology
803009 - Fundamentals of Social Anthropology
803011 - Social Education and Cultural Diversity

803012 - Anthropology of Education
803015 - Educational Intervention for Social Inclusion of People at Risk of Social Exclusion
803017 - Educative Action for Children and Youth
803018 - Participative Methods of Research for Social Education

803021 - Social Education in Regulatory Contexts
803023 - Adult and Elderly Education
803025 - Equality and Diversity Development
803039 - Mediation and Conflict in Social Education
803044 - Family Psychology

2ND SEMESTER

803002 - Communication and Information Technologies and Social Education
803003 - Pedagogical Fundamentals of Social Education
803006 - Social Psychology
803008 - Sociology of Education
803010 - Politics of Social Wellbeing
803013 - Social Services

803014 - Educational Strategies for Sociocultural Animation and Community Development
803016 - Psychological Development in the Life Cycle
803019 - Sociological Research Methods for Social Education
803020 - Intervention Programs and Projects
803022 - Development of the Social Teaching

Profession. Deontology
803024 - Models for Educational Planning & Research
803030 - Organizational Psychology
803036 - Sustainable Development and Environmental Education
803042 - Learning Processes in Non-formal Settings
803100 - Preparing for International Work

1ST SEMESTER

102002 - History of Labor Relations
102003 - Introduction to Economics
102004 - Business Management
102005 - Sociology and Social Research Techniques
102011 - Introduction to Labor Law
102012 - Economy of Work

102013 - Sociology of Work and Organizations
102016 - Organization and Methods of Work
102021 - Human Resource Management I
102023 - Labour and Social Policies
102024 - Planning for Employment and Equality in the Labor Force

102025 - The Prevention of Occupational Hazards
102033 - European Union Social Law
102038 - Gender and Work
102042 - Special Business Processes
102044 - Civil Service Jobs
102045 - Accounting

2ND SEMESTER

102006 - Fundamentals of Public Law
102007 - Business Law
102008 - Theory of Labor Relations
102009 - Statistics
102010 - Psychology of Work and Organizations
102014 - System of Labor Relations

102017 - Organizational Behaviour
102018 - Conflict Management
102019 - Employment Contract Law
102020 - Benefits of the Social Security System
102026 - Management and Participation in the Prevention of Occupational Hazards

102027 - Negotiation and Conflict Law
102028 - Labor Procedure Law
102029 - Human Resource Management II
102034 - Complementary Social Welfare
102041 - Business Tax Law

1ST SEMESTER

103001 - Political Economy
103003 - Contemporary Political and Social History
103004 - Fundamentals of Political Science
103005 - Political Institutions
103013 - Methods and Research Techniques in Political Science

103014 - Social Structure
103015 - International Relations
103024 - Political Theory
103026 - Administrative Law
103038 - Political Communication and Consulting
103039 - Political Philosophy

103040 - Political Behavior
103041 - Comparative Politics
103027 - History of International Relations
103028 - Politics and Justice
103029 - Sectoral Public Policies
103045 - Management of Electoral Campaigns

2ND SEMESTER

103006 - General Sociology
103007 - History of Political and Social Movements
103008 - Political Actors
103009 - Constitutional Law
103020 - Public Policy Analysis and Assessment
103021 - The Legal and Administrative System
103022 - Management Science II

103023 - The Spanish Political System
103031 - Electoral Systems and Political Representation
103032 - European Union Politics
103033 - Human Rights and Democratic Values
103016 - Political Sociology
103017 - History of Nationalism in Contemporary Society

103018 - Public International Law
103019 - The Regional Spanish System
103036 - Spanish Foreign Policy
103037 - Defence and Security Policy
103042 - Gender Theory and Politics

1ST SEMESTER

101003 - Philosophy of Law
101004 - Roman Law
101016 - European Union Law

101014 - Administrative Law I
101024 - Labour Law I
101026 - Financial Law I

101028 - Economic Criminal Law
101074 - Public International Law

2ND SEMESTER

101008 - The History of Law
101009 - International Public Law
101010 - The Spanish Judicial System

101021 - Politics and Liberties of the European Union
101022 - Human Rights and Democratic Values
101029 - Family and Inheritance Law

101030 - International Private Law
101033 - Comparative Law and Unification of Law

GENERAL INFORMATION

DATES

	Application deadlines	Semester starts	Semester ends	Final exams
FALL 2019	June 3, 2019	September 16, 2019	January 24, 2020	January 8 - January 24, 2020
SPRING 2020	October 11, 2019	January 27, 2020	June 4, 2020	May 18 - June 4, 2020

PROGRAM COST ACADEMIC YEAR 2019-20

1,635 euros

HOUSING INFORMATION (Host family)

	FALL 2019	SPRING 2020
Housing costs / month	834 €	846€
Included in housing	All meals and laundry services included. Please contact the International Center for semester pricing information.	

GENERAL INFORMATION

Minimum GPA required: 2.75

Credit hours and transcripts:	Each class is worth 6 ECTS credits (3 U.S. credits) unless noted otherwise. Classes are held Monday through Friday. Transcripts are issued by Pablo de Olavide University.
Included in program	<ul style="list-style-type: none"> * Orientation Session & Welcome Reception * Up to 5 classes with Spanish students (or 4 + 1 class from the Hispanic Studies Program) (30 ECTS credits / 15 U.S. credits) * Cultural/social activities during the semester * Access to sports facilities (gym requires extra monthly/semester fee) * Farewell Reception

SPANISH LANGUAGE & CULTURE PROGRAM

This program is especially designed as an immersion program for students with one or two semesters of university level Spanish. During the fall semester, students will build grammar skills in the Spanish language course, increase their speaking and writing skills in the conversation and the reading & composition courses and learn about culture in the Spanish culture course. As this program is only offered in the fall semester, students who wish to remain in Seville for the academic year may continue the following semester in the Hispanic Studies Program which offers numerous courses in areas such as business, economics, history, political science and Spanish language, among many others. (See pages 6-15). Classes are held Monday through Thursday, with an occasional class or activity on a Friday.

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
SPANISH LANGUAGE	SPAN 102-201 Español ElementalIntermedio (Elementary-Intermediate Spanish)	12 ECTS 6 US	6 hours per week (12 ECTS credits). Emphasis is on expanding vocabulary and building oral and written communication skills as well as acquiring a greater awareness of the Spanish-speaking world. Conducted in Spanish.	
	SPAN 106 Conversación en Español (Spanish Conversation)	6 ECTS 3 US	3 hours per week (6 ECTS credits). The objective of this class is to develop conversational, comprehension and oral interaction skills for students at the upper elementary/low intermediate level with a focus on form to attain effective communication skills. Conducted in Spanish.	
	SPAN 152 Lectura y Redacción (Spanish Reading and Composition)	6 ECTS 3 US	3 hours per week (6 ECTS credits). This course develops reading and writing skills through written reports, compositions and class discussions on assigned topics and articles. It also reviews grammar points with the purpose of achieving greater accuracy. Conducted in Spanish.	
	SPAN 215 Cultura Española (Spanish Culture)	6 ECTS 3 US	3 hours per week (6 ECTS credits). This course aims to increase the students' knowledge and appreciation of Spanish culture and its people. Such aspects as geographic and social-cultural diversity, religion and popular religiousness, the family and social change, Spain's fiestas, music and dance (Flamenco), bullfighting, soccer and Spanish gastronomy will be studied. Conducted in Spanish.	

GENERAL INFORMATION

DATES

Application deadline	June 3, 2019
Program begins	September 9, 2019
Program ends	December 17, 2019

PROGRAM COST

Fall 2019	1,930 euros
-----------	-------------

INCLUDES

Orientation session
4 cultural/social activities during the semester
Official transcript from Pablo de Olavide University
Farewell Reception
A total of 30 ECTS credits (15 U.S. credits)

HOUSING INFORMATION (Host family)

Arrival date	September 7
Departure date	December 19
Deposit deadline (100 €)	June 3
Full payment deadline	August 26
Housing fees	3,015 euros

SUMMER 2020 INTENSIVE SPANISH LANGUAGE PROGRAMS

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
SPANISH LANGUAGE	SPAN 201 Español Intermedio I (Intermediate Spanish I)	6 ECTS 3 US	This course is designed for students who have had at least two semesters of university-level Spanish. Emphasis is on expanding vocabulary and building oral and written communication skills as well as acquiring a greater awareness of the Spanish-speaking world. Conducted in Spanish.	
	SPAN 241 Español Intermedio II (Intermediate Spanish II)	6 ECTS 3 US	This course is designed for students who have had at least three semesters of university-level Spanish. Emphasis is on expanding vocabulary and building oral and written communication skills as well as acquiring a greater awareness of the Spanish-speaking world. Conducted in Spanish.	

DATES

Program dates June 1 - 19, 2020

Application deadline March 13, 2020

PROGRAM COST

Summer Session 1 570 euros

INCLUDES

45 hours of classes (6 ECTS credits) - Classes are held Monday through Friday

Social-cultural activities

Pablo de Olavide University transcript

HOUSING INFORMATION (Host family)*

Arrival date May 31, 2020

Departure date June 20, 2020

Housing fees 650 euros

* Housing consists of a homestay with a host family. All meals and laundry services are included.

	COURSE TITLE	CREDITS	COURSE DESCRIPTION	LANGUAGE
SPANISH LANGUAGE	SPAN 241 Español Intermedio II (<i>Intermediate Spanish II</i>)	6 ECTS 3 US	This course is designed for students who have had at least three semesters of university-level Spanish. Emphasis is on expanding vocabulary and building oral and written communication skills as well as acquiring a greater awareness of the Spanish-speaking world. Conducted in Spanish.	
	SPAN 311 Español Avanzado I (<i>Advanced Spanish I</i>)	6 ECTS 3 US	This course is designed for students who have had at least four semesters of university-level Spanish. Emphasis is on applying the skills acquired at the intermediate level to further improve oral and written skills. The methodology applied is communicative and encompasses assignments which include grammar reviews, cultural readings on Spain and debates which require use of practical and communicative vocabulary. Conducted in Spanish.	

DATES

Program dates	June 22 - July 10, 2020
Application deadline	March 27, 2020

PROGRAM COST

Summer Session 2	570 euros
------------------	-----------

INCLUDES

45 hours of classes (6 ECTS credits) - Classes are held Monday through Friday
Social-cultural activities
Pablo de Olavide University transcript

HOUSING INFORMATION (Host family)*

Arrival date	June 21, 2020
Departure date	July 11, 2020
Housing fees	650 euros

* Housing consists of a homestay with a host family. All meals and laundry services are included.

Tailor-made programs may also be organized upon request for groups of students during the summer and throughout the academic year. Past short-term programs have included courses in Spanish Culture, Spanish Conversation, Spanish Cinema, Art History and the European Union.

THE SPANISH LANGUAGE PROGRAM

The courses in the Spanish Language Program are aimed at students who wish to learn or improve their knowledge of the Spanish language in a university setting.

DESCRIPTION

Most programs offer 3 hours daily of Spanish language instruction which includes Spanish grammar, listening comprehension, writing, and oral expression. The student is placed in a learning environment which emphasizes language acquisition through a communicative method. The objective is to develop and apply all of the skills learned. Class size is 8-16 students and classes are held Monday through Friday at the elementary, intermediate and advanced levels (unless otherwise noted).

COURSE MATERIALS

Please note that although some photocopies may be provided by your instructors, students are expected to purchase the required textbooks and/or course packets.

APPLICATION FORMS

Application forms are located on our website (www.upo.es/intl) and are due by the deadline set for each program.

ASSOCIATE CENTER OF THE CERVANTES INSTITUTE

The International Center is officially recognized as an accredited center of the Cervantes Institute (since 2008).

GENERAL INFORMATION

COURSES

	PRICE	DATES	APPLICATION DEADLINE
September 2019 (1 week)	190 euros (15 contact hours) 165 euros for Erasmus students	September 2 - September 6	July 5, 2019
January 2020 (2 weeks)	360 euros (30 contact hours) 310 euros for Erasmus students	January 13 - January 24	December 2, 2019
Summer 2020 - 1st session (3 weeks)	550 euros (45 contact hours) 485 euros for Erasmus students	June 1 - June 19, 2020	March 13, 2020
Summer 2020 - 2nd session (3 weeks)	570 euros (45 contact hours) 500 euros for Erasmus students	June 22 - July 10, 2020	March 27, 2020
Semester course from Hispanic Studies Program (see pages 6-15)	550 euros (45 contact hours) 440 euros for Erasmus students	- Fall 2019: September 9 - December 17 - Spring 2020: January 27 - May 21	- Fall 2019: June 3 - Spring 2020: October 12

HOUSING COSTS WITH A HOST FAMILY (2019)

Per day	35 euros	Per week	232 euros
2 weeks	452 euros	1 month	846 euros

All meals and laundry services once or twice a week are included.

GENERAL INFORMATION

Included in program

- * Orientation Session
- * 2 cultural/social activities each month
- * Access to sports facilities (gym requires extra monthly fee)
- * Pablo de Olavide University transcript
- * Access to computer labs

PARTNER UNIVERSITIES

UNIVERSITIES IN THE UNITED STATES

Appalachian
STATE UNIVERSITY

Appalachian State University, NC

**California State University
MONTEREY BAY**
Extraordinary Opportunity

**California State University
Monterey Bay, CA**

**JOHNSON & WALES
UNIVERSITY**

Johnson & Wales University, RI

**JUNIATA
COLLEGE**

Juniata College, PA

New Mexico State University, NM

North Central College, IL

**NORTHERN
ARIZONA
UNIVERSITY**

Northern Arizona University, AZ

Presbyterian College, SC

Texas Christian University, TX

**UNIVERSITY OF
NEW ENGLAND**

University of New England, ME

**WASHINGTON
& JEFFERSON**

**Washington & Jefferson
College, PA**

UNIVERSITIES IN JAPAN

Chukyo University

Chukyo University

UNIVERSITIES IN CANADA

Dalhousie University

Mount Royal University

University of Calgary

University of The Fraser Valley

Western University

UNIVERSITIES IN AUSTRALIA

**THE UNIVERSITY
OF QUEENSLAND
AUSTRALIA**

University of Queensland

**University of the
Sunshine Coast
Queensland, Australia**

**University of the Sunshine
Coast**

UNIVERSITIES IN GERMANY

DHBW
Duale Hochschule
Baden-Württemberg

**DHBW, Duale Hochschule
Baden-Württemberg**

UNIVERSITIES IN MALAYSIA

**UNIVERSITY
OF MALAYA**

University of Malaya

AGREEMENTS WITH ACADEMIC ORGANIZATIONS

	Academic Programs International (API)
	Academic Studies Abroad (ASA)
	Adelante
	The Center for Cross-Cultural Studies
	Council on International Educational Exchange (CIEE)
	Cultural Experiences Abroad (CEA)
	Global Education and Career Development Abroad
	International Studies Abroad (ISA)
	Mundolengua
	Spanish Institute for Global Education (SIGE)
	World Endeavors

PARTICIPANTS' HOME UNIVERSITIES (U.S.A.)

UNIVERSITIES FROM THE UNITED STATES

A

- Abilene Christian University
- Adrian College
- Agnes Scott College
- Allegheny College
- Amherst College
- Anderson University
- Appalachian State University
- Arizona State University
- Auburn University
- Augsburg College
- Augustana College
- Austin College
- Averett University
- Azusa Pacific University

B

- Babson College
- Bakersfield College
- Baldwin-Wallace College
- Bard College
- Barnard College
- Baruch College, CUNY
- Baylor University
- Baltic International Academy
- Bellarmine University
- Belmont University
- Beloit College
- Bemidji State University
- Bennington College
- Bentley University
- Berea College
- Bethel College
- Bethel University
- Black Hills State University
- Bloomsburg University of Pennsylvania
- Boise State University
- Boston College
- Boston University
- Bradley University
- Brandeis University
- Brevard College
- Bridgewater State College
- Brigham Young University
- Bryant University
- Bucknell University
- Burlington College
- Butler University

C

- California Baptist University
- California Lutheran University
- California Polytechnic State Univ., San Luis Obispo
- California State University, Chico
- California State University, East Bay
- California State University, Fullerton
- California State University, Long Beach
- California State University, Monterey Bay
- California State University, Northridge
- California State University, Sacramento
- California State University, San Bernardino
- California State University, San Marcos

- Calvin College
- Camden County College
- Capital University
- Carleton College
- Carlow University
- Carnegie Mellon University
- Campbell University
- Carroll University
- Carthage College
- Case Western Reserve University
- Casper Community College
- Castleton State University
- Cedarville University
- Central Connecticut State University
- Central Michigan University
- Central Missouri State University
- Central Washington University
- Champlain College
- Chapman University
- Christopher Newport University
- Claflin University
- Clarion University of Pennsylvania
- Clark Atlanta University
- Clark University
- Clemson University
- Cleveland State University
- Coastal Carolina University
- Colby College
- Colby-Sawyer College
- Colgate University
- College of Charleston
- College of Marin
- College of New Jersey
- College of Saint Scholastica
- College of the Canyons
- College of William and Mary
- Colorado College
- Colorado State University
- Columbia College
- Columbia College Chicago
- Columbia State Community College
- Columbia University
- Community College of Philadelphia
- Concord Academy
- Concordia College-Moorhead
- Concordia University California
- Concordia University Wisconsin
- Connecticut College
- Cornell University
- Creighton University
- CUNY Queen's College

D

- Dartmouth College
- Davidson College
- Deakin University
- DePaul University
- Diablo Valley College
- Dickinson State University
- Dillard University
- Doane University
- Dominican University of California
- Don Bosco Technical Institute
- Drake University
- Drew University

- Duke University
- Duquesne University

E

- East Carolina University
- Eastern Connecticut State University
- Eastern Illinois University
- Eastern Michigan University
- Eastern Oregon University
- Eastern University
- Eastern Washington University
- Eckerd College
- Elizabethtown College
- Elms College
- Elon University
- Emerson College
- Emmanuel College
- Eugene Lang College, The New School for Liberal Arts
- Evergreen State College

F

- Fairfield University
- Fitchburg State University
- Flagler College
- Florida Atlantic University
- Florida Gulf Coast University
- Florida International University
- Florida State University
- Foothill College
- Fordham University
- Fort Lewis University
- Framingham State College
- Franklin & Marshall College
- Franklin Pierce College
- Front Range Community College

G

- Gannon University
- George Washington University
- Georgetown University
- Georgia Institute of Technology
- Georgia College and State University
- Georgia Southern University
- Georgian Court University
- Gettysburg College
- Guilford College
- Gonzaga University
- Gordon College
- Goshen College
- Goucher College
- Graceland University
- Grand Valley State University
- Grove City College
- Guilford College
- Gustavus Adolphus College

H

- Hampden-Sydney College
- Hampshire College
- Hartwick College
- Harvard University
- Harvey Mudd College
- Hawaii Pacific University
- Hendrix College

- Heartland Community College
- High Point University
- Hofstra University
- Hollins University
- Hope College
- Hood College
- Howard University
- Humboldt State University
- Hunter College, CUNY

I

- Illinois State University
- Illinois College
- Illinois Wesleyan University
- Indiana State University
- Indiana University, Bloomington
- Indiana University of Pennsylvania
- Indiana University-Purdue University Fort Wayne
- Iowa State University
- Ithaca College

J

- Jacksonville University
- James Madison University
- John Carroll University
- Johns Hopkins University
- Johnson State College
- Juniata College

K

- Kansas State University
- Kean University
- Keene State College
- Kennesaw State University

L

- Lafayette College
- Lake Forest College
- Lander University
- Las Positas College
- Lasell College
- Le Moyne College
- Lehigh University
- Lewis-Clark State College
- Lewis University
- Liberty University
- Lincoln University
- Linfield College
- Long Beach City College
- Long Beach State University
- Long Island University
- Longwood University
- Louisiana State University
- Loyola Marymount University
- Loyola University Chicago
- Loyola University New Orleans
- Luther College

M

- Macalester College
- Manhattanville College
- Marian University - Indianapolis
- Marietta College
- Marist College
- Marshall University
- Mary Baldwin College
- Marygrove College
- Mary Washington College
- Marymount Manhattan College
- Massachusetts College of Liberal Arts
- McDaniel College
- McGill University
- McKendree University
- Menlo College
- Mercyhurst College
- Merrimack College
- Metropolitan State University of Denver

- Miami University
- Michigan State University
- Middle Tennessee State University
- Middlebury College
- Mills College
- Millsaps College
- Minnesota State University, Mankato
- Mississippi State University
- Monmouth University
- Montana State University, Bozeman
- Montclair State University
- Moorhead State University
- Moravian College
- Morehouse College
- Mount Holyoke College
- Mount Saint Mary's University

N

- New College of Florida
- New Mexico State University
- New York University
- North Carolina Agricultural and Technical State University
- North Carolina State University
- North Central College
- North Dakota State University
- North Park University
- Northeastern University
- Northern Arizona University
- Northern Illinois University
- Northern Michigan University
- Northwestern College

O

- Oakland University
- Oberlin College
- Occidental College
- Ohio University
- Ohio State University
- Ohio Wesleyan University
- Okemos High School
- Oklahoma City University
- Oklahoma State University
- Old Dominion University
- Orange Coast College
- Oregon State University

P

- Pace University
- Pacific Lutheran University
- Pacific University
- Palm Beach Community College
- Parkland College
- Parsons the New School for Design
- Pennsylvania State University
- Philadelphia University
- Plymouth State University
- Point Loma Nazarene University
- Point Park College
- Portland State University
- Presbyterian College
- Princeton University
- Providence College
- Purchase College, SUNY

Q

- Quinnipiac University

R

- Ramapo College of New Jersey
- Red Rocks Community College
- Regent University
- Regis University
- Rensselaer Polytechnic Institute
- Rhode Island College
- Rhode Island School of Design
- Rhodes College
- Rice University

- Richard Stockton College of New Jersey
- Richland College
- Rider University
- Rochester Institute of Technology
- Rockhurst University
- Roger Williams University
- Rollins College
- Roosevelt University
- Rowan University
- Royal Holloway University
- Rutgers University

S

- Sacred Heart University
- Saginaw Valley State University
- Saint Ambrose University
- Saint Anselm College
- Saint Bonaventure University
- Saint Catherine University
- Saint Cloud State University
- Saint Edward's University
- Saint Francis College
- Saint John's University
- Saint Joseph College
- Saint Mary's College of California
- Saint Mary's College of Maryland
- Saint Mary's College of Notre Dame
- Saint Mary's University of Minnesota
- Saint Michael's College
- Saint Olaf College
- Saint Vincent College
- Saint Xavier University
- Salem State University
- Salisbury University
- Salve Regina University
- San Diego Mesa College
- San Diego State University
- Santa Barbara City College
- Santa Clara University
- Santa Fe Community College
- Santa Rosa Junior College
- Scripps College
- Seattle Central Community College
- Seattle Pacific University
- Seattle University
- Sewanee, The University of the South
- Seton Hall University
- Shippensburg University
- Shorter University
- Siena College
- Simmons College
- Simpson University
- Skidmore College
- Southern Illinois University, Carbondale
- Southern Illinois University, Edwardsville
- Southwest Baptist University
- Southwest Texas State University
- Southwestern College
- Southwestern University
- Spelman College
- Spokane Falls Community College
- State University of New York, Binghamton
- State University of New York, Buffalo
- State University of New York, Potsdam
- Stevenson University (formerly Villa Julie College)
- Stirling University
- Stockton University
- Stonehill College
- Suffolk County Community College
- Susquehanna University
- Syracuse University

T

- Taylor University
- Temple University
- Tennessee State University
- Texas A&M International University
- Texas A&M University
- Texas Christian University
- Texas State University
- Texas Tech University
- Texas Woman's University
- The Benjamin School
- The College of New Jersey
- The College of St. Rose
- The City College of New York
- The King's College
- The New School
- The University of Texas at Austin
- Towson University
- Transylvania University
- Trinity College
- Trinity International University
- Trinity University
- Tufts University
- Tulane University

U

- Union College
- University of Akron
- University of Alabama
- University of Alabama, Tuscaloosa
- University of Alaska, Anchorage
- University of Alaska, Fairbanks
- University of Arizona
- University of Arkansas, Little Rock
- University of Arkansas, Fayetteville
- University of California, Berkeley
- University of California, Davis
- University of California, Irvine
- University of California, Los Angeles
- University of California, San Diego
- University of California, Santa Barbara
- University of California, Santa Cruz
- University of Chicago
- University of Cincinnati
- University of Colorado, Boulder
- University of Colorado, Denver
- University of Connecticut
- University of Dayton
- University of Delaware
- University of Denver
- University of Evansville
- University of Fairfield
- University of Florida
- University of Georgia
- University of Hawaii, Manoa
- University of Hartford
- University of Houston
- University of Idaho
- University of Illinois, Chicago
- University of Illinois, Urbana-Champaign
- University of Iowa
- University of Kansas
- University of Kentucky
- University of La Verne
- University of Louisville
- University of Maine
- University of Mary Washington
- University of Maryland, Baltimore County
- University of Maryland, College Park
- University of Massachusetts, Amherst
- University of Massachusetts, Boston
- University of Massachusetts, Dartmouth
- University of Massachusetts, Lowell
- University of Memphis
- University of Miami
- University of Michigan, Ann Arbor
- University of Minnesota, Duluth

- University of Minnesota, Morris
- University of Minnesota, Twin Cities
- University of Mississippi
- University of Missouri, Columbia
- University of Missouri, Kansas City
- University of Missouri, St. Louis
- University of Napland
- University of Nebraska, Lincoln
- University of Nebraska, Omaha
- University of New England
- University of New Hampshire
- University of New Haven
- University of New Mexico
- University of New Orleans
- University of North Carolina, Asheville
- University of North Carolina, Charlotte
- University of North Carolina, Greensboro
- University of North Carolina, Wilmington
- University of North Dakota
- University of North Texas
- University of Northern Colorado
- University of Northwestern - St. Paul
- University of Oklahoma
- University of Oregon
- University of Pittsburgh, Greensburg
- University of Pittsburgh, Johnstown
- University of Pittsburgh, Pittsburgh
- University of Rhode Island
- University of Richmond
- University of Saint Thomas, MN
- University of San Diego
- University of San Francisco
- University of Scranton
- University of South Carolina, Columbia
- University of South Carolina, Upstate
- University of South Dakota
- University of South Florida
- University of Southern California
- University of Southern Indiana
- University of St. Thomas
- University of Sterling
- University of Tampa
- University of Tennessee, Knoxville
- University of Texas, Arlington
- University of Texas, Austin
- University of Texas, El Paso
- University of Texas, San Antonio
- University of the Pacific
- University of Tulsa
- University of Utah
- University of Vermont
- University of Virginia
- University of Washington
- University of Washington, Seattle
- University of Wisconsin, Eau Claire
- University of Wisconsin, Madison
- University of Wisconsin, La Crosse
- University of Wisconsin, Milwaukee
- University of Wisconsin, Parkside
- University of Wisconsin, Stout
- University of Wisconsin, Whitewater

V

- Vanderbilt University
- Vassar College
- Villanova University
- Virginia Commonwealth University
- Virginia Military Institute
- Virginia Polytechnic Institute and State University
- Virginia Tech University
- Virginia Wesleyan College
- Viterbo University

W

- Wabash College
- Wagner College
- Wake Forest University

- Washington & Jefferson College
- Washington & Lee University
- Washington State University
- Washington University in St. Louis
- Waubesa Community College
- Wayne State University
- Webster University
- Wesleyan University
- West Chester University of Pennsylvania
- Westminster College
- West Texas A&M University
- West Virginia University
- Wellesley College
- Western Connecticut State University
- Western Kentucky University
- Western Michigan University
- Western New England College
- Western University
- Western Washington University
- Westminster College
- Wheaton College
- Wheelock College
- Wheeling Jesuit University
- Whittier College
- Wichita State University
- Willamette University
- William Paterson University of New Jersey
- Williams College
- Winona State University
- Winston Salem State University
- Winthrop University
- Wisconsin Lutheran College
- Wofford College
- Worcester State College

X

- Xavier University of Louisiana

Y

- York College of Pennsylvania
- Youngstown State University

PARTICIPANTS' HOME UNIVERSITIES (OTHER COUNTRIES)

AUSTRIA

- FH BFi Vienna
- Karl-Franzens Universität Graz
- Leopold-Franzens-Universität Innsbruck

AUSTRALIA

- University of Queensland
- University of the Sunshine Coast
- University of Wollongong

BELGIUM

- Athénée Royal Prince Baoudouin, Namur
- Thomas More Mechelen
- Université de Liège

BRASIL

- Unisinos
- Universidad de Sao Paulo
- Universidad Federal de Sergipe

CANADA

- Cégep Lévis Lauzon
- Dalhousie University
- McGill University
- McMaster University
- Mount Royal University
- University of British Columbia
- University of King's College
- University of Calgary
- Western University

CHINA

- Chongqing Electronic Engineering University
- University of Science and Engineering, Tianjin

COLOMBIA

- Universidad de los Andes

COSTA RICA

- Veritas University

CZECH REPUBLIC

- FHBB Hardwestschweiz
- Palacky University, Olomouc
- University of Economics, Prague
- VSB- Technical University of Ostrava

DENMARK

- Aarhus University
- Roskilde Universitet
- University College Zealand

ESTONIA

- University of Tartu

FINLAND

- Kuopio University
- Oulu University
- University of Tampere

FRANCE

- Ecole des Mines/Audencia
- ESC Rennes
- IDRAC, École Supérieure de Commerce
- Institut de Formation International
- Lycée du Grésivaudan
- Université Blaise Pascal
- Université d'Avignon
- Université Blaise Pascal
- Université Catholique de l'Ouest
- Université Louis Blanc
- Université Paris Dauphine

GHANA

- University of Ghana

GERMANY

- Alice Salomon Hochschule, Berlin
- DHBW Stuttgart
- DHBW Heilbronn
- DHBW Heidenheim

- DHBW Villingen-Schwenningen
- Fachhochschule Stralsund
- Fachhochschule Köln
- Goethe Universität Frankfurt am Main
- Helmut-Schmidt Universität Hamburg
- Hochschule Coburg
- Hochschule Rhein Main
- Johann Wolfgang Goethe-Universität
- Julius-Maximilians-Universität Würzburg
- Justus-Liebig-Universität Gießen
- Otto Friedrich Universität Bamberg
- Otto-von Guericke Universität Magdeburg
- Paderborn University
- Philipps-Universität Marburg
- Ruhr- Universität Bochum
- Ruprecht-Karls Universität Heidelberg
- RWTH Aachen University
- Universität Duisburg-Essen
- Universität Leipzig
- Universität Mainz
- Universität Regensburg
- Universität Stuttgart
- Universität Würzburg
- VWA Stuttgart
- Baden-Wuerttemberg Cooperative State University

GREECE

- Anatolia College

HUNGARY

- University of Pecs

IRELAND

- Dublin Institute of Technology
- University College Dublin

ITALY

- Alma Mater Studiorum - Università di Bologna
- Libera Università Carlo Cattaneo, LIUC
- Sapienza Università di Roma
- Università Carlo Cattaneo - LIUC
- Università degli Studi di Genova
- Università degli Studi di Urbino Carlo Bo
- Università del Piemonte Orientale

JAPAN

- Aichi Prefectural University
- Chukyo University
- Dokkyo University

INDIA

- Delhi University

KAZAKHSTAN

- Pavlodar State University

LATVIA

- Latvian Academy of Culture
- University of Latvia

LITHUANIA

- Kaunas Jonas Jablonskis Gimnazium
- Vilnius Pedagogical University
- Vilnius University

MOROCCO

- Al Akhawayn University of Ifrane

MEXICO

- Universidad de Monterrey
- Universidad Iberoamericana de Puebla

NORWAY

- Hogskolen/Sor-Trondelag
- Kristen Videregaende Skole Trondelag
- Sandvika videregaende skole
- Skeisvang Videregaende Skole
- University of Oslo
- Vestby Videregaende Skole

POLAND

- Adam Mickiewicz University
- Akademia Ekonomiczna w Krakowie
- Akademia Ekonomiczna w Poznaniu
- Akademia Podlaska
- Jagiellonian University
- Karol Adamiecki University
- Marie Curie-Sklodowska University
- Nicolaus Copernicus University
- Politechnika Rzeszowska
- Promar International
- Pomeranian University of Pedagogy
- UMCS University, Lublin
- University of Economics in Katowice
- University of Gdansk
- University of Lodz
- University of Szczecin
- University of Warsaw
- Uniwersytet Slaski
- Warsaw School of Economics
- Wyższa Szkoła Zarządzania w Rzeszowie

PORTUGAL

- IST/ Universidade Técnica de Lisboa

PUERTO RICO

- University of Turabo

RUSSIA

- Lomonosov Moscow State University
- St. Petersburg State University of Culture and Arts

SLOVAKIA

- University Constantine the Philosopher
- Technical University of Kosice

SOUTH KOREA

- Ulsan University

SWEDEN

- Linköping University
- Midsweden University
- Södertörns Högskola University College
- Stockholm University
- University of Uppsala

THE NETHERLANDS

- Albeda College
- Hogeschool Utrecht
- Radboud Universiteit
- Sasion University of Applied Sciences, Enschede
- Universiteit Twente

TUNISIA

- Faculté des lettres, des Arts et des Humanités de la Manouba

TURKEY

- Canakkale Onsekiz Mart Universitesi
- Istanbul Technical University
- Istanbul University
- Yildiz Teknik University

UKRAINE

- Taras Shevchenko National University of Kyiv

UNITED KINGDOM

- Manchester Metropolitan
- South Essex College
- Sussex University, Brighton
- Ulster University
- University College London
- University of Birmingham
- University of Bristol
- University of Edinburgh
- University of Essex

LOCATION

How to get to Seville

By air

- Seville airport: It is served by buses every 30 minutes to the centre of Seville, stopping at Santa Justa railway station and Puerta de Jerez.
- Málaga airport: 2 1/2 hours by train.
- Madrid airport: 5 hours by bus or 2 1/2 hours by high speed train.

By train

High-speed AVE train service between Madrid and Seville's Santa Justa Station (2 1/2 hours).

By bus

You can reach Seville by bus from many destinations around the country.

How to get to the University

By Metro

Line 1 of Seville's metro crosses the city of Seville and stops at Pablo de Olavide University on its way to the neighborhood of Montequinto.

By bus

There are 2 bus lines that stop at Pablo de Olavide University:
- Bus 38 (Tussam) / - Bus M-130 (Casal)

By bicycle

Seville has 120 kilometers of bike trails throughout the city and includes access to Pablo de Olavide University.

PABLO DE OLAVIDE CAMPUS MAP

 CUI (International Center)

 Library

 Cafeteria-Plaza de América

 Student Lounge

 Dining Hall (Comedor)

 Food Kiosk

 Stationery shop

 Bank

 Copy Center

 Computer labs

 Gym

 Sports Facilities

 Metro Station

 Bus Stop

How to apply (www.upo.es/intl)

Step 1

Complete all sections of the Application Form, including acceptance of the Terms, Conditions, Cancellation and Refund Policy.

Step 2

Attach the following documents:

- Verified copies of your academic record (university transcript)
- 1 letter of recommendation
- Photocopy of passport (photo page)
- Passport size photo

Step 3

Submit your documents:

- By email: intl@upo.es

- By post:

Centro Universitario Internacional
Universidad Pablo de Olavide
Autovía A 376, Km1. 41013 Sevilla - España

Step 4

Your application will be reviewed for eligibility and you will be notified.

Approximate living and study costs *

- Textbooks: 15€ / 30€ per course
- Local Transportation: 45-55€ (per month)
- Single room in shared flat: 250 - 350€ per month (for those students who have not arranged their housing through our Center)
- Food: 300€ per month
- Entertainment: 250€ per month

*Costs are guidelines only, given in euros and subject to change.

7 FUN FACTS ABOUT SEVILLE AND SPAIN

1

Which two annual festivals is Seville most famous for?

2

What are the main ingredients of the Spanish tortilla (*tortilla española*)?

3

Who is the author of Spain's most famous book "El Quijote"?

4

Which famous explorer is said to be buried in Seville's cathedral?

5

Name a TV series which was recently filmed in Seville.

6

Which two huge international events were held in Spain in 1992?

7

What percentage of the world's olive oil production takes place in Spain?

- a. 40-45%
- b. 30-35%
- c. 20-25%

1. Holy Week (Semana Santa) and the April Fair (Feria de Abril).
2. Potatoes and eggs (and usually, but not always, onions).
3. Miguel de Cervantes
4. Christopher Columbus
5. Game of Thrones
6. The Summer Olympics (Barcelona) and the World Expo (Seville).
7. a. 43%

Contact us

Universidad Pablo de Olavide
Centro Universitario Internacional
Ctra. de Utrera, Km 1
41013 Sevilla - SPAIN

Tel. +34 95 497 73 00
Fax: +34 95 434 90 96

intl@upo.es

Connect with us

www.facebook.com/cui.upo

twitter.com/CuiUpo

youtube.com/intercambiosUpo

instagram.com/Cui_Upo

www.upo.es/intl

