Congratulations on your admission to ISU!

We look forward to welcoming you to Ames this year.

This handbook will help you prepare for your arrival in Iowa. Please check the International Students and Scholars Office (ISSO) website http://www.isso.iastate.edu/ for updates to the information found in this handbook.

LIFE AT ISU

What is ISU like?

Iowa State University is an internationally-recognized research university offering more than 100 majors. The student body includes people from every state and more than a hundred countries. The academic program focuses on science and technology and offers excellent programs in the humanities.

Founded in 1858, Iowa State University soon established a strong reputation in the areas of agriculture, veterinary medicine, home economics, and engineering. While maintaining its preeminence in these fields, Iowa State expanded its curriculum into new areas. Currently, the College of Liberal Arts and Sciences has the highest enrollment on campus.

Today's Iowa State includes the colleges of Agriculture and Life Sciences, Business, Design, Engineering, Human Sciences, Liberal Arts and Sciences, Veterinary Medicine, and the Graduate College.

There are many ways to meet new people and try new things at Iowa State. The university has more than 500 student-run organizations and academic clubs and offers thousands of leadership positions. Combined with a highly-regarded residence hall system, these opportunities have earned Iowa State national recognition as a university that offers students quality experiences inside and outside the classroom.

How many students are there?

Iowa State University has an enrollment of approximately 26,000 students.

Where is ISU?
The beautifully-landscaped 1,788-acre campus is located in the center of the U.S. in Ames, Iowa. The Ames community numbers approximately 50,000 (including students) and is 55 kilometers from Des Moines, the state’s capital and largest city (population approaching 200,000). Major metropolitan areas within a day's drive include Chicago (560 kilometers), Minneapolis (350 kilometers), Kansas City (350 kilometers), and St. Louis (600 kilometers). Bus service to these and other metropolitan areas around the U.S. is available.

What does Ames offer?
With more than 26,000 students, Ames is primarily a student town offering many activities that cater to young adults, including student sports complexes (with racquetball, running, swimming, basketball, volleyball, soccer, tennis, aerobics, and other facilities), many large parks, venues for local bands, a student theater, and movie theaters. Popular musicians, traveling artists, and world-renowned orchestras appear at the Iowa State Center in Ames. In addition, ISU attracts many well-known jazz and blues musicians. The bus system (CyRide) in Ames is excellent, and it is relatively easy to get around town.

What is the weather like in Ames?

Weather in Ames is very different in each season. During Spring (March, April, and May) and Fall (September, October, and November), temperatures are moderate and conditions generally pleasant. Winter (December, January, and February) can be intensely cold with temperatures as low as -20° F (-30° C), and snow is common. You will need warm boots, a winter coat, a warm hat, and gloves in these months. Summer (June, July, and August) is hot and humid, with temperatures above 95° F (35° C). Rain can fall at any time of the year.

BEFORE LEAVING HOME

How do I obtain a visa?

Students participating in bilateral exchange programs will receive the Form DS 2019 directly from the International Students and Scholars Office at ISU. This form should be taken to the U.S. embassy or consulate nearest your home in order to obtain a J-1 visa to be used to enter the United States. The J-1 visa entitles you to remain in the U.S. until the end of your program of study, plus a thirty-day grace period.

For students coming to Ames through ISEP, the ISEP office will issue your DS 2019. These forms are usually sent in November for students starting classes in January and in June for classes starting in August.

May I obtain a degree (Bachelor of Arts, Bachelor of Science, Master of Arts, Master of Science, Ph.D.) while an exchange student?

Not usually. There are some exceptions for ISEP students seeking graduate degrees. Generally, the length of the exchange period is one semester (fifteen weeks) or one academic year (about nine and one-half months). While at ISU, you are considered a "special non-degree student". Exchange students are expected to return to their home universities to obtain degrees; however, students who apply to a degree program at ISU after completion of their exchange and are accepted may include classes taken during the exchange as part of their degree program.

ARRIVAL INSTRUCTIONS

When should I arrive in Ames?

You should plan to arrive in Ames no later than Sunday, January 2nd, 2011. For ISEP students, your benefits begin on Sunday, January 2nd, 2011. The required orientation program starts at Monday, January 3rd, 2011 at 8:00 am. A special meeting for new exchange students will be held during the orientation week. The orientation schedule that you will receive at orientation check-in will include the time and location of this meeting.

The closest major airport to Ames is in Des Moines, Iowa, approximately 55 km south of Ames. See www.dsmairport.com for more information about the Des Moines International Airport.

Prior to your arrival, you may contact the ISU student association that represents your country or area of the world at isc-exec@iastate.edu if you have questions about life at Iowa State University.

Airport Shuttle Service

If you are arriving for orientation, you can avail yourself of the airport shuttle service arranged for international students of Iowa State University. A bus or van will bring you from the Des Moines International Airport to a destination in Ames, Iowa. To take advantage of this service, please access the International Students and Scholars website at http://www.isso.iastate.edu/ and click on New Students and then on Airport Transportation. Reservations are required.
If the shuttle schedule is not compatible with your plans, you will need to take a taxicab, limousine, or bus/taxi to Ames. The current price of taxi fare is US$75-85 from Des Moines to Ames. The Des Moines cab companies accept cash only. No credit cards will be accepted. The Des Moines International Airport does not have a currency exchange.

If you need to stay in Des Moines before proceeding to Ames, there are many hotels available. You can seek assistance at the airport's Visitor Information Desk located near the baggage claim area (open 9 a.m. - 8 p.m. Monday through Friday). There is a Courtesy Phone Center across the corridor from the Visitor Center. From the Phone Center, you can make a reservation at a hotel and arrange for transportation from the airport to the hotel. Hotel rates start at $80/night. Ask for Iowa State University rates.
Upon arrival in Ames, where do I go?

If you’re arriving in time for orientation, housing will be available to you. Please check the International Students and Scholars website at http://www.isso.iastate.edu/ for updated information related to that. If you have a housing contract and move into your assigned space when you arrive, you will need to furnish your own bedding and towels.

If you have a contract for Frederiksen Court Apartments, you can check your contract start date at http://www.housing.iastate.edu/contracts/moving/fall-move-in.html. If you need to move in prior to that date, contact the staff at the Frederiksen Court Apartments at frederiksencourt@iastate.edu. Early move-in will be $26/day. Bedding and towels are not provided in Frederiksen Court Apartments.

Check-in for International Student Orientation is at 8 a.m. on Friday, August 13. Bring the DS 2019, Form I-94 (small white card stapled to your passport when you enter the United States), and your passport.

Once on campus, exchange students are advised to schedule an appointment with their exchange coordinator. This appointment should not, however, conflict with Orientation Week activities. There will be a special meeting for all new exchange students that you are required to attend. Please see the orientation schedule for time, date, and place.

What should I bring, and what should I buy upon arrival?

For the most part, students at ISU dress casually. Blue jeans or other slacks are popular year 'round, and shorts are the favorite item to wear for class in the late spring and summer. A formal dress or suit is nice to have, but some have managed to get through the school year without one. A raincoat is suggested. You may wish to purchase your winter clothes in Iowa. Prices are reasonable, and the clothes are designed for Iowa winters.

Sheets and towels are NOT provided for you in the residence halls. You may bring these items from home or purchase them once in Ames.

CONTACT INFORMATION

Your exchange coordinator on your home campus can provide you with name, e-mail, office address, and telephone number of the coordinator of your exchange at ISU. Messages can also be forwarded to your ISU coordinator through the Study Abroad Center. Please see our website for full contact information http://www.studyabroad.iastate.edu/
ACADEMIC LIFE AT ISU
Students at American universities generally do not specialize as early as students in other countries. Their degrees are made up of a much greater variety of courses, all of which fulfill a requirement for their graduation. Only in their final two years do they concentrate in their major field.

Classes at ISU are listed by name and by level (100- to 600- level). Generally speaking, undergraduate students study at the 100- to 400- level. The lower level (100- to 200-) classes are introductory and general in nature while the higher level (300- to 400-) classes are more specialized. 500- and 600-level classes are considered post-graduate. Students register each semester. Classes last for one academic semester, with grades being awarded at the end of each semester. Class offerings change each semester, so care should be taken in planning your academic schedule.

You will be tested much more than you are probably used to. Most classes involve at least two or three small exams. Essays, lab work, and sometimes homework are also graded. In some mid-level classes, students are tested every week, while at the upper level students may only be asked to write research papers. Requirements vary with the class and the professor. The professor will explain his or her method of testing at the beginning of the term.

Most classes require more than one textbook. There are bookstores on and near the campus from which these texts may be purchased. The cost for books per semester usually ranges from $400 to $500.
Courseload Requirements

As a student at ISU, you are required by the United States Bureau of Citizenship and Immigration Services to take a full courseload. Undergraduates must take and successfully complete at least 12 credit hours per semester, and graduate students must take and complete at least 9 graduate credit hours per semester. Please be aware of this when you are registering for your classes.

If you have any questions about the academic system at ISU, please do not hesitate to ask the Study Abroad Center staff, your academic adviser, or the professors who will be teaching your classes.

ACADEMIC CALENDAR 2010

Fall Semester 2010

August 13-20
Orientation for all new international students

August 23
Classes begin

September 6
University Holiday (no classes)

November 22-26
Fall Break (no classes)

December 10
Classes end

December 13-17
Final examinations

CLASS OFFERINGS AND SCHEDULES

Check ISU's homepage at http://www.iastate.edu/ for more information about the campus. Class schedules (course offerings by semester) can be accessed at http://classes.iastate.edu. For course descriptions see
http://www.public.iastate.edu/~catalog/
ENGLISH PLACEMENT EXAMINATION

International exchange students whose native language is not English are required to take an English Placement Examination at ISU before enrolling in any courses offered by the English Department. This examination tests a student’s ability to use correct English structures. It is given at the beginning of every academic semester for new international students. Exchange students not taking classes in the English Department do not need to take this exam.
MEDICAL INSURANCE

As medical treatment in the United States is very expensive, students participating in exchange programs (excluding ISEP) are required to enroll in ISU's medical insurance plan for international students (ISEP students are enrolled in the ISEP insurance policy instead). Exchange students who wish to petition to substitute their previously purchased health insurance for the ISU health plan must provide a description of benefits to the Student and Scholar Insurance Office at isusship@iastate.edu.

If those benefits are not equal to or greater than those provided by the ISU plan, the ISU health insurance will be required. The ISU student health insurance policy provides affordable protection against major financial loss due to illness or accident and $10,000 coverage for emergency medical evacuation. Substitute benefits must be in effect on or prior to arrival in the United States and will require at least a $50,000 maximum benefit, $10,000 medical evacuation and $7,500 repatriation, and no more than $500 deductible.

See http://www.hrs.iastate.edu/sship/homepage.html for current rates and coverage of the ISU student health insurance plan.
As part of your exchange benefits, a Student Health Fee of $98 per semester will be paid for you. This fee partially finances the services you receive at the Thielen Student Health Center and is not a substitute for health insurance. It is a prepayment plan that complements the medical insurance plan for international students. Further, an $8 per semester Health Facility Fee to finance the construction of the new Student Health Center is included in your benefits.

EMPLOYMENT POSSIBILITIES

Exchange students at ISU (with the exception of ISEP participants) may obtain permission for on-campus employment. Students interested in working on campus will need to make an appointment with an international student adviser in the International Students and Scholars (ISS) office. Engineering students first need to obtain the permission of the Engineering International Programs office in 116 Marston at ISU. Off-campus employment is not possible in the first semester of study. For more information, contact ISS.

Students at ISU through ISEP need to seek work permission through the ISEP office in Washington, D.C. As your sponsor, ISEP is responsible for granting work permission. Please contact the ISEP coordinator at Iowa State, if you have questions.

UNIVERSITY HOUSING

The purpose of the exchange program is to enable students to immerse themselves in a foreign culture and university system. Living on campus can facilitate the interchange of ideas while providing a measure of security and support that is not readily available elsewhere.

Exchange students at ISU are guaranteed on-campus housing in a residence hall. Rooms normally house two students (double occupancy). Students participating in the ISEP exchange will be placed in a double room in continuous housing, which remains open during university holidays. Housing for married students is available within walking distance of campus in university housing.

 Please note: In exchanges in which housing is included, such as ISEP, students who choose to live in a housing option more expensive than the one provided by the exchange, such as a single room (no roommate), will be responsible for the additional costs.

RATES for ROOMS and MEALS

The complete list of rates is available in the Terms and Conditions documents located at

http://www.housing.iastate.edu/rates/
REMEMBER: Students planning to take classes in the Fall semester should arrive no later than Thursday, August 12, 2010.

Important: Please indicate on all correspondence with Iowa State offices (the Department of Residence, ISSO, etc.) that you are an exchange student.

 For questions, contact the Study Abroad Center at studyabroad@iastate.edu.

We look forward to seeing you soon. Have a safe trip to Ames.

1
1

