

UMass Amherst

University of Massachusetts Amherst Fact Sheet For 2016/2017 Graduate Exchanges

Contact Information

International Programs Office (IPO)

467 Hills South, 4th Floor
111 Thatcher Road, OFC 3
University of Massachusetts Amherst
Amherst, MA 01003-9361
USA

International Programs Office

<http://www.umass.edu/ipo/iss/admissions>

Fax: +1 413 - 545 -1201

Incoming Graduate Exchanges

Carol M. Rogers, M.Ed.
crogers@ipo.umass.edu
Tel: +1 413 - 577- 3072

Incoming Graduate Exchange Assistant

AJ LeBlanc, M.Ed.
leblanc@ipo.umass.edu
Tel: +1 413 - 545 - 8829

Quick Facts:

- Founded 1863
- 29,269 students (undergrad and grad, fall 2015)
- 1,300 full-time instructional faculty
- 111 bachelor's degree programs
- 6 associate's
- 75 master's
- 47 doctoral programs
- 9 schools and colleges

Part of the Five College Consortium

- Take classes at other campuses
- Borrow books from other libraries
- University of Massachusetts Amherst, Amherst College, Mount Holyoke College, Smith College, and Hampshire College

<https://www.fivecolleges.edu/>

Video: Amherst State of Mind (not official)

<https://www.youtube.com/watch?v=1B4TaaVD2Fs>

About the University of Massachusetts

As a public land-grant research university, the mission of the University of Massachusetts is to provide an affordable and accessible education of high quality and to conduct programs of research and public service that advance knowledge and improve the lives of the people of the Commonwealth, the nation, and the world. Education at UMass is enriched by a constant flow of people and ideas from around the globe as well as by the remarkably diverse backgrounds and experiences of the graduate students themselves.

From Nobel Prize-winning gene-silencing research to renewable energy, nanotechnology, cybersecurity, life sciences, marine science, gerontology, disability studies and advocacy, the University of Massachusetts is expanding the boundaries of knowledge, bringing distinction to the Commonwealth and improving the lives of its citizens. UMass students have amassed an enviable record when it comes to claiming prestigious scholarships, winning Fulbright, DAAD, Truman, Goldwater, Marshall and Gates Cambridge awards.

When students conduct research under the mentorship of our faculty, they experience firsthand the excitement and accomplishment of discovery. Student research may lead to co-authorship on peer-reviewed publications or professional presentations. Research collaboration with industry provides opportunities for internships that are often stepping-stones to rewarding employment after graduation.

The University of Massachusetts Amherst is the original and largest campus of the University, and the most comprehensive in terms of the breadth and depth of its academic programs. Even as the campus incorporates modern teaching methods involving new communication and information technology, it remains an immersive, residential campus serving predominantly full-time students who learn from peers as well as their professors. UMass Amherst delivers outstanding value to students and families from across Massachusetts, the nation and the globe.

True to its land-grant roots, the campus is engaged in research and creative work in all fields. Total R&D annual expenditures exceed \$190 million, with major areas of emphasis in climate science, food science, alternative energy, nanomanufacturing, polymer science, computer science and linguistics.

Together, students and faculty are deeply engaged in collaboration with communities — both regional and international — to improve their social and economic conditions.

For more information about research at UMass Amherst: <http://www.umass.edu/gateway/research>

2016 — 2017 Academic Calendar

Current Calendars: <https://www.umass.edu/registrar/calendars/academic-calendar>

Fall Semester 2016 (September - December)

Arrival	August 31
Orientation	August 31 - September 4
Classes Begin	September 6
Classes End	December 14
Final Examinations	December 16 - December 22 (Snow Day, December 23)

Spring Semester 2017 (January - May)

Arrival	January 20
Orientation	January 20 – January 22
Classes Begin	January 23
Classes End	May 2
Final Examinations	May 4 - May 11

Application Information

Application Materials	Contact your home school's international office for application procedures.						
TOEFL	Generally, TOEFL scores are important but application should be focused on student's academic background and the study proposal. A score of 550 is standard for most programs but please be advised of the specific requirements of the programs you're interested in.						
Program Specific Information	<p>Online courses are not open to exchange students.</p> <p>Clinical Psychology does not accept exchange students.</p> <p>Acceptance to the following departments require high TOEFL scores (100 and above)</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Economics</td> <td style="width: 50%;">Political Science</td> </tr> <tr> <td>Linguistics</td> <td>Philosophy</td> </tr> <tr> <td colspan="2">MBA Programs (restricted to partner MBA schools)</td> </tr> </table>	Economics	Political Science	Linguistics	Philosophy	MBA Programs (restricted to partner MBA schools)	
Economics	Political Science						
Linguistics	Philosophy						
MBA Programs (restricted to partner MBA schools)							
Application Deadlines	<p>Fall Semester: March 1st</p> <p>Spring Semester: October 15th</p>						
Admission Notification	<p>Fall Semester: Mid March/April</p> <p>Spring Semester: Early November</p> <p>Students will be contacted via email.</p>						

More Application Information

<p>Study Proposals</p>	<p>Graduate students are required to write study proposals as part of the application process. The study proposal is a way for you to articulate your academic and career goals and explain how a semester/year abroad at UMass Amherst would help you achieve them.</p> <p>Your study proposal should mention specific courses that interest you, relevant courses you have taken at your home university, research and/or specific lab work you might be interested in, and internships or other work experiences that are related to your field of study.</p> <p>Choose one specific academic department to which you will direct your application and please provide detailed information on your academic background and achievements, and indicate your specific areas of interest/concentration.</p> <p>Study Proposal should be two pages double-spaced and the main emphasis should be on academics and why a semester or year in a specific department at UMass Amherst will be beneficial.</p>
<p>Letters of Recommendation</p>	<p>Students need two (2) letters of reference from sources who know the student in an academic setting and will be able to rank their academic achievements.</p>
<p>Grade Explanations</p>	<p>Students are required to submit an explanation that address any grades falling below a letter grade B or a GPA of 3.0 by US standards. Reasons could be specific personal circumstances or an explanation of the distribution of grades at home university. Grades could also be addressed in letters of recommendation.</p>
<p>Duration of Exchange</p>	<p>Year-long exchanges are preferred but fall or spring semester exchanges are also possible.</p>

Course Information

At UMass, you will register for courses using our Internet-based registration system, known as "SPIRE". Course schedule information is ONLY available online. You will need your Net ID and password to log in to SPIRE. (Your Net ID and password are the same codes that you use to access your UMass email account.)

Course Catalog	Students can browse course offerings by semester <i>without</i> a UMass NetID by visiting https://www.spire.umass.edu and clicking "Search Classes/Catalog" under the heading <i>Catalogs & Schedules</i> .
Course Access	No courses are guaranteed. Take note of course pre-requisites. Often, the same classes or similar ones will be offered each year, but sometimes during only one term, e.g., fall or spring. Since the course catalog for future semesters is not online yet, you will need to look at the current as well as previous semesters.
Language of Instruction	English (unless a specific language course)
Registration Period	Students will receive an email with registration dates and information. Students are encouraged to familiarize themselves with SPIRE and have a variety of courses in mind so they can enroll as soon as their appointment posts. The first two weeks of each semester is called the "Add/Drop" period where students can freely add classes or drop out of classes without any record.
Course Number System	100-199 – Lower Division Undergraduate – Freshman (first year) level 200-299 – Lower Division Undergraduate – Sophomore (second year) level 300-399 - Upper Division Undergraduate – Junior (third year) level 400-499 - Upper Division Undergraduate – Senior (fourth year) level Graduate students are expected to take at least two 500 level or above courses per semester and no more than one undergraduate course per semester. 500 - 599 Combined graduate/undergraduate 600 - 699 Master's or first-year graduate 700 - 899 Doctoral or advanced graduate
Course Types	Courses will generally be lecture style though some lectures are accompanied with a separate discussion section or lab. Other types of classes are seminars or independent studies with professors (contact professor for information).
Course Load	Graduate exchange students must enroll in a minimum of 9 credits per semester. 6 credits must be 500+ level.
SPIRE Help Videos 	UMass Amherst Getting Started with SPIRE https://youtu.be/1-bw4w0oALw UMass Amherst Searching for Classes https://youtu.be/Jl3OCqzVKg8 UMass Amherst Enrolling in Classes https://youtu.be/i72X3bRbZiQ

Grading System

UMass uses a typical American grade point average (GPA) system. The percentages corresponding to each letter grade vary depending on the professor and the department, but are generally stated in the syllabus.

For more specific information on GPA calculations:

<https://www.umass.edu/sas/current-students/academics/grading-system>

Letter Grade	GPA	Letter Grade	GPA
A	4.00	C	2.00
A-	3.70	C-	1.70
B+	3.30	D+	1.30
B	3.00	D	1.00
B-	2.70	F	0.00
C+	2.30		

Transcripts

Students are responsible for requesting and paying for their official transcripts at the end of the semester. IPO is not able to request transcripts for students.

For more information:

www.umass.edu/registrar/students/transcripts/how-request-official-transcript

Quick Tip: SPIRE

SPIRE is the University's secure online student information system. Almost all student functions take place on SPIRE: Students use SPIRE to register for courses, view/pay their Bursar bill, view holds, select/view housing assignments, change meal plans, etc. You will need your Net ID and password to log in to SPIRE. (Your Net ID and password are the same as those you use to access your UMass email account.)

Housing

Graduate students may live on-campus or off-campus. On-campus means living in university owned residence halls or apartment complexes. These halls and apartments are physically on the campus of the university. At UMass over 13,000 students, primarily undergraduate students, live in one of the 52 residence halls.

Off-campus housing means that students live in independently managed housing. Though off-campus housing is not affiliated with the university, the university has an office dedicated to assisting students living off-campus, linked below.

Video: Sketch 22 Presents: Where To Live At UMass

<https://www.youtube.com/watch?v=fbxeEzfaJjk>

Useful Links

UMass Housing: <http://www.umass.edu/living/>

UMass Graduate On-Campus Housing: <http://www.umass.edu/living/grad>

UMass Graduate Off-Campus Housing: <http://www.umocss.org/>

Western MA Craigslist: <http://westernmass.craigslist.org/>

Dining Options

UMass Dining, rated #1 in the US in 2016 by the Princeton Review, is a premier program that is committed to providing healthy, flavorful, world cuisine using freshly prepared, sustainable ingredients. You can find UMass Dining at every corner of campus. With **four** dining commons, **eighteen** retail cafes, Kosher and Halal options, **two** food trucks, a delivery service, the bakeshop, UMass Catering, concessions, and the University Club, UMass Dining is ready to welcome you with open arms.

Students can elect to purchase one of a few different pre-paid meal plan that allows for access to dining halls, a set of “dining dollars” and others.

Information about the possible meal plans for graduate students can be found here:

<http://www.umassdining.com/meal-plans/faculty-and-staff>

Climate and Weather

Summer: June - August

Hot, fairly humid and generally sunny
Temperatures 70 - 95 F (20 - 35 C)

Fall: September - November

Cooler, colorful leaves, and gets dark earlier
Temperatures 40 - 70 F (5 - 20 C)

Winter: December - February

Cold, windy, and snows fairly often
Temperatures 0 - 40 F (-15 - 5 C)

Spring: March—May

Warm days, cold nights, melting snow and rain
Temperatures 30 - 70 F (0 - 20 C)

Amherst, Massachusetts

The Town of Amherst, located in the lovely Pioneer Valley of Western Massachusetts, is a diverse, inclusive community offering numerous educational and cultural opportunities. Host to Amherst College, Hampshire College, and the University of Massachusetts Amherst, the Town enjoys a tradition of open, professional, and high level of government services, quality education, support for open space and agriculture, and respect for its history.

Quick Facts:

Population: 37,819 (2010 census)

Founded in 1759

90 mi (145 km) from Boston

175 mi (280 km) from NYC

For more detailed information about

Amherst: <https://www.amherstma.gov/>

Video: Amherst: Best College Town in America

<https://www.youtube.com/watch?v=FKjZN8WW3nA>

Getting to Amherst

From Logan International Airport (BOS) or Boston South Station:

Peter Pan Bus: <http://peterpanbus.com/>

About \$35 cash at station or

Credit card for reservation online

From Hartford (Bradley) International Airport (BDL):

Valley Transporter: <http://www.valleytransporter.com/>

About \$60 with prior reservation

From New York City:

Best way is Peter Pan Bus

See also:

<http://www.umass.edu/ipo/iss/transportation.php>

UMass does **NOT** have a pick-up service from the airport! Students are responsible for arranging their own transportation to the university.

Early Arrival in Amherst - Temporary Housing

Campus Center Hotel : <http://www.umasshotel.com/>

For local lodging see also: <http://www.umass.edu/ipo/iss/local.php>

You cannot move into the on-campus dorms before the start of the orientation!

Expense Estimates

All of the following costs are per semester. Actual costs could be 5-10% higher than this estimate.

Please contact your home university for information on what costs are covered by an exchange agreement between your home university and the University of Massachusetts Amherst .

University Fees	Estimate
Tuition ¹	\$3,750
Curriculum Fee	\$9,250
Service Fee	\$600
Graduate Senate Tax	\$60
Mandatory Health Fee (individual)	\$350
Student Health Benefit Plan (SHB/individual) ²	\$1,550
Subtotal	\$15,560
On-Campus Living Costs	Estimate
Residence Hall Rent (including Residential Technology Fee) ³	\$4,175
DC Basic (224 swipes/term) ⁴	\$2,550
Subtotal	\$6,725
Variable Costs	Estimate
Break Expenses (minimal living costs) ⁵	\$750
Miscellaneous (books, supplies, transcripts, laundry, etc.)	\$1,250
Extra Meals (7 meals/week during the semester)	\$500
Subtotal	\$2,500
Grand Total	\$24,785

¹ Tuition is billed on a per credit basis and this estimate is based on a student registered for 9 credits per term.

² The Student Health Fee and Student Health Benefit Plan are mandatory. The Student Health Fee entitles you to be seen at University Health Services.

³ A mandatory housing deposit is required in advance to confirm housing assignment.

For more information: <https://www.umass.edu/living/assign/new-grad>

⁴ **Meal Plan Office:** <http://www.umassdining.com/meal-plans/residential-meal-plan>

⁵ Students who plan to travel during vacation periods or live off-campus should plan on higher expenses. Break expenses are based on minimal living expenses for 1 week.

Visa Requirements

When students receive their acceptance email, they will be given visa application instructions. Hard copies of the DS-2019 will be sent to the home school coordinator to distribute to students to apply for their J-1 visa. Students should also make sure their passport has at least six (6) months beyond the intended stay in the US before expiration.

Employment

For employment options for J-1 students see: <http://www.umass.edu/ipo/iss/employment>

Health Insurance

Insurance	<p>In accordance with Massachusetts law, students are required to have primary health insurance which meets certain requirements. At UMass Amherst, International students must maintain coverage under the University's Student Health Benefit Plan (SHBP). All full-time students are automatically enrolled and billed for the SHBP. Insurance through non-U.S. insurance companies is NOT allowed. Students are billed in the fall for the period of August 1 through January 31, and in the spring for February 1 through July 31. Family insurance plan is available at additional cost. Graduate students who are eligible for health fee exemptions through an assistantship in the GEO bargaining unit are only responsible for 5% of the cost of individual SHBP and 10% of the family plan.</p> <p>Information of SHBP: http://www.umass.edu/uhs/insurance/shbp</p> <p>Information on CHP: https://consolidatedhealthplan.com/group/173/home</p>
Insurance for Families	<p>Students who will be accompanied by their families will need to purchase the Student Family Health Insurance Plan at a cost of currently \$3,000, in addition to the Mandatory Health Fee and SHBP (total of \$4,900) listed on the previous page. Students must provide evidence for an additional \$600 for living expenses for the first dependent (total \$5,550 including family health plan) and \$1,500 for any additional dependents.</p>
Health Fee	<p>Students pay a mandatory Student Health Fee that entitles them to be seen at University Health Services. This fee cannot be waived.</p>
Immunizations	<p>Massachusetts state law requires that college students have certain immunizations before coming to school.</p> <p>Students are required to submit immunization information through the online system found at www.umass.edu/uhs/immunizations.</p> <p>Students are not able to submit this information until they have been assigned a UMass email.</p> <p>Immunization information should not be submitted to the IPO office.</p> <p>There will be a HOLD on your classes in Spire, meaning that you cannot register until you meet the immunization requirements.</p>

Student Services and Resources

Useful Links	<p>International Students and Scholars: http://www.umass.edu/ipofiss/ International Student Handbook can be found under "International Students"</p> <p>UMass Homepage: http://www.umass.edu/</p> <p>Graduate Programs: https://www.umass.edu/gradschool/Programs</p> <p>Amherst, MA Website: https://www.amherstma.gov/</p>
IPO Buddy Program	<p>IPO Buddies is a buddy/mentor program designed to enable you to meet current UMass student so he/she can help you to transition into life in the U.S., Amherst and at UMASS. Newly arrived students like YOU may need a friend to answer your questions and help you to adjust to a new academic and personal life here. If you are interested to have a buddy to provide advice, support and friendship, please send a message to buddy@ipo.umass.edu.</p>
On-Campus Wi-Fi and Computer Labs	<p>Office of Information and Technology: http://www.it.umass.edu/</p> <p>UMass has an office which can answer all of your technology needs as well as a large number of available computer stations all over campus.</p>
Library Services	<p>UMass Amherst Libraries: http://www.library.umass.edu/</p> <p>Learning Resource Center: http://www.umass.edu/lrc/</p> <p>Digital Media Lab: https://www.library.umass.edu/locations/dml/</p> <p>UMass has multiple libraries, study spaces, tutoring, and technology resources available for students to use. Most notably, the Dubois Library stands 28 stories tall as a campus landmark.</p>
Health Services	<p>University Health Services: https://www.umass.edu/uhs/</p> <p>UHS provides a large range of medical services on-campus for UMass community members including but not limited to: regular appointments, pharmacy, walk-in clinics, and women's health services.</p>
Disability Services	<p>Disability Services: http://www.umass.edu/disability/</p> <p>Disability Services at UMass Amherst is a component of the Office of Equal Opportunity and Diversity. Services are provided for students, faculty, and staff with disabilities, so that they may successfully learn and work at UMass. Disability Services promotes the empowerment of people with disabilities and their full integration into campus life and the community.</p>
Public Transportation	<p>Pioneer Valley Transit Authority: http://www.pvta.com/</p> <p>The PVTA provides public transportation in and around the Amherst area and is completely FREE for UMass and Five College students and faculty.</p>

Student Activities

<p>Student Organizations</p>	<p>UMass is home to over 500 registered student organizations. From professional networking organizations to hobby clubs, there is something for everyone and all are welcoming to international and exchange students. Some examples of types of organizations are:</p> <p>community service organizations • student government • ethnic and cultural groups • religious and spiritual organizations • student run businesses • media related groups • academic organizations • athletics and recreation • arts and entertainment • political interest groups</p> <p>Student Life Homepage: https://www.umass.edu/studentlife/</p> <p>(click Get Involved for activities)</p> <p>International Students Club</p> <p>Campus Pulse Page: https://umassamherst.collegiatelink.net/organization/ISC</p> <p>Facebook: https://www.facebook.com/isc.umass/</p>
<p>Sports and Athletics</p>	<p>UMass is home to many sports teams including but not limited to football, basketball and hockey. There are official recruited university teams where students can buy tickets and attend games but there are also many club and intramural teams that anyone can join.</p> <p>UMass Athletics: http://www.umassathletics.com/</p> <p>Intramural and Club Sports: http://www.umass.edu/campusrec/</p>
<p>Recreation Center</p>	<p>UMass is home to state of the art recreation facilities including the Recreation Center which has fitness equipment, basketball courts, an indoor track, group fitness classes and more!</p> <p>Recreation Center Homepage: http://www.umass.edu/campusrec/facilities/indoorfacilities/recreationcenter/</p>
<p>Fine Arts</p>	<p>There are always lots of cultural events taking place on campus as well from theater and art to music and dance, the Fine Arts Center has something to offer for everyone.</p> <p>Fine Arts Center Homepage: https://fac.umass.edu/</p>

Museums in Amherst and Western Massachusetts

Basketball Hall of Fame

Springfield, MA

Museum of Natural History

Amherst College

... and many more!

Emily Dickinson Museum

Amherst, MA

Outdoor Activities in Amherst and Western Massachusetts

Hiking

Biking

Skiing

White Water Rafting

Kayaking

Apple Picking

Northampton, Massachusetts

"This small city offers more restaurants and shops, certainly more galleries, theaters and performance venues than most urban centers dozens of times its size. Add two rivers, mountain views, landscaped parks and meadow walks, and you begin to see why people call it paradise " -The Boston Globe

Northampton offers a lifestyle rich in cultural, artistic, academic, and business resources. Our downtown center is one of the most vibrant in New England. The superb quality of life in Northampton contributes to a strong and diversified economic base. Northampton is unique in the number of independently owned businesses that make up our business community.

For more detailed information about Northampton:

<http://www.northamptonma.gov/31/Visiting>

Shopping (on Route 9 in Hadley/Amherst)

Electronics

Clothes and Home Goods

Food

Stop&Shop®

Home and Garden

Marshalls

T.J. maxx®

Big Y®

Almost Anything!

Books and Magazines

BARNES & NOBLE
BOOKSELLERS

Boston, MA

Boston is the capital of Massachusetts and the largest city in New England. Boston is most well known for its higher education institutions and early American history. The city is a rich historical center of the United States and was the scene of several key events during the American Revolution. After America's separation from Britain, the city continued to be an important port and manufacturing hub, as well as a center for culture and education. Apart from higher education and sports, Boston's diverse economy includes, biotechnology, finance, government activities, information technology and professional services. Businesses and institutions rank amongst the top in the country for environmental sustainability and investment.

Quick Facts:

One of the oldest cities in the United States: Founded in 1630

Population: 617,700 (2010 census)

The Greater Boston area is home to 7.6 million people

Boston is home to over fifty institutions of higher education making it an international center of education

General Information about Boston: <http://www.cityofboston.gov/visitors/>

Travel in Boston

The MBTA is Boston's bus and subway (called the T) system. Tickets can be bought in the form of reloadable Charlie tickets or cards. Charlie cards should be purchased for frequent visitors of Boston. MBTA also runs the commuter rail, the train system between Boston and the surrounding areas. Prices vary per zone. Purchase ticket before the ride (cheaper) or on the train.

More information: <http://www.mbta.com/>

Things To Do in Boston

New England Aquarium

Whale Watching

Museum of Fine Arts

Museum of Science

Beacon Hill

Faneuil Hall and Quincy Market

Back Bay

Charles River Esplanade

