

Guide for International Students 2016-17

20+

Graduate programs ranked
in the Top 100 in the US

#43

Public university in the US
for research expenditures

University of South Florida

- 7 Tampa, Florida
- 9 International Students at USF
- 10 USF Academic Programs
- 12 University Colleges
- 15 INTO University of South Florida

Undergraduate

- 18 Undergraduate Direct Entry
- 20 Undergraduate Pathway Programs

Graduate

- 30 Graduate Direct Entry
- 32 Graduate Pathway Programs

English Language Program

- 56 Academic English
- 57 General English
- 58 Study Abroad with English
- 59 Summer Youth English Experience

Student Life

- 63 Life on Campus / Academic Resources
- 65 Health and Safety / University Student Services
- 67 INTO USF Student Services
- 69 INTO USF Academic Support
- 71 Sports and Recreation
- 73 Housing
- 77 Dining
- 79 Internships and Working
- 80 Alumni and Parents
- 81 Scholarships

Your Application

- 84 Application Process
- 85 INTO USF Application
- 89 Affidavit of Support
- 90 Country Scales
- 92 English Waiver Guidelines
- 93 Dates, Tuition and Fees

One

of the top universities in the world
(QS World University Rankings 2014)

Ranked 15th worldwide
for US patents granted
five consecutive years
(Intellectual Property Owners
Association 2014)

Welcome to the University of South Florida!

One of Florida's oldest and largest universities and one of the nation's most prestigious universities. USF serves as one of only 108 designated Tier 1 universities in the US out of the available 4,634.

Tampa offers a plethora of things to do both on and off of USF's gorgeous campus. Jump in your car for five minutes and find yourself at the entrance to the Busch Gardens theme park, or drive a little further and find yourself knee-deep in the sand of one of Florida's multiple award-winning beaches.

Without our extraordinary students, world-renowned faculty and dedicated staff, USF would cease to be the outstanding university it is today; we invite you to become a part of the herd.

Go Bulls!

"As an engaged, global university dedicated to excellence in education, research, service and outreach, USF has made a commitment to comprehensive internationalization by supporting learning experiences, such as INTO USF, that create opportunities for the exchange of people and ideas, promoting not only academic achievement but also intercultural competence and appreciation."

Judy Genshaft, PhD
President
University of South Florida

Top 50

for advancing women
in STEM programs
(*The College Database 2013*)

Only 2 US universities ranked higher
than USF are more affordable
(*U.S. News & World Report 2015*)

The University of South Florida is a high-impact, global research university located in beautiful Tampa Bay on Florida's spectacular west coast. It is one of the largest public universities in the nation, and among the top 45 universities, public or private, for federal expenditures.

Top 90

Best Public Colleges
(*U.S. News & World Report 2015*)

Top 275

Best colleges and universities in
the world (*Times Higher Education World
University Ranking 2014-15*)

University of South Florida

MARSHALL
STUDENT CENTER

One of 108

Public Universities in US (out of 4,634 ranked)
with Very High Research Activity designation
(Carnegie Foundation for the Advancement of Teaching)

\$443M

in research funding
received (2013)

▲ Busch Gardens offers thrills 365 days a year.

Tampa Bay is the 18th largest metropolitan area with a population over 4 million

Tampa is the 18th most affordable city in the US (*Forbes* 2014)

Tampa, Florida

Step just outside of USF's borders and find yourself immersed in Tampa Bay's vibrant culture and rich history.

Metropolitan City

Tampa has so much to offer. Explore a museum, theater or art gallery, attend a sporting event, ride a roller coaster, swim with dolphins, visit downtown or go shopping.

Breathtaking Beaches

Tampa Bay offers several award-winning beaches including Siesta Key, Fort Desoto State Park and Caledesi Island State Park. Florida has over 1,300km of beaches.

Convenient Location

USF is 10 miles northeast of downtown Tampa on Florida's beautiful west coast. Drive to Busch Gardens theme park in five minutes or to Orlando in an hour, and Miami in four. Want to explore more? Fly to New York in two hours and Los Angeles in about five.

Professional Sports Teams in Tampa Bay

- Tampa Bay Buccaneers (National Football League - NFL)
- Tampa Bay Rays (Major League Baseball - MLB)
- Tampa Bay Lightning (National Hockey League - NHL)
- Tampa Bay Storm (Arena Football League - AFL)
- Tampa Bay Rowdies (Semi-Professional Soccer)
- New York Yankees Spring Training Home (Major League Baseball - MLB)

Things to Do in Tampa Bay

- Adventure Island - waterpark
- Amalie Arena - concerts and hockey
- Big Cat Rescue - wild animals
- Busch Gardens - roller coasters
- The Florida Aquarium
- Grand Prix of St. Pete - Indy Car
- Lowry Park Zoo
- Museum of Science and Industry
- Salvador Dali Museum
- Straz Center for the Performing Arts - theater
- Tampa Bay History Center
- Tampa Museum of Art
- Ybor City - historic district with shopping

28°C

Tampa's average temperature with 244 days of sunshine yearly

#45

Best College Cities & Towns in the US
(WalletHub 2014)

USF At-a-Glance

Founded: 1956

Enrollment: 48,370

International Students: 3,250+

Countries Represented: 130+

Bachelor's Degrees: 89

Master's/PhD Degrees: 154

Campus Size: 1,642 acres

Research: \$443M

Faculty: 2,318 full-time, 143 part-time

*Data current as of 2014-15 academic year

▲ USF is named in the 2015 *Princeton Review's* Best 379 Colleges.

Ranked 161

Best Colleges in National Universities
(*U.S. News & World Report* 2015)

International Students at USF

Home to more than 48,000 students, USF is one of the top universities in the nation. Students flock to USF from all 50 states, every US territory and more than 130 countries around the world. In fact, international students make up 7% of the total student population.

Prestigious Academics

No matter what course of study a student chooses at USF, they'll experience:

- Intense academic discovery with world-class scholars and faculty
- Access to extensive resources, such as state-of-the-art labs
- Hands-on application of classroom knowledge in real-world settings
- Experiential learning opportunities through residential communities, 600 student organizations, competitive athletic teams and vibrant fine and performing arts programs

Live and Learn in the City

Attend a major public university and live in a metropolitan location full of opportunities and activities. USF students have access to rich professional resources as well as numerous attractions and natural beauty of the area.

- USF has built internship partnerships with a number of Tampa businesses and organizations ranging from: PricewaterhouseCoopers, Tampa General Hospital and Coca-Cola Refreshments
- The Tampa Bay area offers several award-winning beaches and 150 city parks

Research Driven

As one of the largest public universities in the nation, USF is a high-impact, global university focused on student success and groundbreaking research. USF offers a dynamic learning environment that inspires innovation, creativity and collaboration. More than 2,000 distinguished scholars, researchers and expert teachers make up the USF faculty and are focused on creating local, national and global solutions to society's most difficult problems. From the undergraduate level to doctoral status, students across numerous programs receive hands-on learning and access to cutting-edge research labs.

Paths to USF for International Students

Direct Entry

Students who meet the specified language and academic criteria may apply directly to USF. Students who do not meet these requirements are encouraged to apply to INTO USF's Pathway and English language programs.

Pathway Programs

INTO USF's Undergraduate and Graduate Pathway programs are ideal for international students who may need additional English language and academic preparation before continuing to a degree program at a US university.

English Language Program

INTO USF's English language program can help students at all levels acquire the English language skills for university study at USF and attain academic, professional and personal goals.

USF received NAFSA's
2013 Paul Simon Award
for Campus Internationalization

USF Academic Programs

	BACHELOR'S	MASTER'S	DOCTORATE
College of Arts and Sciences			
Africana Studies	⊙		
Anthropology	⊙		
Anthropology (Applied) [MA and PhD concentrations: Archaeological and Forensic Sciences, Bio-Cultural Medical Anthropology, Cultural Resource Management, Heritage Studies]		●	●
Biology² [MS concentrations: Cell Biology, Microbiology & Molecular Biology; Ecology & Evolution; Environmental & Ecological Microbiology; Physiology & Morphology]	2	⊙	
Biomedical Sciences	⊙		
Cancer Biology			●
Cell and Molecular Biology	⊙		●
Chemistry [BA concentration: Biochemistry/Biotechnology] [MA and PhD concentrations in: Analytical, Biochemistry, Computational, Environmental, Inorganic, Organic, Physical, Polymer]	⊙	●	●
Classics Latin/Greek	⊙		
Communication [BA concentrations: Culture and Media, Health Communication, Organizational Communication, Performance Studies, Public Advocacy, Relational Communication]	⊙	●	●
Creative Writing [MA Concentrations: Fiction and Poetry]		●	
Economics	⊙	⊙	●
English [BA concentrations: Literary Studies, Creative Writing, Professional Writing, Rhetoric & Technology] [MA and PhD concentrations: Literature, Rhetoric & Composition]	⊙	●	●
Environmental Biology	⊙		
Environmental Microbiology	⊙		
Environmental Science and Policy	⊙	●	
French [BA concentration: International Studies and Business]	⊙	●	
Geography [MS concentrations: Environmental, Geographic Information Science and Spatial Relations, Human Geography]	⊙	●	
Geography and Environmental Science and Policy			●
Geology	⊙	⊙	●
German Studies	⊙		
Government			●
Health Science [BS concentrations: Aging Health Studies, Biological Health Sciences, Health Information Technology, Health Management, Social and Behavioral Health Sciences]	⊙		
History [MA concentrations: American History, Ancient History, European History, Latin American History, Medieval History]	⊙	⊙	●
Humanities & Cultural Studies [BA concentrations: Film and New Media Studies, Humanities] [MA in Liberal Arts: Humanities or Film Studies]	⊙	⊙	
Information Studies [BA concentrations: Cyber Intelligence, Strategic Intelligence]	⊙		
Integrative Animal Biology	⊙		
Integrative Biology [Concentrations: Ecology and Evolution, Environmental and Ecological Microbiology, Physiology and Morphology]		●	●
Interdisciplinary Classical Civilizations	⊙		
Interdisciplinary Natural Sciences	⊙		
Interdisciplinary Social Sciences	⊙		
International Studies	⊙		
Italian	⊙		
Latin American, Caribbean and Latino Studies		●	
Liberal Arts [MA concentrations: Africana Studies, Film Studies, Humanities, Social and Political Thought]		●	
Library and Information Science ²		●	
Linguistics: English as a Second Language		●	
Marine Biology	⊙		
Mass Communications [BA concentrations: Advertising ¹ , Broadcast News ¹ , Broadcast-Program and Production, Journalism-Magazine ¹ , Journalism-News-Editorial, Public Relations ¹] [MA concentrations: Media Studies, Strategic Communication]	⊙	⊙	
Material Science and Engineering		⊙	
Mathematics [BA concentrations: Applied/Computational, General, Pure] [MA concentration: Pure and Applied] PhD concentrations: Pure and Applied, Statistics]	⊙	⊙	●
Medical Technology	⊙		
Microbiology	⊙	⊙	
Philosophy [MA and PhD concentration: Philosophy and Religion]	⊙	●	●
Physics [MS concentrations: Applied, Atmosphere, Atomic and Molecular, Laser, Materials, Medical, Optical, Semiconductor, Solid State]	⊙	⊙	
Physics (Applied)			●
Political Science	⊙	⊙	

	BACHELOR'S	MASTER'S	DOCTORATE
College of Arts and Sciences (continued)			
Psychology [PhD concentrations: Clinical Psychology, Cognition, Neuroscience & Social Psychology; Industrial Organizational Psychology]	⊙	●	●
Public Administration (MPA) [Concentrations: Executive Public Administration]		●	
Religious Studies	⊙	●	
Russian Studies	⊙		
Teacher Education and Second Language Acquisition			●
Sociology [BA concentrations: Identity and Community, Inequality and Social Justice]	⊙	●	●
Spanish [BA concentration: International Studies and Business]	⊙	●	
Statistics	⊙	⊙	
Urban and Regional Planning		⊙	
Women's and Gender Studies	⊙	●	
College of Behavioral and Community Sciences			
Aging Studies			●
Applied Behavior Analysis		●	●
Audiology (Post-Baccalaureate)		●	
Audiology			●
Aural (Re) Habilitation (Post-Baccalaureate)		●	
Behavioral Healthcare [BA concentrations: Addictions and Behavioral Healthcare, Adult Community Services, Aging and Behavior Health, Applied Behavior Analysis, Behavioral Health Research, Children's Mental Health]	⊙		
Child and Adolescent Behavioral Health [Concentrations: Developmental Disabilities, Leadership in Child and Adolescent Behavioral (ABLC), Translational Research and Evaluation, Youth & Behavioral Health]		●	
Communication Sciences and Disorders [BA concentrations: Deaf Studies, Interpreter Training, Language-Speech-Hearing] [PhD concentrations: Hearing Sciences & Audiology, Neurocommunicative Sciences, Speech-Language Sciences]	⊙		●
Criminal Justice Administration		●	
Criminology	⊙	●	●
Gerontology	⊙	●	
Long Term Care Administration	⊙		
Rehabilitation and Mental Health Counseling [Concentrations: Addictions and Substance Abuse Counseling, Marriage and Family Therapy]		●	
Social Work ¹	⊙	●	
Speech - Language Pathology (Post-Baccalaureate)		●	
Muma College of Business			
Accountancy ¹ [MAcc concentrations: Audit/Systems, Tax]		●	
Accounting ¹	⊙		
Advertising ¹	⊙		
Business Administration¹ [MBA concentrations: Sport Business, Supply Chain Management] [PhD concentrations: Accounting, Finance, MIS, Marketing]	⊙	⊙	●
General Business Administration ¹	⊙		
Entrepreneurship in Applied Technologies¹		⊙	
Executive MBA		●	
Finance¹	⊙	⊙	
International Business ¹ [MS concentrations: Economics, Finance, Management, MIS, Marketing]	⊙		
Management¹	⊙	⊙	
Management Information Systems¹ [Concentrations: Analytics and Business Intelligence, Information Assurance]	⊙	⊙	
Marketing¹ [BS concentration: Supply Chain Management]	⊙	⊙	
Sport and Entertainment Management ¹		●	
College of Education			
Adult Education [Concentration: Human Resource Development]		⊙	
Autism Spectrum Disorders and Severe Intellectual Disabilities		●	
Career and Technical Education		●	
Counselor Education [MA concentrations: Career Counseling, Clinical Mental Health Counseling, School Counseling]		●	
Curriculum and Instruction [MEd concentrations: College Student Affairs, Early Childhood Education, Educational Studies, Measurement and Evaluation, Secondary Education (Biology, Chemistry, English, Foreign Language, Instructional Technology, Math, Physics and Social Science, TESOL)] [EDS concentrations: Adult Education, Counselor Education, Early Childhood Education, Elementary Education, Higher Education (Administration, College Teaching), Mathematics Education, Measurement and Evaluation, School Psychology, Special Education, Vocational Education] [PhD concentrations: Adult Education, Career and Workforce Education, Counselor Education, Early Childhood Education, Educational Psychology, Elementary Education, English Education, Higher Education - Administration, Instructional Technology, Interdisciplinary Education, Literacy Studies, Mathematics Education, Measurement and Evaluation, Science Education, Social Science Education, Secondary Education, Special Education, Teaching and Learning in the Content Area: General Education]		⊙	●

This list represents the programs for the 2015-16 academic year. The most current list may be found in the Undergraduate/Graduate Catalogs online at usf.edu/academics.

- A Pathway program can lead to this degree and this USF degree is available through direct entry.
- This USF degree program is available through direct entry.

Graduate Pathway programs leading to master's degrees are listed below in green.

	BACHELOR'S	MASTER'S	DOCTORATE		BACHELOR'S	MASTER'S	DOCTORATE
College of Education (continued)				College of Pharmacy			
Early Childhood Education	●			Pharmacy ² [MA concentration: Nanomedicine]		●	●
Educational Leadership		●	●	College of Public Health			
Educational Program Development [EDD concentrations: Administration of Special Education, Adult Education, Elementary Education, Vocational Education]			●	Health Administration		●	
Elementary Education [MA concentrations: Early Childhood, Elementary Curriculum, Language Arts, Science and Mathematics]	●	●		Public Health [MPH concentrations: Accelerated Health Education, Behavioral Health, Biostatistics, Environmental Health, Epidemiology (Biostatistics, Global & Communicable Diseases, Global Health, Maternal & Child Health), Food Safety, Global Communicable Disease, Global Disaster Management and Humanitarian Relief, Global Health Practice, Health Care Organizations & Management, Health Policies & Programs, Health, Safety and Environment, Infection Control, Maternal & Child Health, Occupational Health, Occupational Health for Nurses, Occupational Safety, Public Health Administration, Public Health Education, Public Health Practice, Public Health Practice Program, Socio-Health Sciences, Social Marketing, Toxicology and Risk Assessment]	●	●	●
English Education with ESOL Endorsement	●	●		[MSPH concentrations: Behavioral Health, Biostatistics, Environmental Health, Epidemiology, Industrial Hygiene, Maternal & Child Health, Occupational Health, Occupational Medicine Residency, Occupational Safety, Public Health Education, Socio-Health Sciences, Toxicology and Risk Assessment, Global Communicable Disease, International Public Health Research, Policy and Planning] [PhD concentrations: Biostatistics, Community & Family Health, Environmental Health, Environmental & Occupational Health, Epidemiology, Global Communicable Disease, Health Services Research, Industrial Hygiene, Occupational Health for Professionals, Toxicology and Risk Assessment]			
Exceptional Student Education	●	●		College of Nursing			
Exercise Science [MA concentrations: Health and Wellness, Strength and Conditioning]	●	●		Nursing Science ¹			●
Foreign Languages Education with ESOL Endorsement [BA concentrations: French, German, Italian, Russian and Spanish]	●	●		Nursing/Registered Nurse ¹ [MS concentrations: Adult-Gerontology Primary Care Nursing, Clinical Nurse Leader, Family Health Nursing, Nurse Anesthesia, Nursing Education, Pediatric Health Nursing, Psychiatric-Mental Health Nursing]	●	●	●
Mathematics Education [BA concentration: Middle School Math]	●	●		[PhD concentrations: Adult-Gerontology Acute Care, Adult-Gerontology Primary Care, Dual Occupational Health/Adult-Gerontology, Dual Oncology/Adult-Gerontology Primary Care, Family Health, Pediatric Health]			
Middle Grades Mathematics Education (5-9)		●		College of the Arts			
Physical Education [BA concentration: Exercise Science]	●	●		Architecture		●	
Reading Education		●		Art		●	
School Psychology		●	●	Art History	●	●	
Science Education [BA concentrations: Biology, Chemistry, Physics, Middle School Science Education]	●	●		Dance ¹ [BFA concentrations: Ballet, Modern Dance] [BA concentration in: Dance Studies]	●		
Teacher Education and Second Language Acquisition			●	Music Performance [BM concentrations: Performance, Acoustic & Electric Composition, Jazz Studies] [IM concentrations: Chamber Music, Choral Conducting, Composition, Electro-Acoustic Music, Instrumental Conducting, Jazz Composition, Jazz Performance, Performance, Piano Pedagogy, Theory]	●	●	●
Social Sciences Education	●	●		Music Education	●	●	
Special Education, Gifted		●		Music Studies	●		
Teaching (Special Education)		●		Studio Art [Areas of study: Painting, Drawing, Printmaking, Sculpture, Ceramics, Installation, Performance, Photography, Electronic and Digital Media and Video]	●	●	
College of Engineering				Theatre [BA concentrations: Design, Performance and Theatre Arts]	●		
Biomedical Engineering¹		●	●	Urban and Community Design		●	
Chemical Engineering¹ [PhD concentrations: Biomedical & Biotechnology, Manufacturing]	●	●	●	Undergraduate Studies			
Civil Engineering¹ [MCE, MSCE concentrations: Engineering for International Development, Geotechnical, Interdisciplinary Transportation, Materials, Structures, Waters Resources] [PhD concentrations: Environmental, Geotechnical, Interdisciplinary Transportation, Materials, Structures, Transportation, Water Resources]	●	●	●	Applied Science [Concentrations: Behavioral Healthcare, Criminal Justice, Deaf Studies, Environmental Policy & Management, Gerontology, Information Studies: Information Architecture, Information Technology, Leadership Studies, Public Administration, Public Health, Urban Studies]	●		
Computer Engineering¹	●	●		General Studies [BGS concentrations: Behavioral Healthcare, Business, Criminal Justice, Environmental Policy & Management, Gerontology, Information Studies: Information Architecture, Information Technology, Leadership Studies, Public Administration, Public Health, Urban Studies, Women's & Gender Studies]	●		
Computer Science¹	●	●		College of Graduate Studies			
Computer Science and Engineering ¹			●	Cybersecurity [Concentrations: Digital Forensics, Computer Security Fundamentals, Cyber Intelligence, Information Assurance]		●	
Electrical Engineering¹	●	●	●	Patel College of Global Sustainability			
Engineering Management¹		●		Global Sustainability [MA concentrations: Entrepreneurship, Sustainable Energy, Sustainable Tourism, Water]		●	
Engineering Science [Concentrations: Chemical and Biomedical Engineering, Electrical Engineering, Environmental Engineering, Transportation Engineering]			●	Honors College			
Environmental Engineering¹ [Concentration: Engineering for International Development]		●	●	Individualized Interdisciplinary Honors Research/Comparative Studies	●		
Industrial Engineering¹ [MS concentrations: Engineering Management, Quantitative Analysis] [PhD concentrations: Engineering Management, Manufacturing systems, Quantitative Analysis]	●	●	●				
Information Technology¹	●	●					
Material Science and Engineering		●					
Mechanical Engineering¹ [PhD concentration: Manufacturing]	●	●	●				
College of Hospitality and Technology Leadership							
Hospitality Management	●	●					
College of Marine Science							
Marine Science [MS and PhD concentrations: Biological/Chemical/Geological Oceanography, Interdisciplinary, Marine Research Assessment, Physical Oceanography]		●	●				
College of Medicine							
Bioinformatics and Computational Biology		●					
Biotechnology		●					
Health Informatics		●					
Medical Sciences [MS concentrations: Aging and Neuroscience, Anatomy, Biochemistry and Molecular Biology, Clinical and Translational Research, Health Informatics, Health Science, Interdisciplinary Medical Sciences, Medical Microbiology and Immunology, Metabolic and Nutritional Medicine, Molecular Medicine, Women's Health]		●	●				
[PhD concentrations: Allergy, Immunology & Infectious Diseases, Anatomy, Clinical & Translational Research, Microbiology & Immunology, Molecular Medicine, Molecular Pharmacology & Physiology, Neuroscience, Pathology & Cell Biology, Pathology & Laboratory Medicine, Pharmacology & Therapeutics, Physiology & Biophysics]							
Medicine			●				
Pharmacy			●				
Physical Therapy			●				
Rehabilitation Sciences [PhD concentrations: Chronic Disease, Neuromusculoskeletal Disability, Veteran's Health/Reintegration]			●				

¹ These USF academic degree programs have additional competitive entry requirements for the bachelor's degrees beyond the requirements established for progression from the Pathway to USF Undergraduate degree-seeking status. For exact entry requirements, visit the department's website.

² Biology is available at the Bachelor's level but is listed as: Cell and Molecular Biology, Environmental Biology, Environmental Microbiology, Integrative Animal Biology, Marine Biology and Microbiology.

³ These USF academic degree programs are not open for international students. Only US Citizens or students with permanent residency can apply for them.

University Colleges

Muma College of Business business.usf.edu

About the College

The rigorous curriculum is taught by engaged faculty. Professors provide meaningful learning opportunities and deliver relevant knowledge to students so that they can see how it connects with their lives. Students are selected for highly competitive internships. Recent graduates received job offers from prestigious national firms such as Microsoft, Goldman Sachs, the Florida Institute of CPAs and Nielsen.

Accreditation

The college is dually accredited by the Association for the Advancement of Collegiate Schools of Business. Less than 5% of the world's business schools (672 business schools in 44 countries and territories) are accredited by AACSB. USF is one of just 178 institutions worldwide certified for quality in both overall business and accounting programs.

College of Education coedu.usf.edu

About the College

The USF College of Education is committed to preparing the next generation of educators, scholars and educational leaders for primary and secondary education as well as higher education through undergraduate and graduate degree programs. The ninth largest public College of Education in the nation, the college has consistently graduated either the largest or second largest number of educators in the state of Florida throughout the last 10 years. Graduates of the college go on to become educators, scholars and leaders serving the community and improving education outcomes in their fields.

Accreditation

The College is accredited by the National Council for Accreditation of Teacher Education and other accrediting bodies.

College of Engineering eng.usf.edu

About the College

The college offers programs that prepare students for a broad spectrum of professional careers, with a world-class faculty dedicated to student success and hands-on research. Graduates are employed at companies including NASA Goddard Space Center, NASA Jet Propulsion Lab, US Food & Drug Administration, Proctor & Gamble, Boeing, IBM, Intel, Microsoft and many more prestigious companies.

Accreditation

The USF Bachelor of Science degree programs in Chemical, Civil, Computer Electrical, Industrial and Mechanical Engineering are accredited by the Accreditation Board of Engineering and Technology. The Bachelor of Science degree program in Computer Science is accredited by the Computing Accreditation Commission of ABET.

College of Arts and Sciences cas.usf.edu

About the College

The College of Arts and Sciences prepares students for successful personal and professional lives. By conducting innovative interdisciplinary research and scholarship, we advance knowledge in ways that prepare students to address vexing social problems and enhance quality of life for people and communities.

Accreditation

All programs within the 23 departments in the College of Arts and Sciences are housed under the university's Southern Association of Colleges and Schools accreditation. In addition, the college has special accreditation by the American Library Association as well as the National Association of Schools of Public Affairs and Administration for the master's degree in public administration.

College of The Arts arts.usf.edu

The college is a distinguished metropolitan-based center for learning and research in the arts, preparing tomorrow's artists, scholars and arts leaders as they explore new forms of artistic expression and examine contemporary perspectives within the arts.

College of Behavioral and Community Sciences cbcs.usf.edu

The emphasis on behavioral science reflects a focus on individuals, emphasizing behavioral research that examines problems and challenges, as well as the need for clinical and supportive services.

Patel College of Global Sustainability psgs.usf.edu

The research conducted generates innovations and new knowledge that will help cities around the world, including those in developing countries, reduce their ecological footprint while improving their form and function to make them healthier, more livable and more resilient.

College of Marine Sciences marine.usf.edu

The college is focused on interdisciplinary research in marine science and seeks to build new interdisciplinary research teams in collaboration with local marine science research partners, including the Florida Fish and Wildlife Research Institute, Florida Institute of Oceanography and National Estuary Program, among others.

College of Medicine health.usf.edu/medicine

Fully accredited by the Liaison Committee for Medical Education, the college awards doctorates in Medicine, and through its School of Biomedical Sciences, PhD and MS degrees in Medical Sciences. USF's SELECT MD program focuses on emotional intelligence and leadership development.

College of Nursing health.usf.edu/nursing

The college commits to improving the health and well-being of all people by anticipating and responding to changing professional, social, technical and economic demands. USF's affiliations with area hospitals, including Tampa General, H. Lee Moffitt Cancer Center and Shriners Children's Hospital, make it the center of the region's medical research.

College of Public Health health.usf.edu/publichealth

Fully accredited by the Council on Education for Public Health. With more than 170 faculty providing education, research and service impacting local, state, national and global public health. The curriculum features cooperative learning, research, problem solving and field experience.

College of Pharmacy health.usf.edu/pharmacy

The existing clinical resources currently in place at USF Health provide a launching pad for the program and positions the college as a leader in pharmacy education. The college also develops outstanding pharmacists that provide educational, preventive and therapeutic pharmaceutical care services.

College of Hospitality and Technology Leadership usfsm.edu/chtl

The college offers a BS and MS degree in Hospitality Management. The program will educate students to use strategic development techniques in a variety of private, public and institutional sectors of hospitality environments.

▼ The INTO USF Center is located in the heart of the USF campus.

▼ More than 59 countries were represented at INTO USF in fall 2014.

"Welcome to Bulls country! INTO USF offers students a phenomenal range of academic programs and outstanding support services. No matter what your goals are, INTO USF is here to help you succeed. We look forward to welcoming you to INTO USF!"

Glen Besterfield, PhD
AVP USF International Admissions & Global Partnerships
Center Director, **INTO** University of South Florida

50+
Teaching staff

85%

Students satisfied with the
learning experience at INTO USF

INTO University of South Florida

INTO offers programs to international students to ease the transition into a new country while allowing the improvement of English skills and earning a degree.

Welcome to INTO USF

At INTO USF, international students join a supportive community that is committed to helping students integrate with ease into American university life while preparing them for degree studies. Students enrolled in an INTO USF program will have all the benefits and experiences of campus life. By living and learning on USF's Tampa campus, students will develop friendships with American and international students and have access to all academic, social and cultural resources and activities.

INTO USF Facilities

Successful students invest in their education and INTO USF provides the best learning experience in return. Highly qualified university instructors, facilities equipped with the latest technology, small classes, personalized support services, social activities and a welcoming university community all contribute to the rich campus experience. Other facilities include:

- Wireless internet throughout the center
- Learning resource center and multimedia classrooms
- Computer labs and multi-purpose classrooms
- Lounge areas for teacher-student meetings, study groups and relaxing
- Personalized support services 24 hours a day, including emergency assistance
- Small classes that allow for maximum student-teacher interaction
- Close proximity to all campus classrooms, residence halls, recreational facilities and restaurants/dining halls

The INTO USF Advantage

Since welcoming our first cohort in August 2010, INTO USF has helped nearly 4,000 international students from more than 60 countries improve their academic and English language skills.

While on campus, students can enjoy full access to all university resources, services and facilities. Students receive personalized TOEFL, IELTS, GRE and GMAT test preparation while enrolled in small classes and earn academic credits that apply toward USF degree programs. At INTO USF, students are located in one of the most beautiful cities in the US and are taught the professional and personal skills needed to adapt to the educational, social and cultural norms of an American university.

Pathway Programs

INTO USF offers academic Pathway programs designed to prepare students to progress with confidence to University of South Florida undergraduate and graduate degree programs. Learn more about Pathway programs on pages 20-53.

English Language Program

INTO USF offers an English language program that builds upon students' current skills to help meet their academic, professional and personal goals. Learn more about our English language program on pages 56-59.

Students satisfied with INTO USF support services

90%

Programs Offered

Undergraduate Pathway Programs

- Business (page 23)
- Engineering (page 23)
- Computer Science/Computer Engineering (page 24)
- Natural and Health Sciences (page 24)
- Education (page 25)
- Liberal Arts (page 25)
- Hospitality Management (page 26)
- Visual and Performing Arts (page 26)

Graduate Pathway Programs

College of Arts and Sciences

- Biology (page 34)
- Economics (page 35)
- Geology (page 35)
- History (page 36)
- Humanities, Film Studies (page 34)
- Mass Communications (page 36)
- Mathematics (page 37)
- Microbiology (page 37)
- Physics (page 38)
- Political Science (page 38)
- Statistics (page 39)
- Urban and Regional Planning (page 39)

Muma College of Business

- Business Administration (MBA) (page 41)
- Entrepreneurship (page 41)
- Finance (page 42)
- Management (page 42)
- Management Information Systems (MIS) (page 43)
- Marketing (page 43)

College of Education

- Adult Education (page 44)
- Exercise Science (page 44)
- Instructional Technology (page 45)
- TESOL (page 45)
- Teaching (Special Education) (page 45)

College of Engineering

- Biomedical Engineering (page 46)
- Chemical Engineering (page 47)
- Civil Engineering (page 46)
- Computer Engineering (page 47)
- Computer Science (page 47)
- Electrical Engineering (page 48)
- Engineering Management (page 48)
- Environmental Engineering (page 46)
- Industrial Engineering (page 49)
- Information Technology (page 49)
- Materials Science and Engineering (page 50)
- Mechanical Engineering (page 50)

Patel College of Global Sustainability

- Global Sustainability (page 51)

College of The Arts

- Architecture (page 53)
- Music (page 52)
- Studio Art (MFA) (page 53)
- Urban and Community Design (page 51)

English Language Program

- Academic English (page 56)
- General English (page 57)
- Study Abroad with English (page 58)

Special Programs

- Summer Youth English Experience (page 59)

The University of South Florida offers a rich and comprehensive portfolio of academic programs through its 12 academic colleges, providing undergraduate students with opportunities to prepare for successful work in a wide array of professional careers.

89

Bachelor degree options

Undergraduate

4.0 GPA

Average GPA for students
starting in Fall 2014

USF is home to more than
12 academic colleges

Undergraduate Direct Entry

USF provides direct admission to the university for international first-year and transfer students. USF is competitive and meeting the minimum admission requirements does not guarantee admission.

1. Meet University Entry Requirements

First-year Students

- GPA of 3.0 or higher on a 4.0 scale or equivalent
- Minimum test score requirements:

SAT		OR	ACT	
Minimum Total*	1000		Minimum Total**	≥ 21
Critical Reading	≥ 460		Reading	≥ 19
Quantitative	≥ 460		Mathematics	≥ 19
Writing	≥ 440		English/Writing	≥ 18

*Critical Reading and Quantitative only

**Reading and Mathematics only

Academic and English Testing Score Codes for USF

SAT: 5828	TOEFL: 5828
ACT: 0761	IELTS: DIRECT

- Applicants who score the minimum SAT or ACT score will be able to waive the English Language Proficiency (TOEFL/IELTS/PTEA) requirement.

Transfer Students (less than 60 credits)

- High school diploma with a minimum 3.0 out of 4.0 GPA equivalency (GPA for secondary study records will be calculated by the USF Office of International Admissions)
- Minimum post-secondary GPA of 2.5
- SAT/ACT scores same as above
- Successful completion of 67 percent of all post-secondary credit hours attempted

Transfer Students (60 or more credits)

- Minimum post-secondary GPA of 2.5 out of 4.0 (certain selective majors may require a higher GPA)
- Successful completion of 67 percent of all post-secondary credit hours attempted

2nd Bachelor's Degree

- 4-year undergraduate degree with a 2.5 GPA out of 4.0 or equivalent. If the undergraduate degree is not US university, then the minimum English language entry requirements below must also be met

2. Apply for Admission

usf.edu/apply

- Complete and submit the online application.
- Pay the non-refundable \$30 application fee.

3. Meet University Deadlines

Semester	First Day of Classes	Application Deadline
Fall 2016	August 22, 2016	June 1, 2016
Spring 2017	January 9, 2017	October 1, 2016

(Recommended time to apply is 6-9 months in advance of desired start date.)

4. Submit Documents

- Upload transcripts from all secondary and post-secondary institutions attended. Alternatively, transcripts may be submitted by the student's high school counselor or registrar via email to international@usf.edu.
- Test scores must be received directly from the official Testing Source and verified.
- Documents issued in languages other than English must be accompanied by a certified English translation.
- Submit a copy of the student's passport.

5. Submit Immigration Documents

global.usf.edu/is/pro-financialdocs.php

- Submit a recent financial statement (less than 3 months old) that shows funding support based on the estimated cost of attendance for one academic year or two semesters.
- Submit a USF Affidavit of Support.
- For maximum access to scholarships, students should upload these immigration documents immediately following the application to expedite the process and ensure the I-20 is received earlier.

6. Check Application Status

usf.edu/admissions/contact-us/status.aspx

Processing times vary. The student may check the application status often to ensure requested documents have been received and no additional information is needed.

7. Receive Admission Documents

If admitted to USF, the applicant will receive:

- Electronic notification of admission
- An acceptance packet containing the official USF letter of admission and information explaining how to enroll at USF
- A USF I-20 (F-1 visa) or DS-2019 (J-1 visa)

8. Confirm Your Place

Submit the \$200 non-refundable deposit that confirms enrollment and secures a place at the university. The deposit will apply toward tuition.

9. Submit Documents for Admitted Students

Final official transcripts must be sent in hard copy to USF by post in a sealed envelope issued by the secondary institution or exam board by the time registration for classes at USF begins.

All application documentation (original transcripts and financial statements, etc.) must be sent to:

University of South Florida
Office of International Admissions
4202 E. Fowler Avenue, BEH 236
Tampa, FL 33620-6900
USA

Phone: +1 813 974 8884

Fax: +1 813 974 9689

Email: international@usf.edu

Final Steps Once Admitted:

The International Admissions Advisors will help new students through the final enrollment steps.

Activate your NetID:

netid.usf.edu/una/?display=activate

Submit insurance and immunization forms:

shs.usf.edu/forms.aspx

Reserve housing:

housing.usf.edu/apply

Select meal plan:

campusdish.com/en-US/CSS/UnivSouthFlorida

Attend orientation:

usf.edu/orientation/international/

Credit-by-Exam

USF recognizes the achievement of AP, AS, A Levels, IB, German Abitur, CAPE, CLEP, DANTES, Excelsior and GAC scholars. Students may be eligible for advanced academic standing and scholarships, and can receive transfer credit for the exams, courses and subjects taken.

ugs.usf.edu/student/crbyexam/exams.cfm

Law and Medicine

In the US, law and medicine are not offered as undergraduate majors. You must first complete a bachelor's degree in another field before applying to law or medical school. There are no required majors for students planning to attend law or medical school, although some colleges offer "pre-law" (political science) or "pre-medicine" (biomedical science) programs. USF offers both pre-law and pre-medicine advising programs.

Third-party Authorization

If a family member or educational counselor is completing the application on your behalf and you would like for USF to communicate with them regarding your application, please complete the form at the following link: <http://www.usf.edu/admissions/documents/third-party.pdf> and submit to international@usf.edu

Key Program Facts

Start Dates

- Fall: August 22, 2016
- Spring: January 9, 2017

Admission Requirements

First-year Students

- High school diploma with a minimum 3.0 out of 4.0 GPA equivalency (GPA for secondary study records will be calculated by the USF Office of International Admissions)
- Minimum post-secondary GPA of 2.5 (if applicable; calculated by the USF Office of International Admissions)
- SAT scores of 460 or better on the Critical Reading and Quantitative sections and 440 or better on the Writing section; **or** ACT scores of ACT Reading=19, ACT Mathematics=19, ACT English/Writing=18

Transfer Students (less than 60 credits)

- High school diploma with a minimum 3.0 out of 4.0 GPA equivalency (GPA for secondary study records will be calculated by the USF Office of International Admissions)
- Minimum post-secondary GPA of 2.5
- SAT scores of 460 or better on the Critical Reading and Quantitative sections and 440 or better on the Writing section; **or** ACT scores of ACT Reading=19, ACT Mathematics=19, ACT English/Writing=18
- Successful completion of 67% of all post-secondary credit hours attempted

Transfer Students (60 or more credits)

- Minimum post-secondary GPA of 2.5 out of 4.0 (certain selective majors may require a higher GPA)
- Successful completion of 67% of all post-secondary credit hours attempted

2nd Bachelor's Degree

- 4-year undergraduate degree with a 2.5 GPA out of 4.0 or equivalent. If the undergraduate degree is not US university, then the minimum English language entry requirements below must also be met

English Language Entry Requirement

- TOEFL of 79+ iBT or IELTS 6.5+ or PTEA 53+ taken within last 2 years
- Completion of INTO USF Academic English Level 5
- Completion of the equivalent of USF English Composition I & II (ENC 1101 & 1102)

Housing Requirement

All undergraduate students, admitted as a first-year freshman student, are required to live in on-campus university housing during their first year. Exemptions granted if age 21 or over, married or living with parents.

Start Date	Residency Requirement
Fall Start	Fall, Spring
Spring Start	Spring

Undergraduate Pathway Programs

Undergraduate Pathway programs are designed for international students who want or need additional support. Students who participate in the Undergraduate Pathway programs are significantly more prepared once they enter their majors within the university because they have access to all of the resources INTO USF offers.

Understand the Pathway Program

INTO University of South Florida's Undergraduate Pathway programs combine intensive English language study, academic skills development and academic course work in a customized program designed to move students successfully through the first semester or first year of a four-year degree program.

Program Benefits

Pathway program students receive the highest level of support during their transition, making the program an ideal choice for international students who are driven to achieve high academic goals. Other benefits include:

- Guaranteed progression to the second semester or second year of a USF undergraduate program (subject to successful completion of a Pathway program)
- Integration with domestic and international students
- Full access to all university facilities and amenities
- All Undergraduate Pathway courses are USF credit-earning courses
- Classrooms and accommodations located in the heart of campus
- Highest levels of personal care and support
- Individual supplemental tutoring for any subject
- Highly trained and experienced instructors
- Academic advising throughout the program

*The length of your Academic English program before Pathway depends on your level of English.

Program Structure

The academic courses included in the Undergraduate Pathway programs are chosen to fulfill undergraduate core courses in math, science, general education, writing and other academic subjects required of all US and international students. From the first day of classes, students in the INTO USF Pathway program study alongside domestic students. Pathway students also receive intensive English language instruction and academic skills development.

Prepare for Success

At the end of their Pathway program, students should be able to:

- Interact comfortably in a US classroom with professors and fellow students
- Understand US values in an academic setting
- Express their spoken and written ideas accurately and effectively in English
- Write research papers with proper use of citations and references
- Use the internet and USF library databases to conduct academic research
- Read, understand and critically evaluate academic texts
- Take useful and accurate notes in academic lectures and presentations
- Develop and deliver oral presentations

Summer Courses

Upon meeting Pathway progression requirements after the spring semester, students have the option to enroll in summer courses in order to strengthen their academic background, or to simply accelerate time to graduation.

Engineering and Computer Science/Engineering Pathways Program

Engineering and Computer Science/Engineering Pathway students are encouraged to enroll in at least one summer semester to stay on track to graduate in four years. Due to the course requirements in computing and engineering, only a portion of the credits earned in the Pathway program are applicable toward the degree program. Undergraduate Pathway students are encouraged to enroll in the summer semester to extend their access to USF academic support services and maximize their language and academic skills before enrolling in future classes.

Transfer Eligibility

If students have completed more than a year of full-time university-level study prior to applying to INTO USF, they are ineligible for INTO USF Pathway programs. Students may be eligible for conditional or direct admission to a University of South Florida degree program as a transfer student.

Credit amounts vary by educational system, so each student is considered on a case-by-case basis. Students are encouraged to apply for INTO USF Pathway programs, then INTO USF will determine if the number of university-level credits the student is currently enrolled in has exceeded the INTO Pathway limit of 30 credit hours. If the number of credits exceeds the limit, the student will be informed of their potential eligibility for direct or conditional admission to the university and will be offered guidance through this process.

Key Program Facts

Undergraduate Pathway Program

- Business
- Computer Science/Computer Engineering
- Education
- Engineering
- Hospitality Management
- Liberal Arts
- Natural and Health Sciences
- Visual and Performing Arts

Start Dates

- Fall: August 16, 2016
- Spring: January 3, 2017
- Summer: May 9, 2017

Program Duration

- Standard Pathway is 2 semesters (9 months)
- Accelerated Pathway is 1 semester (4 months)

Entry Requirements: Standard Pathway (2 Semesters)

- High school diploma with equivalent of a 2.5 out of 4.0 GPA
- Language requirement:
 - TOEFL iBT 60-78 **or** IELTS 5.5-6.0 **or** PTEA 44-52
 - Completion of Academic English Level 4
 - INTO Password Test Level 6

Entry Requirements: Accelerated Pathway (1 Semester)

- High school diploma with equivalent of a 2.5 out of 4.0 GPA
- Language requirement:
 - TOEFL iBT 79+ **or** IELTS 6.5+ **or** PTEA 53+

Mathematics Testing

- All undergraduate students will be tested for mathematics placement during Orientation. Pathway classes may differ slightly from listings if students do not score the minimums needed for each class.

Progression Requirements

- Equivalent of a 2.5 out of 4.0 USF GPA
- No "U" grade in a class
- No Incomplete or Withdraw grades
- Grade of "C" or better in all classes
- Student is fully admitted to USF provided successful completion of provisional admission criteria at the end of the Pathway
- SAT or ACT on record, but no minimum scores required

Housing Requirements

- All Undergraduate Pathway students are required to live in on-campus university housing and purchase a meal plan during their first year.

Start Date	Residency Requirement
Fall Start	Fall, Spring
Spring Start	Spring
Summer Start	Summer, Fall, Spring

Progression Routes to USF

Progression to the following undergraduate degrees is assured upon successful completion of an Undergraduate Pathway program.

Business Pathway	
Muma College of Business	Degree
Accounting	BS
Advertising	BS
Finance	BS
General Business Administration	BS
International Business	BA, BS
Management Information Systems	BS
Management	BS
Marketing	BS
College of Arts and Sciences	
Economics	BA, BS
Engineering Pathway	
College of Engineering	Degree
Chemical Engineering	BS
Civil Engineering	BS
Electrical Engineering	BS
Industrial Engineering	BS
Mechanical Engineering	BS
Computing Pathway	
College of Engineering	Degree
Computer Engineering	BS
Computer Science	BS
Information Technology	BS
Natural and Health Sciences Pathway	
College of Arts and Sciences	Degree
Biology	BS
Biomedical Sciences	BS
Cell and Molecular Biology	BS
Chemistry	BA, BS
Environmental Biology	BS
Environmental Microbiology	BS
Environmental Science and Policy	BS
Geology	BA, BS
Interdisciplinary Natural Sciences	BS
Marine Biology	BS
Mathematics, General	BA, BS
Medical Technology	BS
Microbiology	BS
Physics	BA, BS
Statistics	BS
College of Nursing	
Nursing/Registered Nurse	BS
College of Public Health	
Public Health	BS
Health Sciences	BS
Behavioral Healthcare	BS

Liberal Arts Pathway	
College of Arts and Sciences	Degree
Africana Studies	BA
Anthropology	BA
Classics Latin/Greek	BA
Communication:	BA
Culture and Media	
Health Communication	
Organizational Communication	
Performance Studies	
Public Advocacy	
Relational Communication	
English:	BA
Creative Writing	
English and American Literature	
Literary Studies	
Professional Writing	
Rhetoric and Technology	
Environmental Science and Policy	BS
Geography	BA
Geology	BA, BS
History	BA
Humanities	BA
Information Studies	BS
Interdisciplinary Social Sciences	BA
International Studies	BA
Liberal Studies	BA
Mass Communications:	BA
Advertising	
Broadcast Program and Production	
Broadcast News	
Journalism-Magazine	
Journalism News Editorial	
Public Relations	
Philosophy	BA
Political Science	BA
Psychology	BA
Religious Studies	BA
Sociology	BA
Women and Gender Studies	BA
World Languages:	BA
French	
French International Studies & Business	
German Studies	
Interdisciplinary - Classical Civilizations	
Italian	
Russian Studies	
Spanish	
Spanish International Studies & Business	

Liberal Arts Pathway (continued)	
College of Behavioral and Community Sciences	Degree
Interdisciplinary Social Studies:	
Behavioral Health Care	BS
Criminology	BA
Communication Sciences and Disorders	BA
Gerontology	BA
Long-Term Care Administration	BS
Social Work	BSW
Speech Pathology and Audiology	BA
College of Behavioral and Community Sciences	
Applied Science	BS
General Studies	BS
Education Pathway	
College of Education	Degree
Education:	BA, BS
Early Childhood	
Elementary	
English	
Exceptional Student	
Foreign Language	
Mathematics	
Physical (Exercise Science)	
Science	
Social Sciences	
Visual and Performing Arts Pathway	
College of the Arts: School of Architecture and Community Design	Degree
Architecture; No bachelor's degree is offered through SACS, however a Master's of Architecture program is available for students without a degree in Architecture.	
College of the Arts: School of Art and Art History	
Art History	BA
Studio Art	BA, BFA
College of the Arts: School of Music	
Acoustic and Electric*	BM
Jazz Studies*	BM
Music Composition*	BM
Music Education*	BS
Music Performance*	BM
Music Studies*	BA
College of the Arts: School of Theatre and Dance	
Dance Performance	BFA
Dance Studies	BA
Theatre Arts	BA
Theatre Design	BA, BFA
Theatre Performance	BA
Hospitality Management Pathway	
College of Hospitality & Technology Leadership	Degree
Hospitality Management	BA

*The School of Music requires an audition in addition to entry requirements.

Undergraduate Pathway Programs

Business				
Standard Pathway - 2 Semesters	Degree Program Components		Program Information	
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 30 credit hours apply from Pathway 90 credit hours remaining toward degree			
Entry Requirements <ul style="list-style-type: none">High school diploma with the equivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 60-78IELTS 5.5-6.0PTEA 44-52Completion of Academic English Level 4INTO Password Test Level 6	Semester 1	Course Title	Credit Hours	
	EAP 1850	English for International Students I	6	
	SLS 2901	Academic Foundations ¹	3	
	AMS 2270	20th Century American Culture	3	
	MAC 2233	Business Calculus	3	
	Total		15	
	Semester 2	Course Title	Credit Hours	
	EAP 1851	English for International Students II	6	
	AMH 2020	American History II	3	
		General Education Elective*	3	
	EVR 2001	Environmental Science (or Physical Science) ²	3	
	Total		15	
Accelerated Pathway - 1 Semester Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	Degree Program Components		Progression Requirements <ul style="list-style-type: none">2.5+ USF GPANo "U" grade in a classNo "W" or "I" grade in a classGrade of "C" or better in all classesStudent is fully admitted to USF provided successful completion of provisional admission criteria at the end of the PathwaySAT or ACT on record but no minimum scores required Notes <p>Math placement will be dictated by a placement test that is administered after arrival during orientation.</p> <p>1 Offered for students beginning in Fall or Spring.</p> <p>2 Offered for students beginning in Fall or Summer.</p> <p>* Students can choose from the following sample electives: ECO 1000 Basic Economics ECO 2013 Macroeconomics</p> <p>These sample courses have no pre-requisites, major restrictions, upper-level standing or permit requirement; however, enrollment may be limited and courses may not be offered every semester.</p> These courses are generally delivered through the INTO USF Center and are for Pathway students only.	
	120 credit hour program 15 credit hours apply from Pathway 105 credit hours remaining toward degree			
	Semester 1	Course Title		Credit Hours
	SLS 2901	Academic Foundations ¹		3
	AMS 2270	20th Century American Culture		3
	MAC 2233	Business Calculus		3
		General Education Elective*		3
	ENC 1101	Composition I		3
	Total			15

usf.edu/business/undergraduate

Engineering				
Standard Pathway - 2 Semesters	Degree Program Components		Program Information	
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	128 credit hour program 19 credit hours apply from Pathway 109 credit hours remaining toward degree			
Entry Requirements <ul style="list-style-type: none">High school diploma with the equivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 60-78IELTS 5.5-6.0PTEA 44-52Completion of Academic English Level 4INTO Password Test Level 6	Semester 1	Course Title	Credit Hours	
	EAP 1850	English for International Students I	6	
	AMS 2270	20th Century American Culture	3	
	EGN 3000	Foundations of Engineering ¹	0	
	EGN 3000L	Foundations of Engineering Lab ¹	1	
	MAC 2281	Engineering Calculus I	4	
	Total		14	
	Semester 2	Course Title	Credit Hours	
	EAP 1851	English for International Students II	6	
	AMH 2020	American History	3	
	CHS 2440	Chemistry for Engineers ²	3	
	CHS 2440L	Chemistry for Engineers Lab ²	1	
	MAC 2282	Engineering Calculus II	4	
	Total		17	
Accelerated Pathway - 1 Semester Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	Degree Program Components		Progression Requirements <ul style="list-style-type: none">2.5+ USF GPANo "U" grade in a classNo "W" or "I" grade in a classGrade of "C" or better in all classesStudent is fully admitted to USF provided successful completion of provisional admission criteria at the end of the PathwaySAT or ACT on record but no minimum scores required Notes <p>Math placement will be dictated by a placement test that is administered after arrival during orientation.</p> <p>1 Offered for students beginning in Fall or Spring.</p> <p>2 Offered for students beginning in Fall or Summer.</p> <p>These courses are generally delivered through the INTO USF Center and are for Pathway students only.</p> <p>These courses are taught outside the INTO USF Center, but are for Pathway students only.</p>	
	128 credit hour program 15 credit hours apply from Pathway 113 credit hours remaining toward degree			
	Semester 1	Course Title		Credit Hours
	AMS 2270	20th Century American Culture		3
	EGN 3000	Foundations of Engineering ¹		0
	EGN 3000L	Foundations of Engineering Lab ¹		1
	MAC 2281	Engineering Calculus I		4
	ENC 1101	Composition I		3
	CHS 2440	Chemistry for Engineers ²		3
	CHS 2440L	Chemistry for Engineers Lab ²		1
	Total			15

usf.edu/engineering/undergraduate

Undergraduate Pathway Programs

Computer Science/Computer Engineering			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 18 credit hours apply from Pathway 102 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none">• High school diploma with the equivalent of a 2.5 GPA out of 4.0• Language requirement:<ul style="list-style-type: none">• TOEFL iBT 60-78• IELTS 5.5-6.0• PTEA 44-52• Completion of Academic English Level 4• INTO Password Test Level 6	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
	AMS 2270	20th Century American Culture	3
	ENG 3000	Foundations of Engineering ¹	0
	EGN 3000L	Foundations of Engineering Lab¹	1
	MAC 2281	Engineering Calculus I	4
	Total		14
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
	AMH 2020	American History II	3
	COP 2510	Programming Concepts ²	3
	MAC 2282	Engineering Calculus II	4
Total		14	
Progression Requirements <ul style="list-style-type: none">• 2.5+ USF GPA• No "U" grade in a class• No "W" or "I" grade in a class• Grade of "C" or better in all classes• Student is fully admitted to USF provided successful completion of provisional admission criteria at the end of the Pathway• SAT or ACT on record but no minimum scores required			
Notes <p>Math placement will be dictated by a placement test that is administered after arrival during orientation.</p> <p>1. Offered for students beginning in Fall or Spring.</p> <p>2. Offered for students beginning in Fall or Summer.</p>			
These courses are generally delivered through the INTO USF Center and are for Pathway students only. These courses are taught outside the INTO USF Center, but are for Pathway students only.			
Accelerated Pathway - 1 Semester	Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 14 credit hours apply from Pathway 106 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none">• High school diploma with the equivalent of a 2.5 GPA out of 4.0• Language requirement:<ul style="list-style-type: none">• TOEFL iBT 79+• IELTS 6.5+• PTEA 53+	Semester 1	Course Title	Credit Hours
	AMS 2270	20th Century American Culture	3
	ENG 3000	Foundations of Engineering ¹	0
	EGN 3000L	Foundations of Engineering Lab¹	1
	MAC 2281	Engineering Calculus	4
	ENC 1101	Composition I	3
	PHY 2020	Conceptual Physics	3
	Total		14

cse.usf.edu/undergraduate/programs

Natural and Health Sciences			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 32 credit hours apply from Pathway 88 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none">High school diploma with the equivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 60-78IELTS 5.5-6.0PTEA 44-52Completion of Academic English Level 4INTO Password Test Level 6	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
	SLS 2901	Academic Foundations ¹	3
	AMS 2270	20th Century American Culture	3
	MAC 2241	Life Science Calculus I	3
	Total		15
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
	AMH 2020	American History II	3
	CHM 2045	General Chemistry I ²	3
	CHM 2045L	General Chemistry I Lab ²	1
	MAC 2242	Life Science Calculus II	4
Total		17	
Progression Requirements <ul style="list-style-type: none">2.5+ USF GPANo "U" grade in a classNo "W" or "I" grade in a classGrade of "C" or better in all classesStudent is fully admitted to USF provided successful completion of provisional admission criteria at the end of the PathwaySAT or ACT on record but no minimum scores required			
Notes Math placement will be dictated by a placement test that is administered after arrival during orientation. 1. Offered for students beginning in Fall or Spring. 2. Offered for students beginning in Fall or Summer.			
These courses are generally delivered through the INTO USF Center and are for Pathway students only.			
Accelerated Pathway - 1 Semester	Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 16 credit hours apply from Pathway 104 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none">High school diploma with the equivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 79+IELTS 6.5+PTEA 53+	Semester 1	Course Title	Credit Hours
	SLS 2901	Academic Foundations ¹	3
	AMS 2270	20th Century American Culture	3
	ENC 1101	Composition I	3
	MAC 2241	Life Science Calculus I	3
	CHM 2045	General Chemistry I	3
	CHM 2045L	General Chemistry I Lab ¹	1
	Total		16

cas.usf.edu/students/ug

Education			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 30 credit hours apply from Pathway 90 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none"> High school diploma with the equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 60-78 IELTS 5.5-6.0 PTEA 44-52 Completion of Academic English Level 4 INTO Password Test Level 6 	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
	SLS 2901	Academic Foundations ¹	3
	AMS 2270	20th Century American Culture	3
	STA 2023	Introductory Statistics I	3
	Total		15
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
	AMH 2020	American History II	3
	EVR 2001	Environmental Science (or Physical Science) ²	3
	PSY 2012	Introduction to Psychological Science*	3
	Total		15
Accelerated Pathway - 1 Semester	Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 14 credit hours apply from Pathway 106 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none"> High school diploma with the equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ PTEA 53+ 	Semester 1	Course Title	Credit Hours
	SLS 2901	Academic Foundations ¹	3
	AMS 2270	20th Century American Culture	2
	ENC 1101	Composition I	3
	EVR 2002	Environmental Science (or Physical Science) ²	3
	PSY 2012	Introduction to Psychological Science*	3
	Total		14

Progression Requirements

- 2.5+ USF GPA
- No "U" grade in a class
- No "W" or "I" grade in a class
- Grade of "C" or better in all classes
- Student is fully admitted to USF provided successful completion of provisional admission criteria at the end of the Pathway
- SAT or ACT on record but no minimum scores required

Notes

Math placement will be dictated by a placement test that is administered after arrival during orientation.

1 Offered for students beginning in Fall or Spring.

2 Offered for students beginning in Fall or Summer.

* Additional elective choice is dependent on intended major. Pathway advisor will be able to assist with options.

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

coedu.usf.edu/

Liberal Arts			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 30 credit hours apply from Pathway 90 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none"> High school diploma with the equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 60-78 IELTS 5.5-6.0 PTEA 44-52 Completion of Academic English Level 4 INTO Password Test Level 6 	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
	AMS 2270	20th Century American Culture	3
	SLS 2901	Academic Foundations ¹	3
	STA 2023	Introductory Statistics I	3
	Total		15
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
	AMH 2020	American History II	3
	EVR 2001	Environmental Science (or Physical Science) ²	3
		Major-Specific Elective*	3
	Total		15
Accelerated Pathway - 1 Semester	Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 15 credit hours apply from Pathway 105 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none"> High school diploma with the equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ PTEA 53+ 	Semester 1	Course Title	Credit Hours
	AMS 2270	20th Century American Culture	3
	SLS 2901	Academic Foundations ¹	3
	STA 2023	Introductory Statistics I	3
	ENC 1101	Composition I	3
		Major-Specific Elective*	3
	Total		15

Progression Requirements

- 2.5+ USF GPA
- No "U" grade in a class
- No "W" or "I" grade in a class
- Grade of "C" or better in all classes
- Student is fully admitted to USF provided successful completion of provisional admission criteria at the end of the Pathway
- SAT or ACT on record but no minimum scores required

Notes

1 Offered for students beginning in Fall or Spring.

2 Offered for students beginning in Fall or Summer.

* Students can choose from the following list of sample electives:

PSY 2012 Introduction to Psychological Sciences
 SYG 2000 Introduction to Sociology
 LIN 2002 Language, Culture and Film
 LAH 2020 Latin American Civilization
 MUH 2051 Folk & Traditional Music of World Cultures

These sample courses have no pre-requisites, major restrictions, upper-level standing or permit requirement; however, enrollment may be limited and courses may not be offered every semester.

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

www.cas.usf.edu/departments/

Undergraduate Pathway Programs

Hospitality Management			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 30 credit hours apply from Pathway 90 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none"> High school diploma with the equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 60-78 IELTS 5.5-6.0 PTEA 44-52 Completion of Academic English Level 4 INTO Password Test Level 6 	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
	SLS 2901	Academic Foundations ¹	3
	AMS 2270	20th Century American Culture	3
	MAC 1105	College Algebra	3
	Total		15
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
	AMH 2020	American History II	3
	HFT 3003	Introduction to Hospitality	3
	EVR 2001	Environmental Science (or Physical Science) ²	3
	Total		15
Accelerated Pathway - 1 Semester Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	Degree Program Components 120 credit hour program 15 credit hours apply from Pathway 105 credit hours remaining toward degree		Progression Requirements <ul style="list-style-type: none"> 2.5+ USF GPA No "U" grade in a class No "W" or "I" grade in a class Grade of "C" or better in all classes Student is fully admitted to USF provided successful completion of provisional admission criteria at the end of the Pathway SAT or ACT on record but no minimum scores required
			Notes 1 Offered for students beginning in Fall or Spring. 2 Offered for students beginning in Fall or Summer. Math placement will be dictated by a placement test that is administered after arrival during orientation. Students must complete a total of 1,000 hours of industry experience.
			<ul style="list-style-type: none"> 650 hours prior to taking HFT 4945 (Hospitality & Leadership Internship) 300 hours while enrolled in HFT 4945 (Hospitality & Leadership Internship) 50 hours of service learning/community engagement is required for review by the faculty. Many service learning opportunities are available to students such as the Hospitality Evening, Brunch on the Bay, USFSM Golf Tournament and other campus/community events.
			These courses are generally delivered through the INTO USF Center and are for Pathway students only.
	Semester 1	Course Title	Credit Hours
	SLS 2901	Academic Foundations ¹	3
	AMS 2270	20th Century American Culture	3
	MAC 1105	College Algebra	3
	HFT 3003	Introduction to Hospitality	3
	ENC 1101	Composition I	3
	Total		15

usfsm.edu/programs/hospitality-management/

Visual and Performing Arts			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	120 credit hour program 30 credit hours apply from Pathway 90 credit hours remaining toward degree		
Entry Requirements* <ul style="list-style-type: none"> High school diploma with the equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 60-78 IELTS 5.5-6.0 PTEA 44-52 Completion of Academic English Level 4 INTO Password Test Level 6 *Please see additional entry requirement	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
	SLS 2901	Academic Foundations ¹	3
	AMS 2270	20th Century American Culture	3
	STA 2023	Introductory Statistics I	3
	Total		15
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
	AMH 2020	American History II	3
	EVR 2001	Environmental Science (or Physical Science) ²	3
	Major-Specific Elective*		3
	Total		15
Accelerated Pathway - 1 Semester Fall: August 16, 2016 Spring: January 3, 2017 Summer: May 9, 2017	Degree Program Components 120 credit hour program 15 credit hours apply from Pathway 105 credit hours remaining toward degree		*Additional Entry Requirement <ul style="list-style-type: none"> Acoustic & Electric, Music Composition, Music Education, Music Performance and Jazz Studies require an audition.
			Progression Requirements <ul style="list-style-type: none"> 2.5+ USF GPA No "U" grade in a class No "W" or "I" grade in a class Grade of "C" or better in all classes Student is fully admitted to USF provided successful completion of provisional admission criteria at the end of the Pathway SAT or ACT on record but no minimum scores required
			Notes 1 Offered for students beginning in Fall or Spring. 2 Offered for students beginning in Fall or Summer. * Students can choose from the following list of electives: ARC 2211 Introduction to Architecture ARH 2050 History of Visual Arts I DAN 2100 Introduction to Dance FIL 1002 Introduction to Film Studies THE 2020 Introduction to Theatre THE 2252 Great Performances on Film
			These sample courses have no pre-requisites, major restrictions, upper-level standing or permit requirement; however, enrollment may be limited and courses may not be offered every semester.
			These courses are generally delivered through the INTO USF Center and are for Pathway students only.
	Semester 1	Course Title	Credit Hours
	SLS 2901	Academic Foundations ¹	3
	AMS 2270	20th Century American Culture	3
	ENC 1101	Composition I	3
	EVR 2001	Environmental Science (or Physical Science) ²	3
	Major-Specific Elective*		3
	Total		15

arts.usf.edu/

"At INTO USF, I couldn't have asked for an easier transition to USF. INTO's support was essential for my continued success. The advice I received during my Pathway has been useful throughout my education."

Mariya Topchy, Ukraine

Fall 2012
Arrived at USF for Standard Pathway in Business

Spring 2013
Completed Undergraduate Pathway

Spring 2016
Expected Graduation with Bachelor of Science in Marketing

Top 100

Best Engineering Schools
(U.S. News & World Report 2016)

20+

Graduate programs in Top 100
(U.S. News & World Report 2016)

Graduate

The USF Graduate School consists of 13 colleges and serves as the hub of university leadership for graduate education, producing present-day and future global leaders. In addition, the Graduate School offers many research and teaching opportunities for graduate students across numerous fields.

5th

Fastest growing university in the US
(Chronicle of Higher Education 2000-10)

Top 50

Public University in the US
(Academic Rankings of World Universities 2014)

Graduate Direct Entry

USF offers post-baccalaureate programs for advanced study in professional and research disciplines. These include 104 master's and specialists programs, 48 doctoral programs and several dual degree programs. USF faculty work closely with the Office of Research and Innovation and offer unique research opportunities for graduate students. In professional programs, the faculty often partner with organizations in their fields to provide internships and class projects with real-world relevance.

1. Meet University Entry Requirements

- GPA of 3.0 or higher on a 4.0 scale or equivalent
- Test score requirements*:

GRE	OR	GMAT
300+*		500+*

*All tests must be taken within the last five years.

- English language requirements:

TOEFL	OR	IELTS	OR	PTEA
≥ 79 iBT		6.5+		53+

Academic and English Testing Score Codes for USF

GRE: 5828	TOEFL: 5828
GMAT-DIRECT FROM PEARSON	IELTS: DIRECT
VUE TESTING SERVICE	PTEA-NO CODE

All tests must be taken within the last two years.

*All academic programs have their own test score criteria. Please see their websites for specific admissions

2. Meet SPECIFIC Program Requirements

www.grad.usf.edu/programs.php

Besides meeting general minimum admission requirements, students must also meet specific program requirements that may include the GRE, GMAT, work experience, prerequisite courses, etc. In addition, programs may require a statement of purpose, letters of recommendation from professors, résumé, writing sample, portfolio, etc. These documents can be uploaded through the online application for admission; however, some programs also may require that a copy is sent to the department.

3. Apply for Admission

usf.edu/apply

- Complete and submit the online application by the deadline required by the program.
- Pay the non-refundable \$30 application fee. The application will not be processed until the fee is paid.

4. Meet University Deadlines

Semester	First Day of Classes	Application Deadline*
Fall 2016	August 22, 2016	May 1, 2016
Spring 2017	January 9, 2017	September 15, 2016
Summer 2017	May 15, 2017	January 15, 2017

*Individual departments may have different deadlines. (Recommended time to apply is 6-9 months in advance of desired start date.)

5. Submit Documents

- Upload unofficial transcripts and proof of degree completion from all institutions of higher learning that you attended.
- Ensure that all documents issued in languages other than English are accompanied by a certified English translation.
- Submit a copy of the student's passport.

6. Submit Test Scores

- Depending on the department, GRE scores may be required. Official GRE scores must be submitted to USF directly from the Educational Testing Service.
- If applying to programs in the Muma College of Business, students should submit their GMAT scores. Please note that official GMAT scores must be submitted to USF directly from the Pearson VUE Testing Service.
- If the student's native language is not English, TOEFL/IELTS /PTEA scores are required.

7. Submit Immigration Documents

- Submit a recent financial statement (less than three months old) showing funding support based on the estimated cost of attendance for one academic year or two semesters.
- Submit a USF Affidavit of Support.
- Students are encouraged to upload these immigration documents to expedite the process and ensure the I-20 is received.

8. Check Application Status

grad.usf.edu/sonic3/status.php

The graduate admission process involves review and approval by both the department and Office of Graduate Studies. Processing times will vary, but please allow at least two weeks for the documents status to change from "missing" to "received." The term "referred" means that the student's packet has been sent to the graduate program office. Students should consult with their prospective department regarding the timeline for making admissions decisions.

9. Admission to USF

If admitted to USF, the student will receive:

- Electronic notification admission
- An acceptance packet containing official USF letter of admission and information explaining how to enroll at USF
- A USF I-20 (F-1 visa) or DS-2019 (J-1 visa)

10. Submit Documents for Admitted Students

Final official transcripts must be sent in hard copy to USF by post in a sealed envelope issued by the secondary institution or exam board by the time registration for classes begins. All application documentation (original transcripts and financial statements, etc) must be sent to:

University of South Florida
Office of International Admissions
4202 E. Fowler Avenue, BEH 236
Tampa, FL 33620-6900
USA

Phone: +1 813 974 8884

Fax: +1 813 974 9689

Email: international@usf.edu

Next Steps Once Admitted:

The International Admissions Advisors will help new students through the final enrollment steps.

Activate NetID: netid.usf.edu/una/?display=activate

Submit insurance and immunization forms: shs.usf.edu/forms.aspx

Attend orientation: grad.usf.edu/orientation

Assistantships

The university provides many meritorious graduate students with teaching and research assistantships which offer competitive stipends and tuition reimbursement. The Office of Graduate Studies also supports doctoral students through several competitive and distinguished fellowships.

Third-party Authorization

If a family member or educational counselor is completing the application on your behalf and you would like for USF to communicate with them regarding your application, please complete the form at the following link: grad.usf.edu/inc/linked-files/Third_Party_Authorization.pdf and submit to international@usf.edu

Key Program Facts**Start Dates**

- Fall: August 22, 2016
- Spring: January 9, 2017
- Summer: May 15, 2017

Admissions Requirements

- A 4-year bachelor's degree with a minimum 3.0 out of 4.0 GPA equivalency (All international transcripts require an evaluation from a foreign transcript evaluation service)
- GRE scores (or GMAT scores for programs in Business) received within the last 5 years (minimum scores needed depend on the graduate entry requirements of the program to which the student applies)
- In addition, the graduate programs may have other requirements with which applicants must comply

Note: USF is competitive and meeting the minimum admission requirements does not guarantee admission. In the case of research-based programs, admissions decisions also may be based on the suitability of the applicant's research interests, and the availability of professors in a particular field of research.

English Language Entry Requirements

- TOEFL of 79+ iBT or IELTS 6.5+ or PTEA 53+ taken within last 2 years
- Completion of INTO USF Academic English Level 6*

*Not all graduate programs at USF accept Level 6 completion.

Top 150 USF Graduate Programs

- #4: Industrial & Organizational Psychology
- #12: Audiology
- #21: Public Health
- #22: Criminology
- #24: Library & Information Systems
- #24: Rehabilitation Counseling
- #38: Nursing
- #45: Speech-Language Pathology
- #45: Industrial Engineering
- #59: Environmental Engineering
- #63: Physical Therapy
- #69: Earth Sciences
- #70 Clinical Psychology
- #72: Fine Arts
- #77: Computer Engineering
- #78: Psychology
- #79: Best Medical School: Research
- #83: Best Education Schools
- #85: Best Medical School: Primary School
- #88: Chemical Engineering
- #89: Social Work
- #91: Civil Engineering
- #99: Overall Engineering
- #101: Computer Science
- #105: Electrical Engineering
- #113: English
- #121: Public Affairs
- #132: Mechanical Engineering
- #139: Biological Sciences
- #148: Chemistry

As ranked by U.S. News & World Report 2016

Graduate Pathway Programs

The Graduate Pathway program prepares students for careers in the US while providing high levels of resources and amenities. USF is home to some of the highest ranking graduate programs, including Entrepreneurship and Computer Science and Engineering.

Graduate Pathway Program

The academic courses included in the Graduate Pathway programs are carefully chosen to ensure success in graduate-level studies. The exact program structure and the combination of classes taken will depend upon a student's previous academic record and future study plan. Some of the Graduate Pathway programs have a set course sequence and allow no flexibility in changing courses.

Academic Advisors

During their Academic Orientation, students will be advised which courses to take. Student work is monitored by the INTO USF Graduate Pathway Academic Advisors who provide additional academic support for students who have difficulty in classes. The Advisors also assist students by working with academic department officials to obtain official approval of any changes that students may need to make to their study plans.

Program Structure

Graduate Pathways are taught within one or two semesters. There are two possible Pathway options for students with the equivalent of a 4-year degree:

- A Standard Pathway is for students with an equivalent 4-year bachelor's degree and a TOEFL iBT 65-78, IELTS 5.5-6.0, PTEA 44-52, completion of Academic English Level 5, or INTO Password Test Level 6.
- An Accelerated Pathway is for students with an equivalent 4-year bachelor's degree and a TOEFL iBT 79+, IELTS 6.5+, or PTEA 53+.

*For graduate degrees where there is not a Pathway program, students might have the option to take Academic English first. The length of your Academic English program before Pathway depends on your level of English.

**Length of graduate degree program depends on the academic area of study and the intended degree type, and may take longer than two years to complete.

***The length of your Academic English program before Pathway depends on your level of English.

Program Benefits

Students participating in the Pathway programs receive the highest level of support during their transition to American university life, making INTO USF an ideal choice for international students who are driven to achieve high academic goals. Other benefits include:

- Guaranteed progression to a USF graduate program subject to successful completion of a Pathway program (achievement of required test scores and sub-scores, and submission of additional application materials)
- More than 40 hours of GMAT or GRE test preparation
- Integration with domestic and international students
- Full access to all university facilities and amenities
- Classrooms and accommodations located in the heart of campus
- Highest levels of personal care and support
- Dedicated academic advisors to help facilitate transition to the university
- Content tutors available to provide additional academic support

Program Outcomes

At the end of their Pathway program, students should be able to:

- Interact comfortably in the US classroom with professors and fellow students
- Understand US values in an academic setting
- Express their spoken and written ideas accurately and effectively in English
- Write research papers with proper use of citations and references
- Use the internet and USF library databases to conduct academic research
- Read, understand and critically evaluate academic texts
- Take useful and accurate notes in academic lectures and presentations
- Develop and deliver oral presentations
- Gain content knowledge in their chosen program

Key Program Facts

Graduate Pathway Programs

- Arts and Sciences (14 degree options)
- Business (6 degree options)
- Education (5 degree options)
- Engineering (12 degree options)
- Sustainability (1 degree, 4 concentrations)
- The Arts (4 degree options)

Start Dates

- Fall: August 16, 2016
- Spring: January 3, 2017
- Summer: May 9, 2017

Program Duration

- Standard Pathway is 2 semesters (9 months)
- Accelerated Pathway is 1 semester (4 months)

Entry Requirements: Standard Pathway (2 Semesters)

- Bachelor's degree or equivalent with 2.5 GPA
- 4-year undergraduate degree
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 65-78
 - IELTS 5.5-6.0 (All subscores minimum 5.0)
 - PTEA 44-52
 - Completion of Academic English Level 5
 - INTO Password Test Level 6

Entry Requirements: Accelerated Pathway (1 Semester)

- 4-year undergraduate degree
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+
 - IELTS 6.5+
 - PTEA 53+

Progression Requirements to USF

- Minimum 3.25 GPA in Pathway courses
- At least one A grade in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- Minimum GMAT or GRE scores may be required during the Pathway program, depending on degree

GRE and GMAT Entry Requirements

- GRE or GMAT are not required to enter Graduate Pathway programs but are required to progress to a graduate degree. Accelerated students will, however, be required to submit a baseline GMAT/GRE score upon arrival. This can be unofficial. If you do not have a score to present, you will take an unofficial test during orientation. These test results will be strictly for advising purposes.
- Students will receive over 40 hours of GRE or GMAT preparation while studying in the Pathway program. If a student already has the required GMAT or GRE score before joining the Pathway, they do not need to join test preparation classes.

Graduate Pathway Programs

College of Arts and Sciences

Master of Liberal Arts in Film Studies, Master of Liberal Arts in Humanities			
Standard Pathway - 2 Semesters Fall: August 16, 2016	Degree Program Components		Program Information
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree in relevant humanistic field such as Humanities, English, History, Art History, or American Studies Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL IBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
	HUM 6805	Introduction to Graduate Study	3
	HUM 6939	Selected Topics in Humanities	3
		Total	12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
		Graduate Level Elective Course*	3
		Graduate Level Elective Course*	3
		Total	12
Accelerated Pathway - 1 Semester Fall: August 16, 2016			
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree in relevant humanistic field such as Humanities, English, History, Art History, or American Studies Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL IBT 79+ • IELTS 6.5+ • PTEA 53+ 	Semester 1	Course Title	Credit Hours
		Study Skills & GRE Test Preparation	0
	HUM 6805	Introduction to Graduate Study	3
		Graduate Level Elective Course*	3
		Graduate Level Elective Course*	3
		Total	9

- Progression Requirements**
- Minimum 3.25 GPA in Pathway
 - At least one A in core graduate courses, and no grade lower than B
 - No Incomplete or Withdraw grades
 - GRE score: 147Q, 153V
 - Statement of purpose
 - Academic writing sample

Notes
 * Students will be advised on which electives to take.
These courses are generally delivered through the INTO USF Center and are for Pathway students only.

humanities.usf.edu/graduate

Master of Science in Biology			
Standard Pathway - 2 Semesters Fall: August 16, 2016 Spring: January 3, 2017	Degree Program Components		Program Information
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree in Natural Sciences (Chemistry, Biology, Medicine) Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL IBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
	BSC 5930	General Biology	3
	BSC 5931	Cell Metabolism	3
		Total	12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
		Graduate Level Core Course*	3
		Graduate Level Core Course*	3
		Total	12
Accelerated Pathway - 1 Semester Fall: August 16, 2016 Spring: January 3, 2017			
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree in Natural Sciences (Chemistry, Biology, Medicine) Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL IBT 79+ IELTS 6.5+ PTEA 53+ 	Semester 1	Course Title	Credit Hours
		Study Skills & GRE Test Preparation	0
		Graduate Level Core Course*	3
		Graduate Level Core Course*	3
		Graduate Level Core Course*	3
		Total	9

- Progression Requirements**
- Minimum 3.25 GPA in Pathway
 - At least one A grade in core graduate courses, and no grade lower than B
 - No Incomplete or Withdraw grades
 - GRE score: 148Q, 153V, 4.5AW
 - 3 letters of recommendation
 - Statement of purpose

Notes
Fall Semester
 BSC5931 Virology
 BSC5931 Bioinformatics
 BSC6932 Prokaryotic Molecular Genetics
 BSC6932 Proteomics
 PCB5256 Developmental Mechanisms
Spring Semester
 MCB5206 Public Health and Pathogenic Microbiology
 BSC5420 Genetic Engineering
 BSC5931 Molecular Microbial Ecology
 BSC5931 Eukaryotic Genomics
 MCB5208 Cellular Microbiology.
These courses are generally delivered through the INTO USF Center and are for Pathway students only.

biology.usf.edu/cmmb/grad/bio/

Master of Arts in Economics			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
	ECO 6405	Mathematical Economics I	3
	ECO 6424	Econometrics I	3
	Total		12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
	ECO 6115	Microeconomics I	3
	ECO 6206	Macroeconomics I	3
	Total		12
Progression Requirements	<ul style="list-style-type: none"> Minimum 3.25 GPA in Pathway At least one A grade in core graduate courses, and no grade lower than B No Incomplete or Withdraw grades GRE score: 152Q, 152V 		
	Notes		
	These courses are generally delivered through the INTO USF Center and are for Pathway students only.		
Accelerated Pathway - 1 Semester	Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ PTEA 53+ 		Study Skills & GRE Test Preparation	0
	ECO 6424	Econometrics I	3
	ECO 6405	Mathematical Economics I	3
	ECO 6120	Economic Policy Analysis	3
	Total		9

economics.usf.edu/graduate/ma/

Professional Science Master in Geology			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree in Geology, Environmental Science or Geoscience Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
	GLY 6246	General Geochemistry	3
		Graduate Level Elective Course*	3
	Total		12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
		Graduate Level Elective Course*	3
		Graduate Level Elective Course*	3
	Total		12
Progression Requirements	<ul style="list-style-type: none"> Minimum 3.25 GPA in Pathway At least one A grade in core graduate courses, and no grade lower than B No Incomplete or Withdraw grades GRE on file 3 letters of recommendation Statement of purpose 		
	Notes		
	Focus areas for degree Hydrogeology Environmental Geochemistry Environmental Geophysics Coastal Geosciences		
	* Students will be advised on which electives to take.		
	These courses are generally delivered through the INTO USF Center and are for Pathway students only.		
Accelerated Pathway - 1 Semester	Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree in Geology, Environmental Science or Geoscience Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ PTEA 53+ 		Study Skills & GRE Test Preparation	0
	GLY 6246	General Geochemistry	3
		Graduate Level Elective Course*	3
		Graduate Level Elective Course*	3
	Total		9

hennarot.forest.usf.edu/main/depts/geosci/grad/geology/psm/

Graduate Pathway Programs

College of Arts and Sciences

NEW: Master of Arts in History

Standard Pathway - 2 Semesters

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

36 credit hour program
12 credit hours apply from Pathway
24 credit hours remaining toward degree

Program Information

Entry Requirements

- 4-year undergraduate degree in history
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 65-78
 - IELTS 5.5-6.0 (All subscores minimum 5.0)
 - PTEA 44-52
- Completion of Academic English Level 5
- INTO Password Test Level 6

Semester 1 Course Title Credit Hours

EAP 1850	English for International Students I	6
	Study Skills & GRE Test Preparation	0
HIS 6112	Analysis of Historical Knowledge	3
	Grad Level Elective*	3
Total		12

Semester 2 Course Title Credit Hours

EAP 1851	English for International Students II	6
	Study Skills & GRE Test Preparation	0
	Grad Level Elective*	3
	Grad Level Elective*	3
Total		12

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A grade in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- GRE on file
- Statement of purpose
- 2 letters of recommendation
- Writing Sample

Notes

* Students will be advised on which electives to take. Some suggested examples include:
CPO 4034 The Politics of Developing Areas
CPO 4930 Political Parties and Elections
INR 4502 International Organizations
POS 4424 The American Congress

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

Accelerated Pathway - 1 Semester

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

36 credit hour program
9 credit hours apply from Pathway
27 credit hours remaining toward degree

Entry Requirements

- 4-year undergraduate degree in history
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+
 - IELTS 6.5+
 - PTEA 53+

Semester 1 Course Title Credit Hours

	Study Skills & GRE Test Preparation	0
HIS 6112	Analysis of Historical Knowledge	3
	Graduate Level Elective*	3
	Graduate Level Elective*	3
Total		9

history.usf.edu

Master of Arts in Mass Communications

Standard Pathway - 2 Semesters

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

39 credit hour program
12 credit hours apply from Pathway
27 credit hours remaining toward degree

Program Information

Entry Requirements

- 4-year undergraduate degree (Mass Communications or a similar field preferred)*
- Equivalent of a 2.75 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 70-78
 - IELTS 6.0
 - PTEA 48-52
- Completion of Academic English Level 5
- INTO Password Test Level 6

Semester 1 Course Title Credit Hours

EAP 1850	English for International Students I	6
	Study Skills & GRE Test Preparation	0
MMC 6920	Introduction to Mass Communication Research	3
MMC 6400	Mass Communications Theory	3
Total		12

Semester 2 Course Title Credit Hours

EAP 1851	English for International Students II	6
	Study Skills & GRE Test Preparation	0
PUR 5505	Intro to Strategic Comm Theory & Research	3
MMC 6421	Research Methods: Quantitative	3
Total		12

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- GRE score: 144Q, 153V
- Statement of intent
- 3 letters of recommendation

Notes

The Graduate Pathway in Mass Communications is a very rigorous writing intensive program for international students. We strongly encourage students only with appropriate backgrounds to apply for this program.

* Examples of similar fields include: Public Relations, Journalism, Telecommunications, Strategic Communications, Advertising and English.

** Students will be advised on which electives to take.

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

Accelerated Pathway - 1 Semester

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

39 credit hour program
9 credit hours apply from Pathway
30 credit hours remaining toward degree

Entry Requirements

- 4-year undergraduate degree (Mass Communications or a similar field preferred)*
- Equivalent of a 2.75 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+
 - IELTS 6.5+
 - PTEA 53+

Semester 1 Course Title Credit Hours

	Study Skills & GRE Test Preparation	0
MMC 6920	Introduction to Mass Communication Research	3
MMC 6400	Mass Communications Theory	3
	Graduate Level Elective Course**	3
Total		9

masscom.usf.edu/grad/ma.aspx

Master of Arts in Mathematics				
Standard Pathway - 2 Semesters		Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degree in Mathematical SciencesEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 65-78IELTS 5.5-6.0 (All subscores minimum 5.0)PTEA 44-52Completion of Academic English Level 5INTO Password Test Level 6	Semester 1	Course Title	Credit Hours	Progression Requirements <ul style="list-style-type: none">Minimum 3.25 GPA in PathwayAt least one A grade in core graduate courses, and no grade lower than BNo Incomplete or Withdraw gradesGRE score: 151Q
	EAP 1850	English for International Students I	6	
		Study Skills & GRE Test Preparation	0	
	MAS 4301	Elementary Abstract Algebra	3	
	MAA 4211	Intermediate Analysis	3	
	Total		12	
	Semester 2	Course Title	Credit Hours	Notes <ul style="list-style-type: none">* Spring classes may be different based on course offerings each semester.
	EAP 1851	English for International Students II	6	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
		Study Skills & GRE Test Preparation	0	
	MAS 5107	Advanced Linear Algebra	3	
		First Course in Chosen Sequence	3	
	Total		12	

Accelerated Pathway - 1 Semester		Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degree in Mathematical SciencesEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 79+IELTS 6.5+PTEA 53+	Semester 1	Course Title	Credit Hours	
		Study Skills & GRE Test Preparation	0	
	MAS 4301	Elementary Abstract Algebra	3	
	MAA 4211	Intermediate Analysis	3	
	MAS 5107	Advanced Linear Algebra	3	
	Total		9	

math.usf.edu/grad/math/

Master of Science in Microbiology				
Standard Pathway - 2 Semesters		Degree Program Components	Program Information	
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degree in Natural Sciences (Biology, Chemistry, Medicine)Equivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 65-78IELTS 5.5-6.0 (All subscores minimum 5.0)PTEA 44-52Completion of Academic English Level 5INTO Password Test Level 6	Semester 1	Course Title	Credit Hours	
	EAP 1850	English for International Students I	6	
		Study Skills & GRE Test Preparation	0	
		Graduate Level Core Course*	3	
		Graduate Level Core Course*	3	
	Total		12	
	Semester 2	Course Title	Credit Hours	
	EAP 1851	English for International Students II	6	
		Study Skills & GRE Test Preparation	0	
		Graduate Level Core Course*	3	
		Graduate Level Core Course*	3	
	Total		12	
Accelerated Pathway - 1 Semester		Degree Program Components	Progression Requirements <ul style="list-style-type: none">Minimum 3.25 GPA in PathwayAt least one A grade in core graduate courses, and no grade lower than BNo Incomplete or Withdraw gradesGRE score: 148Q, 153V, 4.5AW3 letters of recommendationStatement of purpose Notes Fall Semester BSC5931 Virology BSC5931 Bioinformatics BSC6932 Prokaryotic Molecular Genetics BSC6932 Proteomics PCB5256 Developmental Mechanisms Spring Semester MCB5206 Public Health and Pathogenic Microbiology BSC5420 Genetic Engineering BSC5931 Molecular Microbial Ecology BSC5931 Eukaryotic Genomics MCB5208 Cellular Microbiology These courses are generally delivered through the INTO USF Center and are for Pathway students only.	
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree			
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degree in Natural Sciences (Biology, Chemistry, Medicine)Equivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 79+IELTS 6.5+PTEA 53+	Semester 1	Course Title		Credit Hours
		Study Skills & GRE Test Preparation		0
		Graduate Level Core Course*		3
		Graduate Level Core Course*		3
		Graduate Level Core Course*		3
	Total			9

biology.usf.edu/cmmb/grad/micro/

Graduate Pathway Programs

College of Arts and Sciences

Master of Science in Physics			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree in Physics or related field (Biology, Chemistry, Mathematics) Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
		Graduate Level Core Course*	3
		Graduate Level Core Course*	3
		Total	12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
		Graduate Level Core Course*	3
		Graduate Level Core Course*	3
		Total	12
Accelerated Pathway - 1 Semester Fall: August 16, 2016 Spring: January 3, 2017			
	Degree Program Components		
	30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree in Physics or related field (Biology, Chemistry, Mathematics) Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ PTEA 53+ 	Semester 1	Course Title	Credit Hours
		Study Skills & GRE Test Preparation	0
		Graduate Level Core Course*	3
		Graduate Level Core Course*	3
		Graduate Level Core Course*	3
		Total	9

physics.usf.edu/graduate/masterofscience/

Master of Arts in Political Science			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	36 credit hour program 12 credit hours apply from Pathway 24 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
		4000-Level Course*	3
		4000-Level Course*	3
		Total	12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
		5000-6000-Level Course**	3
		5000-6000-Level Course**	3
		Total	12
Accelerated Pathway - 1 Semester Fall: August 16, 2016 Spring: January 3, 2017			
	Degree Program Components		
	36 credit hour program 9 credit hours apply from Pathway 27 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ PTEA 53+ 	Semester 1	Course Title	Credit Hours
		Study Skills & GRE Test Preparation	0
		4000-Level Course*	3
		4000-Level Course*	3
		5000-6000-Level Course**	3
		Total	9

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A grade in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- GRE score on file, GRE Physics section is recommended
- 3 letters of recommendation
- Statement of purpose
- Résumé

Notes

PHZ 5115 Mathematical Methods 1
 PHY 6346 Electricity and Magnetism 1
 PHY 6645 Quantum Mechanics 1
 PHY 6646 Quantum Mechanics 2
 PHY 6536 Statistical Mechanics
 PHZ 7940 Industrial Practicum

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- GRE score on file
- Statement of purpose
- 3 letters of recommendation

Notes

To earn an MA in Political Science students are required to complete a thesis that provides new insight into a relevant topic in political science or international studies. Students must prepare a written thesis and defend their work in a formal oral presentation before their committee.

* Students will be advised on which 4000-level courses to take. Some suggested examples include:

CPO 4034 The Politics of Developing Areas
 CPO 4930 Political Parties and Elections
 INR 4502 International Organizations
 POS 4424 The American Congress

** Students will be advised on which electives to take at the 5000 or 6000 level.

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

gia.usf.edu/ps/ghome/

Master of Arts in Statistics			
Standard Pathway - 2 Semesters		Degree Program Components	Program Information
Fall: August 16, 2016 Spring: January 3, 2017*		30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree	
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degree in Statistics (preferred), Mathematics, Physical Sciences, Engineering or Business requiredEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 65-78IELTS 5.5-6.0 (All subscores minimum 5.0)PTEA 44-52Completion of Academic English Level 5INTO Password Test Level 6	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
	STA 5166	Statistical Methods I	3
	STA 5326	Mathematical Statistics I	3
	Total		12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
	STA 6167	Statistical Methods II	3
	STA 6326	Mathematical Statistics II	3
	Total		12
Progression Requirements <ul style="list-style-type: none">Minimum 3.25 GPA in PathwayAt least one A grade in core graduate courses, and no grade lower than BNo Incomplete or Withdraw gradesGRE score: 151Q, 143V, 4.5AW			
Notes <ul style="list-style-type: none">* Spring classes may be different based on course offerings each semester.			
These courses are generally delivered through the INTO USF Center and are for Pathway students only.			
Accelerated Pathway - 1 Semester		Degree Program Components	
Fall: August 16, 2016 Spring: January 3, 2017*		30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree	
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degree in Statistics (preferred), Mathematics, Physical Sciences, Engineering or Business requiredEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+	Semester 1	Course Title	Credit Hours
		Study Skills & GRE Test Preparation	0
	STA 5166	Statistical Methods I	3
	STA 5446	Probability Theory I	3
	STA 5326	Mathematical Statistics I	3
	Total		9

math.usf.edu/grad/stats/ma/

Master of Urban and Regional Planning			
Standard Pathway - 2 Semesters		Degree Program Components	Program Information
Fall: August 16, 2016 Spring: January 3, 2017*		48 credit hour program 12 credit hours apply from Pathway 36 credit hours remaining toward degree	
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degreeEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 65-78IELTS 5.5-6.0 (All subscores minimum 5.0)PTEA 44-52Completion of Academic English Level 5INTO Password Test Level 6	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
	URP 6100	Planning, Theory and History	3
	URP 6232	Research Methods for Urban & Reg. Planning	3
	Total		12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
	URP 6136	Land Use Planning	3
	URP 6115	Planning, Policy and Politics	3
	Total		12
Progression Requirements <ul style="list-style-type: none">Minimum 3.25 GPA in PathwayAt least one A grade in core graduate courses, and no grade lower than BNo Incomplete or Withdraw gradesGRE on fileDetailed statement of intentTwo supportive letters of recommendation			
Notes <ul style="list-style-type: none">* Spring classes may be different based on course offerings each semester.			
These courses are generally delivered through the INTO USF Center and are for Pathway students only.			
Accelerated Pathway - 1 Semester		Degree Program Components	
Fall: August 16, 2016 Spring: January 3, 2017*		48 credit hour program 9 credit hours apply from Pathway 39 credit hours remaining toward degree	
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degreeEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 79+IELTS 6.5+PTEA 53+	Semester 1	Course Title	Credit Hours
		Study Skills & GRE Test Preparation	0
	URP 6100	Planning, Theory and History	3
	URP 6232	Research Methods for Urban & Reg. Planning	3
	URP 6549	Urban & Metro Economic Development	3
	Total		9

spa.usf.edu/graduate/murp/

"I am taking English classes and also classes in my major such as accounting and economics. Each class is unique and the professors are nice but at the same time require us to study. The Pathway is also helping me prepare for the GMAT."

Aiganysh Asanalieva, Kyrgyzstan

Graduate Pathway in Management

Graduate Pathway Programs

Muma College of Business

Master of Business Administration			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	48 credit hour program 12 credit hours apply from Pathway 36 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 2 years of full-time professional work experience with professional résumé with timeline and job description * 	EAP 1850	English for International Students I	6
		Study Skills & GMAT Test Preparation	0
	GEB 6930	Business Communications	1
	ECO 6005	Introduction to Economic Concepts (12wks)	3
	ACG 6026	Accounting Concepts for Managers (12wks)	3
	Total		13
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GMAT Test Preparation	0
	ISM 6021	Management Information System (8wks)	2
	QMB 6305	Managerial Decision Analysis (8wks)	2
	FIN 6406	Financial Management (8wks)	2
	Total		12
	Progression Requirements		<ul style="list-style-type: none"> Minimum 3.25 GPA in Pathway At least one A grade in core 3 credit graduate courses, and no grade lower than B No Incomplete or Withdraw grades 530+ GMAT, 20 Verbal Statement of purpose 2 letters of recommendation from employers that verify time, job title, job description, and number of hours worked per week (full-time vs. part-time)
	Notes		<p>* Work experience does not need to be business-based and can include teaching, military service or government experience.</p> <p>The program requires the equivalent of two years of full-time professional working experience. Part-time employment can be considered as fraction of full-time employment, so if the working time is 20 hours per week, it counts as 50% of full-time, if the work time is 10 hours per week, it counts as 25% of full-time.</p> <p>Internships can be considered as a part of the working experience (maximum can substitute for 1 year, if the internship is full-time, if it is part-time then the timeline has to be 2 years' worth of internship to equal 1 year of professional working experience) but it is not acceptable if that is the only working experience.</p> <p>These courses are generally delivered through the INTO USF Center and are for Pathway students only.</p> <p>These courses are delivered by the Muma College of Business and are for Pathway students only.</p>
Accelerated Pathway - 1 Semester	Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017	48 credit hour program 10 credit hours apply from Pathway 38 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ PTEA 53+ 2 years of full-time professional work experience with professional résumé with timeline and job description* 		Study Skills & GMAT Test Preparation	0
	GEB 6930	Business Communications	1
	ECO 6005	Introduction to Economic Concepts (12wks)	3
	ACG 6026	Accounting Concepts for Managers (12wks)	3
	ISM 6021	Management Information System (8wks)	2
	QMB 6305	Managerial Decision Analysis (8wks)	2
	Total		11

usf.edu/business/graduate

Master of Science in Entrepreneurship in Applied Technologies			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	EAP 1850	English for International Students I	6
		Study Skills & GMAT Test Preparation	0
	ENT 6415	Venture Capital and Private Equity	3
	ENT 6016	New Venture Formation	3
	Total		13
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GMAT Test Preparation	0
	ENT 6186	Strategic Marketing Assessment	3
	ENT 6116	Business Plan Development	3
	Total		12
	Progression Requirements		<ul style="list-style-type: none"> Minimum 3.25 GPA in Pathway At least one A grade in core and/or required graduate courses, and no grade lower than B No Incomplete or Withdraw grades 500+ GMAT, 20 Verbal Résumé 250 word statement of interest <p>These courses are generally delivered through the INTO USF Center and are for Pathway students only.</p>
Accelerated Pathway - 1 Semester	Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ PTEA 53+ 		Study Skills & GMAT Test Preparation	0
	ENT 6415	Venture Capital and Private Equity	3
	ENT 6016	New Venture Formation	3
	ENT 6186	Strategic Marketing Assessment	3
	Total		9

usf.edu/entrepreneurship/programs/masters/

Graduate Pathway Programs

Muma College of Business

Master of Science in Finance

Standard Pathway - 2 Semesters

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

42 credit hour program
12 credit hours apply from Pathway
30 credit hours remaining toward degree

Program Information

Entry Requirements

- 4-year undergraduate degree
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 65-78
 - IELTS 5.5-6.0 (All subscores minimum 5.0)
 - PTEA 44-52
- Completion of Academic English Level 5
- INTO Password Test Level 6

Semester 1

Course Title	Credit Hours
EAP 1850 English for International Students I	6
Study Skills & GMAT Test Preparation	0
GEB 6930 Business Communications	1
ECO 6005 Introduction to Economic Concepts (12wks)	3
ACG 6026 Accounting Concepts for Managers (12wks)	3
Total	13

Semester 2

Course Title	Credit Hours
EAP 1851 English for International Students II	6
Study Skills & GMAT Test Preparation	0
ISM 6021 Management Information System (8wks)	2
QMB 6305 Managerial Decision Analysis (8wks)	2
FIN 6406 Financial Management (8wks)	2
Total	12

Progression Requirements

- Minimum 3.25 GPA in Pathway
 - At least one A grade in core 3 credit core courses and/or required graduate courses, and no grade lower than B
 - No Incomplete or Withdraw grades
 - 550+ GMAT or equivalent score
 - Résumé
 - 250 word statement of interest
- These courses are generally delivered through the INTO USF Center and are for Pathway students only.
- These courses are delivered by the Muma College of Business and are for Pathway students only.

Accelerated Pathway - 1 Semester

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

40 credit hour program
10 credit hours apply from Pathway
30 credit hours remaining toward degree

Entry Requirements

- 4-year undergraduate degree
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+
 - IELTS 6.5+
 - PTEA 53+

Semester 1

Course Title	Credit Hours
Study Skills & GMAT Test Preparation	0
GEB 6930 Business Communications	1
ECO 6005 Introduction to Economic Concepts (12wks)	3
ACG 6026 Accounting Concepts for Managers (12wks)	3
FIN 6406 Financial Management (8wks)	2
QMB 6305 Managerial Decision Analysis (8wks)	2
Total	11

usf.edu/business/graduate/masters/finance/

Master of Science in Management

Standard Pathway - 2 Semesters

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

42 credit hour program
12 credit hours apply from Pathway
30 credit hours remaining toward degree

Program Information

Entry Requirements

- 4-year undergraduate degree
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 65-78
 - IELTS 5.5-6.0 (All subscores minimum 5.0)
 - PTEA 44-52
- Completion of Academic English Level 5
- INTO Password Test Level 6

Semester 1

Course Title	Credit Hours
EAP 1850 English for International Students I	6
Study Skills & GMAT Test Preparation	0
GEB 6930 Business Communications	1
ECO 6005 Introduction to Economic Concepts (12wks)	3
ACG 6026 Accounting Concepts for Managers (12wks)	3
Total	13

Semester 2

Course Title	Credit Hours
EAP 1851 English for International Students II	6
Study Skills & GMAT Test Preparation	0
ISM 6021 Management Information System (8wks)	2
QMB 6305 Managerial Decision Analysis (8wks)	2
FIN 6406 Financial Management (8wks)	2
Total	12

Progression Requirements

- Minimum 3.25 GPA in Pathway
 - At least one A grade in core 3 credit core courses and/or required graduate courses, and no grade lower than B
 - No Incomplete or Withdraw grades
 - 500+ GMAT, 20 Verbal or equivalent score
 - Résumé
 - Statement of purpose
 - 2 letters of reference
- These courses are generally delivered through the INTO USF Center and are for Pathway students only.
- These courses are delivered by the Muma College of Business and are for Pathway students only.

Accelerated Pathway - 1 Semester

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

40 credit hour program
10 credit hours apply from Pathway
30 credit hours remaining toward degree

Entry Requirements

- 4-year undergraduate degree
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+
 - IELTS 6.5+
 - PTEA 53+

Semester 1

Course Title	Credit Hours
Study Skills & GMAT Test Preparation	0
GEB 6930 Business Communications	1
ECO 6005 Introduction to Economic Concepts (12wks)	3
ACG 6026 Accounting Concepts for Managers (12wks)	3
ISM 6021 Management Information System (8wks)	2
QMB 6305 Managerial Decision Analysis (8wks)	2
Total	11

usf.edu/business/graduate/masters/management/

Master of Science in Management Information Systems			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	45 credit hour program 12 credit hours apply from Pathway 33 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 2 years of full-time technology-related professional work experience Résumé 	EAP 1850	English for International Students I	6
		Study Skills & GRE/GMAT Test Preparation	0
	GEB 6930	Business Communications	1
	ECO 6005	Introduction to Economic Concepts (12wks)	3
	ACG 6026	Accounting Concepts for Managers (12wks)	3
		Total	13
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE/GMAT Test Preparation	0
	ISM 6021	Management Information System (8wks)	2
	QMB 6305	Managerial Decision Analysis (8wks)	2
	FIN 6406	Financial Management (8wks)	2
		Total	12
Progression Requirements	<ul style="list-style-type: none"> Minimum 3.25 GPA in Pathway At least one A grade in 3 credit core graduate courses, and no grade lower than B No Incomplete or Withdraw grades 305+ GRE with a 146+ verbal OR 550+ GMAT with 24+ verbal score Résumé Statement of purpose 		
	Notes All program prerequisites must be met before entering or once in the MS MIS program. Prerequisite waivers may be requested based on undergraduate studies or work experience. The MIS department looks for 2 years of technical work experience. These courses are generally delivered through the INTO USF Center and are for Pathway students only. These courses are delivered by the Muma College of Business and are for Pathway students only.		
Accelerated Pathway - 1 Semester	Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017	43 credit hour program 10 credit hours apply from Pathway 33 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ PTEA 53+ 2 years of full-time technology-related professional work experience Résumé 		Study Skills & GMAT Test Preparation	0
	GEB 6930	Business Communications	1
	ECO 6005	Introduction to Economic Concepts (12wks)	3
	ACG 6026	Accounting Concepts for Managers (12wks)	3
	ISM 6021	Management Information System (8wks)	2
	QMB 6305	Managerial Decision Analysis (8wks)	2
		Total	11

usf.edu/business/graduate/masters/mis/

Master of Science in Marketing			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	45 credit hour program 12 credit hours apply from Pathway 33 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	EAP 1850	English for International Students I	6
		Study Skills & GMAT Test Preparation	0
	GEB 6930	Business Communications	1
	ECO 6005	Introduction to Economic Concepts (12wks)	3
	ACG 6026	Accounting Concepts for Managers (12wks)	3
		Total	13
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GMAT Test Preparation	0
	ISM 6021	Management Information System (8wks)	2
	QMB 6305	Managerial Decision Analysis (8wks)	2
	MAR 6815	Marketing Management (8wks)	2
		Total	12
Progression Requirements	<ul style="list-style-type: none"> Minimum 3.25 GPA in Pathway At least one A grade in 3 credit core graduate courses, and no grade lower than B No Incomplete or Withdraw grades 500+ GMAT, 20V or equivalent score Résumé 		
	These courses are generally delivered through the INTO USF Center and are for Pathway students only. These courses are delivered by the Muma College of Business and are for Pathway students only.		
Accelerated Pathway - 1 Semester	Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017	43 credit hour program 10 credit hours apply from Pathway 33 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ PTEA 53+ 		Study Skills & GMAT Test Preparation	0
	GEB 6930	Business Communications	1
	ECO 6005	Introduction to Economic Concepts (12wks)	3
	ACG 6026	Accounting Concepts for Managers (12wks)	3
	MAR 6815	Marketing Management (8wks)	2
	QMB 6305	Managerial Decision Analysis (8wks)	2
		Total	11

usf.edu/business/graduate/masters/marketing/

Graduate Pathway Programs

College of Education

Master of Arts in Adult Education

Standard Pathway - 2 Semesters

Fall: August 16, 2016
Spring: January 3, 2017
Summer: May 9, 2017

Entry Requirements

- 4-year undergraduate degree
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 65-78
 - IELTS 5.5-6.0 (All subscores minimum 5.0)
 - PTEA 44-52
 - Completion of Academic English Level 5
 - INTO Password Test Level 6

Degree Program Components

36 credit hour program
12 credit hours apply from Pathway
24 credit hours remaining toward degree

Semester 1	Course Title	Credit Hours
EAP 1850	English for International Students I	6
ADE 6080	Foundations of Adult Education	3
ADE 6385	The Adult Learner	3
Total		12
Semester 2	Course Title	Credit Hours
EAP 1851	English for International Students II	6
	Graduate Level Core Course	3
	Graduate Level Core Course	3
Total		12

Program Information

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A grade in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- No GRE required
- Statement of goals
- 2 letters of recommendation

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

Accelerated Pathway - 1 Semester

Fall: August 16, 2016
Spring: January 3, 2017
Summer: May 9, 2017

Entry Requirements

- 4-year undergraduate degree
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+
 - IELTS 6.5+
 - PTEA 53+

Degree Program Components

36 credit hour program
9 credit hours apply from Pathway
27 credit hours remaining toward degree

Semester 1	Course Title	Credit Hours
ADE 6080	Foundations of Adult Education	3
ADE 6385	The Adult Learner	3
	Graduate Level Core Course	3
Total		9

www.coedu.usf.edu/main/departments/ache/ade/adema.html

Master of Science in Exercise Science

Standard Pathway - 2 Semesters

Fall: August 16, 2016
Spring: January 3, 2017
Summer: May 9, 2017

Entry Requirements

- 4-year undergraduate degree in Physical Education or Exercise Science*
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 65-78
 - IELTS 5.5-6.0 (All subscores minimum 5.0)
 - PTEA 44-52
 - Completion of Academic English Level 5
 - INTO Password Test Level 6

Degree Program Components

37 credit hour program
13 credit hours apply from Pathway
24 credit hours remaining toward degree

Semester 1	Course Title	Credit Hours
EAP 1850	English for International Students I	6
PET 6534	Research Methods in Exercise Science**	3
APK 6109	Cardiorespiratory Aspects of Exercise Physiology	4
Total		12
Semester 2	Course Title	Credit Hours
EAP 1851	English for International Students II	6
	Graduate Level Core Course in Specialization	3
	Graduate Level Core Course in Specialization	3
Total		12

Program Information

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A grade in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- No GRE required
- Letter of recommendation
- Statement of purpose

Notes

The Master of Science in Exercise Science is a two-year program and cannot be completed in less than two years.

* Or any 4-year undergraduate degree that includes the following courses:
Anatomy/Physiology (6 credit hours)
Nutrition (3 credit hours)
Kinesiology/Biomechanics (3 credit hours)
Exercise Physiology (3 credit hours)

** Course offered every other fall semester. Students will be advised which course to take as a replacement if needed.

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

Accelerated Pathway - 1 Semester

Fall: August 16, 2016
Spring: January 3, 2017
Summer: May 9, 2017

Entry Requirements

- 4-year undergraduate degree in Physical Education or Exercise Science*
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+
 - IELTS 6.5+
 - PTEA 53+

Degree Program Components

37 credit hour program
10 credit hours apply from Pathway
27 credit hours remaining toward degree

Semester 1	Course Title	Credit Hours
PET 6534	Research Methods in Exercise Science**	3
APK 6109	Cardiorespiratory Aspects of Exercise Physiology	4
	Graduate Level Core Course in Specialization	3
Total		10

www.coedu.usf.edu/main/departments/phsyed/programs/progGEs.html

Master of Education in C&I: Instructional Technology, Master of Education in C&I: Teaching English to Speakers of Other Languages (TESOL)

Standard Pathway - 2 Semesters			IT	TESOL	Program Information
	Length of Degree		33	33	
	Credit Hours from Pathway		12	12	
	Credit Hours Remaining		21	21	
Entry Requirements	Semester 1		Course Title	Credit Hours	Progression Requirements
	EAP 1850		English for International Students I	6	
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Total		12		
	Semester 2		Course Title	Credit Hours	
	EAP 1851		English for International Students II	6	
Accelerated Pathway - 1 Semester			Study Skills & GRE Test Preparation	0	Instructional Technology
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Graduate Level Core Course in chosen field		3		
	Total		12		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	TESOL
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		
	EDF 6481	Foundations of Educational Research			
	Graduate Level Core Course in chosen field		3		
	Total		9		
			IT	TESOL	
	Length of Degree		33	33	
Credit Hours from Pathway		9	9		
Credit Hours Remaining		24	24		
Entry Requirements	Semester 1		Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
			Study Skills & GRE Test Preparation	0	
	EDF 6211	Psychological Foundations of Education or	3		
	EDF 6215	Learning Principles Applied to Instruction			
	EDF 6432	Foundations of Measurement or	3		

www.coedu.usf.edu/it/curriculum/med/curriculum.cfm, www.coedu.usf.edu/main/departments/seced/ForLang/OnlineMastersTESOLCourses.html

Master of Teaching in Special Education

Standard Pathway - 2 Semesters Spring: January 3, 2017	Degree Program Components 50 credit hour program 12 credit hours apply from Pathway 38 credit hours remaining toward degree			Program Information
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degreeEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 65-78IELTS 5.5-6.0 (All subscores minimum 5.0)PTEA 44-52INTO Password Test Level 6	Semester 1	Course Title	Credit Hours	Progression Requirements <ul style="list-style-type: none">Minimum 3.25 GPA in PathwayAt least one A grade in core graduate courses, and no grade lower than BNo Incomplete or Withdraw gradesGeneral Knowledge Test (GKT) Pass2 letters of recommendationA letter of application that addresses why the candidate desires to pursue a master's degree in special educationInterview with the MAT program faculty Notes <ul style="list-style-type: none">* Students can choose from the following graduate level core courses based on availability:<ul style="list-style-type: none">EDF 6211 Psychological Foundations of EducationMAE 6117 Teaching Elementary MathRED 6514 The Reading Process in Elementary SchoolRED 6544 Remediation of Comprehension ProblemsTSL 5085 Theory and Practice of Teaching English Language LearnersTSL 4080 ESOL ITSL 4081 ESOL II These courses are generally delivered through the INTO USF Center and are for Pathway students only.
	EAP 1850	English for International Students I	6	
		Study Skills & GKT Test Preparation	0	
		Graduate Level Core Course*	3	
		Graduate Level Core Course*	3	
	Total		12	
	Semester 2	Course Title	Credit Hours	
	EAP 1851	English for International Students II	6	
		Study Skills & GKT Test Preparation	0	
	EEX 6051	Creating Positive Learning Environments for Students with Disabilities	6	
Total		12		
Accelerated Pathway - 1 Semester Fall: August 16, 2016	Degree Program Components 50 credit hour program 9 credit hours apply from Pathway 41 credit hours remaining toward degree			
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degreeEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+	Semester 1	Course Title	Credit Hours	
		Study Skills & GKT Test Preparation	0	
	EEX 6051	Creating Positive Learning Environments for Students with Disabilities	6	
		Graduate Level Core Course*	3	
	Total		9	

www.coedu.usf.edu/main/departments/sped/MAT/MATprogram.html

Graduate Pathway Programs

College of Engineering

Master of Science in Biomedical Engineering					
Standard Pathway - 2 Semesters		Degree Program Components		Program Information	
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree			
Entry Requirements		Semester 1	Course Title	Credit Hours	Progression Requirements
<ul style="list-style-type: none">4-year undergraduate degree in EngineeringEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 65-78IELTS 5.5-6.0 (All subscores minimum 5.0)PTEA 44-52Completion of Academic English Level 5INTO Password Test Level 6		EAP 1850	English for International Students I	6	<ul style="list-style-type: none">Minimum 3.25 GPA in PathwayAt least one A grade in core graduate courses, and no grade lower than BNo Incomplete or Withdraw gradesGRE score: 156Q, 150V, 3.5 AWRésumé2 letters of recommendationStatement of research interests for students wanting to pursue a thesis option
			Study Skills & GRE Test Preparation	0	
			Graduate Level Core Course from List A or B	3	
			Graduate Level Core Course from List A or B	3	
		Total		12	
		Semester 2	Course Title	Credit Hours	
EAP 1851	English for International Students II	6			
	Study Skills & GRE Test Preparation	0	Notes for selected Graduate Level Core courses List A BME 6107 Biomaterials I BME 6235 Tissue Biomechanics BME 6634 Biotransport Phenomena EEE 6514 Biomedical Image Processing BCH 6888 Bioinformatics BME 6931 Cell & Tissue Engineering List B BME 6000 Biomedical Engineering GMS 6440 Basic Medical Physiology GMS 6605 Basic Medical Anatomy PHC 6051 Biostatistics II		
	Graduate Level Core Course from List A or B	3			
	Graduate Level Core Course from List A or B	3			
Total		12			
Accelerated Pathway - 1 Semester		Degree Program Components			
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree			
Entry Requirements		Semester 1	Course Title	Credit Hours	These courses are generally delivered through the INTO USF Center and are for Pathway students only.
<ul style="list-style-type: none">4-year undergraduate degree in EngineeringEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+			Study Skills & GRE Test Preparation	0	
			Graduate Level Core Course from List A or B	3	
			Graduate Level Core Course from List A or B	3	
			5000 or 6000 level elective	3	
		Total		9	

chbme.eng.usf.edu/graduate/biomedicaleng.htm

Master of Science in Civil Engineering OR Environmental Engineering					
Standard Pathway - 2 Semesters		Degree Program Components		Program Information	
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree			
Entry Requirements		Semester 1	Course Title		Credit Hours
<ul style="list-style-type: none">4-year undergraduate degree in Civil Engineering, Environmental Engineering or similar fieldEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 65-78IELTS 5.5-6.0 (All subscores minimum 5.0)PTEA 44-52Completion of Academic English Level 5INTO Password Test Level 6	EAP 1850	English for International Students I	6	Progression Requirements	
		Graduate Level Core Course in Concentration	3		• Minimum 3.25 GPA in Pathway • At least one A grade in core graduate courses, and no grade lower than B • No GRE required • No Incomplete or Withdraw grades • Résumé • 2 letters of recommendation • Statement of purpose
		Graduate Level Core Course in Concentration	3		
	Total		12	Concentration areas	
	Semester 2	Course Title	Credit Hours		
	EAP 1851	English for International Students II	6		• Structures • Environmental • Transportation • Geotechnical • Water Resources
		Graduate Level Core Course in Concentration	3		
		Graduate Level Core Course in Concentration	3		
	Total		12		
	Accelerated Pathway - 1 Semester		Degree Program Components		These courses are generally delivered through the INTO USF Center and are for Pathway students only.
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree			
Entry Requirements		Semester 1	Course Title	Credit Hours	
<ul style="list-style-type: none">4-year undergraduate degree in Civil Engineering, Environmental Engineering or similar fieldEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+		Graduate Level Core Course in Concentration	3		
		Graduate Level Core Course in Concentration	3		
		Graduate Level Core Course in Concentration	3		
	Total		9		

cee.eng.usf.edu

Master in Chemical Engineering			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree in Chemical Engineering or similar field Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
		Graduate Level Core Course from List A and B	3
		5000 or 6000 level ECH or BME elective if 2 core courses already taken or 1 core ECH course from List B	3
	Total		12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
		5000 or 6000 level ECH or BME elective if 2 core courses already taken or 1 core ECH course from List B	3
		5000 or 6000 level ECH or BME elective if 2 core courses already taken or 1 core ECH course from List B	3
	Total		12
Accelerated Pathway - 1 Semester	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree in Chemical Engineering or similar field Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+ 		Study Skills & GRE Test Preparation	0
		Graduate Level Core Course from List A and B	3
		Graduate Level Core Course from List A and B	3
		5000 or 6000 level ECH or BME elective if 2 core courses already taken or 1 core ECH course from List B	3
	Total		9

- Progression Requirements**
- Minimum 3.25 GPA in Pathway
 - At least one A grade in core graduate courses, and no grade lower than B
 - No Incomplete or Withdraw grades
 - GRE score: 157Q, 144V, 3.0 AW
 - 2 letters of recommendation
 - Statement of research interests for students wanting to pursue a thesis option
 - Complete or register for FE exam by NCEES for progression into non-thesis program

Notes for selected Graduate Level Core courses

List A

ECH 6840 Math Methods in CHE
ECH 6412 Processes Analysis and Modeling
ECH 6285 Advanced Transport Phenomena
BME 6634 Biotransport Phenomena

List B

ECH 6515 Advanced Reacting Systems
ECH 6105 Advanced Thermodynamics

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

Successful completion of the Fundamentals of Engineering (FE) exam is required for graduation.

chbme.eng.usf.edu/graduate/chemeng.htm

Master in Computer Science OR Computer Engineering			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements*	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree in Computer Science, Computer Engineering, Electrical Engineering, or Mathematics Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
		EEL 6764 Principles of Computer Architecture	3
		COT 6405 Theory of Algorithms	3
	Total		12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
		COP 6611 Operating Systems	3
		Graduate Level Course in CSE	3
	Total		12
Accelerated Pathway - 1 Semester	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree		
Entry Requirements*	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree in Computer Science, Computer Engineering, Electrical Engineering, or Mathematics Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+ 		Study Skills & GRE Test Preparation	0
		EEL 6764 Principles of Computer Architecture	3
		COT 6405 Theory of Algorithms	3
		Graduate Level Course in CSE	3
	Total		9

- * Additional Entry Requirements**
- Formal courses in Computer Architecture, Operating Systems and Theory of Algorithms with grades B or better
 - Programming proficiency in at least one high level programming language such as C, Java and/or C++ with formal courses and grades B or better

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A grade in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- GRE score: 161Q, 150V
- 3 letters of recommendation
- Statement of purpose

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

cse.usf.edu/graduate

Graduate Pathway Programs

College of Engineering

Master of Science in Electrical Engineering			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017	30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree in Computer Science, Computer Engineering, or Electrical Engineering Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 	EAP 1850	English for International Students I	6
		Graduate Level Core Course in EE*	3
		Graduate Level Core Course in EE*	3
	Total		12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Graduate Level Core Course in EE*	3
		Graduate Level Core Course in EE*	3
	Total		12
Accelerated Pathway - 1 Semester	Degree Program Components		
<ul style="list-style-type: none"> Fall: August 16, 2016 Spring: January 3, 2017 	<ul style="list-style-type: none"> 30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree 		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree in Computer Science, Computer Engineering, or Electrical Engineering Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+ 		Graduate Level Core Course in EE*	3
		Graduate Level Core Course in EE*	3
		Graduate Level Core Course in EE*	3
	Total		9

ee.eng.usf.edu/graduate/courseoptions.htm

Master of Science in Engineering Management			
Standard Pathway - 2 Semesters	Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017**	30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree in Engineering Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 Completion of Academic English Level 5 INTO Password Test Level 6 2 years of work experience in Engineering or Management*** Letter of recommendation and résumé 	EAP 1850	English for International Students I	6
	EIN 5182	Principles of Engineering Management	3
	ESI 6247	Statistical Design Models*	3
	Total		12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
	ESI 5306	Operations Research for Eng. Managers*	3
	EIN 5350	Technology and Finance	3
	Total		12
Accelerated Pathway - 1 Semester	Degree Program Components		
<ul style="list-style-type: none"> Fall: August 16, 2016 Spring: January 3, 2017** 	<ul style="list-style-type: none"> 30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree 		
Entry Requirements	Semester 1	Course Title	Credit Hours
<ul style="list-style-type: none"> 4-year undergraduate degree in Engineering Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+ 2 years of work experience in Engineering or Management*** Letter of recommendation and résumé 	EIN 5182	Principles of Engineering Management	3
	ESI 6247 ESI 5306	Statistical Design Models (Fall), or Operations Research for Eng. Managers*	3
	EIN 6386 EIN 5350	Management of Technological Change, or Technology and Finance	3
	Total		12

imse.eng.usf.edu/academics/msem.asp

Master of Science in Industrial Engineering				
Standard Pathway - 2 Semesters		Degree Program Components		Program Information
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degree in EngineeringEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 65-78IELTS 5.5-6.0 (All subscores minimum 5.0)PTEA 44-52Completion of Academic English Level 5INTO Password Test Level 6	Semester 1	Course Title	Credit Hours	Progression requirements <ul style="list-style-type: none">Minimum 3.25 GPA in PathwayAt least one A grade in core graduate courses, and no grade lower than BNo Incomplete or Withdraw gradesNo GRE required These courses are generally delivered through the INTO USF Center and are for Pathway students only.
	EAP 1850	English for International Students I	6	
	ESI 6906	Optimization in Operation Research	3	
	ESI 6247	Statistical Design Models	3	
	Total		12	
	Semester 2	Course Title	Credit Hours	
	EAP 1851	English for International Students II	6	
	ESI 6934	Probabilistic Systems Analysis	3	
		Graduate Level Elective Course	3	
	Total		12	
Accelerated Pathway - 1 Semester		Degree Program Components		
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree		
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degree in EngineeringEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+	Semester 1	Course Title	Credit Hours	
	ESI 6906	Optimization in Operation Research	3	
	ESI 6247	Statistical Design Models	3	
		Graduate Level Elective Course	3	
	Total		9	

imse.eng.usf.edu/academics/msie.asp

Master of Science in Information Technology			
Standard Pathway - 2 Semesters		Degree Program Components	Program Information
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining towards degree	
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degree in Computer Science, Computer Engineering, Information Technology, Management Information Systems, Computer Information Systems or closely related fieldEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 65-78IELTS 5.5-6.0 (All subscores minimum 5.0)PTEA 44-52Completion of Academic English Level 5INTO Password Test Level 6	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
		Graduate Level Core Course*	3
		Graduate Level Core Course*	3
	Total		12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
		Graduate Level Elective Course**	3
		Graduate Level Elective Course**	3
Total		12	
			Additional Entry Requirements <ul style="list-style-type: none">Students are expected to have taken formal courses in Programming Concepts, Object-Oriented Programming, Program Design, Data Structures & Algorithms, Software Engineering, and Database Systems with a C minimum.
			Progression Requirements <ul style="list-style-type: none">Minimum 3.25 GPA in PathwayAt least one A grade in core graduate courses, and no grade lower than BNo Incomplete or Withdraw gradesGRE 161Q, 150V3 letters of recommendationStatement of purpose
			Notes <ul style="list-style-type: none">*Graduate Level Core Courses include the following: CNT 6008 Network Programming for IT CGS 6425 Advanced Programming for IT**Graduate Level Elective Courses include the following: CAP 6671 IT Intelligent Agents CAP 6011 Multimedia & E-Commerce for IT CGS 6842 IT & Systems for E-Business CAP 6061 IT Robotics Applications CIS 6377 Information Security Architecture for IT ENG 6025 RFID and NFC Technologies for IT
			These courses are generally delivered through the INTO USF Center and are for Pathway students only.
Accelerated Pathway - 1 Semester		Degree Program Components	
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining towards degree	
Entry Requirements <ul style="list-style-type: none">4-year undergraduate degree in Computer Science, Computer Engineering, Information Technology, Management Information Systems, Computer Information Systems or closely related fieldEquivalent of a 2.5 GPA out of 4.0Language requirement:<ul style="list-style-type: none">TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+	Semester 1	Course Title	Credit Hours
		Study Skills & GRE Test Preparation	0
		Graduate Level Core Course*	3
		Graduate Level Core Course*	3
		Graduate Level Elective Course**	3
Total		9	

cse.usf.edu/graduate/prospective_students/masters_programs/

Graduate Pathway Programs

College of Engineering

Master of Science in Materials Science and Engineering

Standard Pathway - 2 Semesters

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

30 credit hour program
12 credit hours apply from Pathway
18 credit hours remaining toward degree

Program Information

Entry Requirements

- 4-year undergraduate degree in Engineering or Natural Sciences*
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 65-78
 - IELTS 5.5-6.0 (All subscores minimum 5.0)
 - PTEA 44-52
 - Completion of Academic English Level 5
 - INTO Password Test Level 6

Semester 1 Course Title Credit Hours

EAP 1850	English for International Students I	6
	Study Skills & GRE Test Preparation	0
PHZ 5430	Introductory Physics of Materials	3
EML 6290	Micro and Nano Manufacturing	3
Total		12

Semester 2 Course Title Credit Hours

EAP 1851	English for International Students II	6
	Study Skills & GRE Test Preparation	0
EMA 6510	Characterization of Materials	3
PHZ 6430	Applied Materials Physics II	3
Total		12

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A grade in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- GRE on File
- 2 letters of recommendation
- Statement of purpose

Notes

* Applicants should have a bachelor's degree in Engineering (Chemical, Mechanical, Industrial, Electrical, Civil, Materials Science, Ceramic, Metallurgy, Manufacturing, Polymer, and related disciplines) or Natural Sciences (Physics, Chemistry or Biology) from an accredited institution.

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

Accelerated Pathway - 1 Semester

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

30 credit hour program
9 credit hours apply from Pathway
21 credit hours remaining toward degree

Entry Requirements

- 4-year undergraduate degree in Engineering or Natural Sciences*
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+

Semester 1 Course Title Credit Hours

	Study Skills & GRE Test Preparation	0
PHZ 5430	Introductory Physics of Materials	3
EML 6290	Micro and Nano Manufacturing	3
	Approved Elective Course	3
Total		9

mse.usf.edu/GraduateProgram/

Master of Science in Mechanical Engineering

Standard Pathway - 2 Semesters

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

30 credit hour program
12 credit hours apply from Pathway
18 credit hours remaining toward degree

Program Information

Entry Requirements*

- 4-year undergraduate degree in Mechanical Engineering
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 65-78
 - IELTS 5.5-6.0
 - PTEA 44-52
 - Completion of Academic English Level 5
 - INTO Password Test Level 6

*Please see additional entry requirements

Semester 1 Course Title Credit Hours

EAP 1850	English for International Students I	6
	Graduate Level Core Course (Fluid and Thermal Science Course from list)	3
	Graduate Level Core Course (Mechanics and System Course from list)	3
Total		12

Semester 2 Course Title Credit Hours

EAP 1851	English for International Students II	6
	Graduate Level Core Course (Fluid and Thermal Science Course from list)	3
	Graduate Level Core Course (Mechanics and System Course from list)	3
Total		12

* Additional Entry Requirements

Students entering the program must have completed the following courses:

- Mathematics: Calculus I, II, III, Differential Equations
- Mechanical Engineering: Thermodynamics, Heat Transfer, Fluid Mechanics, Machine Design, Solid Mechanics

If a student enters from a field outside of ME, they will be required to make up these classes before starting the pathway program.

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A grade in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- No GRE required

Notes

Fluid and Thermal Sciences Courses

EML 6105 Advanced Thermo and Statistical Mechanics
EML 6154 Advanced Conduction Analysis
EML 6713 Advanced Fluid Mechanics
EML 6930 Convection Heat Transfer

Mechanics & System Courses

EML 6273 Advanced Dynamics of Machinery
EML 6653 Applied Elasticity
EML 6930 Failure Mechanisms in Materials
EML 6930 Advanced Materials
EML 6223 Synthesis of Vibrating Systems

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

Accelerated Pathway - 1 Semester

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

30 credit hour program
9 credit hours apply from Pathway
21 credit hours remaining toward degree

Entry Requirements*

- 4-year undergraduate degree in Mechanical Engineering
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+

*Please see additional entry requirements

Semester 1 Course Title Credit Hours

	Graduate Level Core Course (Mechanics and System Course from list)	3
	Graduate Level Core Course (Fluid and Thermal Science Course from list)	3
	Graduate Level Core Course (Mechanics and System Course from list)	3
Total		9

usf.edu/engineering/me/

Graduate Pathway Programs

Patel College of Global Sustainability

Master of Arts in Global Sustainability

Standard Pathway - 2 Semesters

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

30 credit hour program
12 credit hours apply from Pathway
18 credit hours remaining toward degree

Program Information

Entry Requirements

- 4-year undergraduate degree
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 65-78
 - IELTS 5.5-6.0 (All subscores minimum 5.0)
 - PTEA 44-52
- Completion of Academic English Level 5
- INTO Password Test Level 6

Semester 1 Course Title Credit Hours

EAP 1850	English for International Students I	6
IDS 6233	Concepts & Principles of Sustainability	3
IDS 6235	Economics & Finance for Sustainability	3
IDS 6XXX	Global Internship Preparation Seminar I	0

Total 12

Semester 2 Course Title Credit Hours

EAP 1851	English for International Students II	6
IDS 6234	Systems Thinking: The Key to Sustainability	3
IDS 6238	Communicating the Value of Sustainability	3
IDS 6XXX	Global Internship Preparation Seminar II	0

Total 12

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A grade in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- No GRE required
- 250-500 word essay on academic and professional background
- 2 letters of recommendation, at least one must be academic

Notes

Students in the Master of Arts in Global Sustainability participate in a fee-based international internship for 6 credit hours.

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

Accelerated Pathway - 1 Semester

Fall: August 16, 2016
Spring: January 3, 2017

Degree Program Components

30 credit hour program
9 credit hours apply from Pathway
21 credit hours remaining toward degree

Entry Requirements

- 4-year undergraduate degree
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+

Semester 1 Course Title Credit Hours

IDS 6233	Concepts & Principles of Sustainability	3
IDS 6235	Economics & Finance for Sustainability	3
IDS 6XXX	Global Internship Preparation Seminar I	0
	Graduate Level Elective	3

Total 9

psgs.usf.edu/m_a_program

College of the Arts

Master of Urban and Community Design

Standard Pathway - 2 Semesters

Fall: August 16, 2016
Spring: January 3, 2017
Summer: May 9, 2017

Degree Program Components

45 credit hour program
12 credit hours apply from Pathway
33 credit hours remaining toward degree

Program Information

Entry Requirements

- 4-year undergraduate degree in Architecture, Landscape Architecture or Urban Design
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 65-78
 - IELTS 5.5-6.0 (All subscores minimum 5.0)
 - PTEA 44-52
- Completion of Academic English Level 5
- INTO Password Test Level 6
- Portfolio of creative work*

Semester 1 Course Title Credit Hours

EAP 1850	English for International Students I	6
	Study Skills & GRE Test Preparation	0
ARC 6398	Intro to Community Urban Design	3
ARC 5931	Reading & Representing the City	3

Total 12

Semester 2 Course Title Credit Hours

EAP 1851	English for International Students II	6
	Study Skills & GRE Test Preparation	0
ARC 5931	The Sustainable City	3
ARC 5931	Current Issues in Urbanism	3

Total 12

Progression Requirements

- Minimum 3.25 GPA in Pathway
- At least one A grade in core graduate courses, and no grade lower than B
- No Incomplete or Withdraw grades
- GRE score on file
- Letter of intent
- 3 letters of recommendation

Notes

Please allow at least 2 months for an admissions decision for this program.

Each student is required to submit a portfolio of academic work for admission to the program, and then will continue to submit portfolios during their degree. Students MUST pass these portfolio reviews to advance in this highly competitive program. You can read the school's portfolio policy at: http://arch.usf.edu/wp-content/uploads/2015/01/Portfolio_Policy_Rev01.052015.pdf

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

Accelerated Pathway - 1 Semester

Fall: August 16, 2016
Spring: January 3, 2017
Summer: May 9, 2017

Degree Program Components

45 credit hour program
9 credit hours apply from Pathway
36 credit hours remaining toward degree

Entry Requirements

- 4-year undergraduate degree in Architecture, Landscape Architecture or Urban Design
- Equivalent of a 2.5 GPA out of 4.0
- Language requirement:
 - TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+
- Portfolio of creative work*

Semester 1 Course Title Credit Hours

	Study Skills & GRE Test Preparation	0
ARC 6398	Intro to Community Urban Design	3
ARC 5931	The Sustainable City	3
ARC 5931	Reading & Representing the City	3

Total 9

arch.usf.edu/the-school/academics/graduate-m-ucd/

Graduate Pathway Programs

College of the Arts

Master of Music			
Standard Pathway - 2 Semesters		Degree Program Components	Program Information
Fall: August 16, 2016 Spring: January 3, 2017		30 credit hour program 12 credit hours apply from Pathway 18 credit hours remaining toward degree	
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree in Music Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65-78 IELTS 5.5 PTEA 44-52 Completion of Academic English Level 5 INTO Passport Test Level 6 	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
		Graduate Level Concentration Course**	3
		Graduate Level Concentration Course**	3
		Total	12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Graduate Level Core Course**	3
		Graduate Level Core Course**	3
		Total	12
Accelerated Pathway - 1 Semester Fall: August 16, 2016 Spring: January 3, 2017		Degree Program Components	
		30 credit hour program 9 credit hours apply from Pathway 21 credit hours remaining toward degree	
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree in Music Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ • IELTS 6.5+ • PTEA 53+ 	Semester 1	Course Title	Credit Hours
		Graduate Level Core Course**	3
		Graduate Level Core Course**	3
		Graduate Level Concentration Course**	3
		Total	9

*Please see additional entry requirements.

- * Additional Entry Requirements**
- Auditions or interviews required for the following: Conducting, Performance, Theory
 - Portfolios required for the following: Jazz Composition, Traditional Composition
 - All concentrations must take a diagnostic music test

- Progression Requirements**
- Minimum 3.25 GPA in Pathway
 - At least one A in core graduate courses, and no grade lower than B
 - No Incomplete or Withdraw grades
 - No GRE required

Notes

Please allow at least 2 months for an admissions decision for this program.

** Students will be advised on which electives to take based on selected concentrations and core requirements.

These courses are generally delivered through the INTO USF Center and are for Pathway students only.

music.arts.usf.edu

Music Concentrations

Performance is designed for students interested in pursuing a career in musical performance. Instruction is available for all orchestral wind and string instruments, as well as percussion, voice and piano.

Performance auditions are required for admission.

Conducting is for students interested in either instrumental or choral conducting.

Conducting auditions are required for admission.

Composition is intended to provide students with a well-rounded understanding of compositional techniques across a wide range of genres.

Composition portfolios are required for admission and requirements include:

- Sample Notated Scores (with optional recordings) 3-5 Scores
- List of works and performances
- Personal Statement describing your experience as a musician/composer
- Curriculum Vitae or Résumé
- Interview with USF composition faculty

Jazz Studies is available for students in either a performance or composition program.

Performance auditions OR composition portfolios are required based on the students area of interest.

Electro-Acoustic Music is designed for the student interested in music composition and performance using various forms of music technology.

Composition portfolios are required for admission and requirements include:

- Sample Notated Scores (with optional recordings) 3-5 Scores
- List of works and performances
- Personal Statement describing your experience as a musician/composer
- Curriculum Vitae or Résumé
- Interview with USF composition faculty

Chamber Music is a performance-based degree for piano and string instrument players interested in chamber music.

This concentration is 34 credit hours.

Performance auditions are required for admission.

Piano Pedagogy is for students interested in learning keyboard teaching and learning concepts.

Interviews are required for admission.

All Concentrations

Diagnostic tests in music history/literature and theory must be taken prior to admission.

Additional instrument audition information can be found at: music.arts.usf.edu/content/templates/?a=1217&z=8

INTO USF will coordinate all auditions with the School of Music on the "applicants" behalf.

College of The Arts – Limited Access Programs

For both of these programs, only five students will be admitted each fall. All portfolios must be submitted by February 1; admissions decisions will be made by March 15. Students cannot apply to Academic English first for either of these programs.

Master of Architecture			
Standard Pathway - 2 Semesters Fall: August 16, 2016	Degree Program Components		Program Information
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree in Architecture (pre-professional) Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL IBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 INTO Password Test Level 6 Portfolio of creative work by February 1 <small>*Please see additional entry requirements.</small>	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
		Study Skills & GRE Test Preparation	0
	ARC 6398	Intro to Community Urban Design	3
	ARC 5731	Architecture History I	3
		Total	12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Study Skills & GRE Test Preparation	0
	ARC 5732	Architecture History II	3
		Graduate Level Elective Course	3
		Total	12
Accelerated Pathway - 1 Semester Fall: August 16, 2016		Degree Program Components 51 credit hour program** 9 credit hours apply from Pathway 42 credit hours remaining toward degree	
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree in Architecture (pre-professional) Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL IBT 79+ • IELTS 6.5+ • PTEA 53+ Portfolio of creative work by February 1 <small>*Please see additional entry requirements.</small>	Semester 1	Course Title	Credit Hours
		Study Skills & GRE Test Preparation	0
	ARC 6398	Intro to Community Urban Design	3
	ARC 5256	Design Theory	3
		Graduate Level Elective Course	3
		Total	9
		Notes ONLY 5 PLACES AVAILABLE INTO USF and the USF College of The Arts are partnering together in a search for the world's most talented architects. For the 2016-17 academic year, only five places for the Architecture graduate Pathway are available. In addition to meeting all entry requirements, the student's portfolio will be reviewed by School of Architecture faculty to determine eligibility. ** Depending on student's academic background, the program could take anywhere from 51 to 91 credit hours. This will be decided at point of admission. PORTFOLIO: Students are required to submit a portfolio for admission to the program. You can find more information at arch.usf.edu/the-school/resources/forms-policies/ These courses are generally delivered through the INTO USF Center and are for Pathway students only.	

arch.usf.edu/the-school/academics/graduate-m-arch/

Master of Fine Arts in Studio Art			
Standard Pathway - 2 Semesters Fall: August 16, 2016	Degree Program Components		Program Information
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL IBT 65-78 IELTS 5.5-6.0 (All subscores minimum 5.0) PTEA 44-52 INTO Password Test Level 6 Portfolio of creative work by February 1 	Semester 1	Course Title	Credit Hours
	EAP 1850	English for International Students I	6
	ART 6890	Graduate Seminar 1	3
		Graduate Level Elective Course	3
		Total	12
	Semester 2	Course Title	Credit Hours
	EAP 1851	English for International Students II	6
		Graduate Level Elective Course	3
		Graduate Level Elective Course	3
		Total	12
Accelerated Pathway - 1 Semester Fall: August 16, 2016		Degree Program Components 60 credit hour program 9 credit hours apply from Pathway 51 credit hours remaining toward degree	
Entry Requirements <ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL IBT 79+ • IELTS 6.5+ • PTEA 53+ Portfolio of creative work by February 1 	Semester 1	Course Title	Credit Hours
	ART 6890	Graduate Seminar 1	3
		Graduate Level Elective Course	3
		Graduate Level Elective Course	3
		Total	9
	Notes ONLY 5 PLACES AVAILABLE INTO USF and the USF College of The Arts are partnering together in a search for the world's most talented artists. For the 2016-17 academic year, only five places for the Studio Art graduate Pathway are available. In addition to meeting all entry requirements, the student's portfolio will be reviewed by School of Art & Art History faculty to determine eligibility. PORTFOLIO: There is a cost of \$12 to submit your portfolio. The following portfolio materials must be submitted electronically at usf.slideroom.com : Artist Statement, 2D or 3D artwork (submit 20 images). Digital Video Electronic Art media may be submitted through Slideroom or by DVD or CD if necessary. These courses are generally delivered through the INTO USF Center and are for Pathway students only.		

art.arts.usf.edu

Accredited by

USF's English Language Program is
accredited by the Commission on English
Language Program Accreditation

82%

Students' report overall
satisfaction with INTO USF
and its programs

English Language Program

The English Language Program supports USF in its mission to increase global literacy and global engagement by providing an academic learning environment where international students can develop their English language proficiency. Our faculty deliver content-based language courses designed to help students acquire knowledge, think critically, communicate ideas and demonstrate their competence in English through integrated tasks and projects. These courses provide international students with a foundation for success in reaching their academic and professional goals at the University of South Florida.

INTO USF Tutoring Center is available for students in all programs

Average class size is 10-15 students, with 18 maximum

Academic English

Program Description

The Academic English Program at INTO USF prepares international students for university study at both the undergraduate and graduate levels. AE concentrates on developing students' reading, writing, listening and speaking skills and focuses on their application of grammar. The unique curriculum encourages students to work in small groups to complete academic projects.

Program Highlights

- Content-based instruction: Language skills are taught using content from academic subject areas such as business, environmental studies, education, science and humanities
- Elective course topics include American culture, pronunciation and drama, business communication, academic vocabulary, service learning in the community, IELTS prep and GRE/GMAT prep
- Advanced language preparation for graduate students at Levels 5 and 6
- AE Extended Learning: 2 hours/week of additional instruction in academic success skills and American culture (eg communicating with your professor, making friends in the US, writing a résumé or admissions essay)
- Interest Groups provide an optional 3 hours/week of English practice outside of class in clubs about art, sports, games and conversation corners
- Learning is enhanced by technology as students use laptops, tablets and smart phones in classroom activities
- Computer labs are equipped with language and testing software (IELTS, TOEFL, GRE, GMAT)

Program Outcomes

After finishing the Academic English program at USF, successful students will be able to:

- Interact comfortably in a typical US classroom with professors and other students
- Present their ideas effectively in speaking and writing
- Be able to use library databases to conduct academic research
- Write research papers with proper use of citations and references
- Read, comprehend and critically evaluate academic texts
- Understand and use vocabulary common to a variety of academic disciplines
- Take notes in academic lectures and presentations
- Prepare and deliver university-level presentations

Program Courses

Levels 1-4

- Academic Preparation: Reading, writing and research (4 hours/week)
- Academic Interactions: Listening, note taking, speaking and presentations (5 hours/week)
- Grammar: Grammar in context approach to improve language skills (5 hours/week)
- Elective Course: Up to 5 elective courses to choose from (4 hours/week)

Levels 5-6

- College Prep Course: Content-based integrative skills class focused on various topics from college majors (4 hours/week)
- Advanced Research Writing Courses: Writing & Editing and Research Writing (5 hours/week)
- Elective Courses: Choose two electives (4-5 hours/week each) that focus on advanced speaking, listening, vocabulary or GRE/GMAT preparation

Key Program Facts

Start Dates

- Fall: August 29, 2016
- Spring: January 17, 2017
- Summer: May 15, 2017

Note: Must arrive on the first day of the mandatory orientation week.

Program Duration

- 14 weeks in fall and spring semesters
- 12 weeks in summer semester
- Minimum enrollment of one semester

Academic Entry Requirement

- High school diploma

English Language Entry Requirement

- None; students will be assessed and placed upon arrival.

Age Requirement

- None

Program Structure

- 6 levels of instruction from beginner to advanced
- 18 hours of classes per week
- 2 hours of AE Extended Learning instruction (optional, but may be required for sponsored students)
- 3 hours of interest groups per week
- 3-7 hours of outside cultural activities per week
- 15-20 hours of homework to prepare for classes

Housing Requirement

- Academic English students intending to progress to an Undergraduate Pathway program are required to live in on-campus university housing

Term Start	Required
Fall Start	Fall, Spring
Spring Start	Spring
Summer Start	Summer, Fall, Spring

Progression Requirements from Academic English

To Undergraduate Standard Pathway

- Completion of Academic English Level 4

To Direct Undergraduate Admission

- Completion of Academic English Level 5

To Graduate Standard Pathway

- Completion of Academic English Level 5

To Direct Graduate Admission

- Academic English Level 6 meets minimum entry requirements for Master's level studies; PhD level and some Master's programs may require higher English language proficiency scores

General English

Program Description

The General English program will improve English language skills to help students in their academic, professional and social life. In exciting and innovative classes, students complete interesting assignments and creative projects and, at the same time, learn about American culture.

The learning experience includes outside class excursions to places of interest and importance around USF and the Tampa area.

Students can attend one or more of the four-week sessions and can start the program on any of the monthly GE start dates. Students will have 18 hours of English classes per week, as well as three hours of Interest Group activities and other social and academic events, making it a flexible option for all students.

Program Highlights

- Classes at all levels from beginner to advanced
- An emphasis on real-world communication
- Class projects that help build communication skills and cultural understanding
- Outside class activities to support learning
- Extra one-on-one help through the INTO USF Tutoring Center

Program Outcomes

After taking courses in the General English program, students will:

- Communicate more easily in English in a wide variety of professional, academic and social situations.
- Understand ideas from listening and reading texts more clearly
- Express ideas more accurately in speaking and writing
- Better understand American culture
- Gain a competitive advantage in the global job market
- Meet personal aspirations and goals

Program Courses

- Topic-based Reading & Writing and Listening & Speaking courses
- Focus courses on aspects of American culture

College Year Abroad

College Year Abroad is a long-term General English based program for students who wish to develop their academic, professional and social English language skills while learning about American culture and experiencing life on a university campus. Students spend three to six months living on campus with access to all the university resources and facilities.

Key Program Facts

Start Dates

Fall:

- August 22, 2016
- September 19, 2016
- October 17, 2016
- November 14, 2016

Spring:

- January 9, 2017
- February 6, 2017
- March 6, 2017
- April 3, 2017

Summer:

- May 15, 2017
- June 12, 2017
- July 10, 2017

Note: Must arrive 1 day prior to the date above for mandatory orientation.

Program Duration: General English

- 4-24 weeks

Note: Students who test into Advanced level, after successful completion of four sessions will have completed the program. At that point, the student will need either to transfer to another program or shorten their I-20 and return to their country.

Program Duration: College Year Abroad

- 24 weeks

Academic Entry Requirements

- High school diploma

English Language Entry Requirement

- Students entering the program should have enough knowledge of basic English to participate in class activities and to communicate using simple words and phrases. Students will be assessed and placed upon arrival.

Age Requirement

- None

Program Structure

- All levels of instruction from beginner to advanced
- Small class sizes
- 18 hours of classes per week with regular homework assignments
- 3 hours of interest groups per week where you can learn about a variety of topics with USF students

Study Abroad with English

Program Description

Study Abroad with English is a long-term program combining Academic English language study with the opportunity to experience undergraduate courses at USF. Through this unique program, students earn college credits in their field of interest without having to enroll in a long-term degree program. Program length will vary depending on a student's needs. The program can be customized for specific academic interests.

Program Outcomes

After completion of the Study Abroad with English program at INTO USF, students will be able to:

- Achieve academic credit toward an undergraduate degree program in their home country (subject to home university approval)
- Compare US higher education to education in their home country

Sample Course Offerings for Route 2

Course #	Course Title	Credits
HUM 1020	The Arts	
SPC 2608	Public Speaking	3
AMS 2270	20th Century American Culture	3
ECO 1000	Basic Economics	3
PSY 2012	Intro to Psychological Science	3
SYG 2000	Intro to Sociology	3
SYG 2010	Contemporary Social Problems	3
AMH 2010	American History I	3
ARH 2050	History of Visual Arts	3
ASH 2270	Southeast Asian History	3
LIN 2002	Language, Culture & Film	3
PHI 1600	Intro to Ethics	3
WST 2250	Female Experience in America	3
ANT 2410	Cultural Anthropology	3
GEA 2000	World Regional Geography	4
GEO 2400	Human Geography	4
LAH 2020	Latin American Civilization	3
REL 2300	Intro to World Religions	4
ARH 2050	History of Visual Arts	3
MUC 2301	Intro To Electronic Music	3
THE 2252	Great Performances on Film	3

Route 1 - Completed High School

Students admitted through this route will take Freshman level General Education classes. The choices of concentrations are the same as our Undergraduate Pathway programs and include: Business, Engineering Computer Science/Computer Engineering, Natural and Health Sciences, Education, Liberal Arts, Visual and Performing Arts, Hospitality Management

Route 2 - Completed One Year of University

Students will be able to choose from a list of pre-selected and approved courses in a variety of subjects. (See table below for sample course offerings.)

Route 2 - Program Structure

The Study Abroad with English program consists of three main parts:

SAWE Part 1: Academic English

- 18-20 hours of lessons per week and 3 hours of Interest Groups
- Full-time intensive study of English language and academic study skills in the Academic English program to the level required for taking credit courses at USF

SAWE Part 2: Academic Study 1

- English for Academic Purposes (EAP1850) course for 6 credit hours
- Two additional academic courses; credit hours dependent on subjects selected*

SAWE Part 3: Academic Study 2

- English for Academic Purposes (EAP1851) course for 6 credit hours
- Two additional academic courses; credit hours dependent on subjects selected*

*Students study individually selected undergraduate courses at USF alongside US and international students. Students can select courses from a wide variety of subjects at the undergraduate level in consultation with their INTO USF academic advisors and USF admissions. Courses are offered on a semester basis. Students can take a maximum of two courses excluding English. Choices available will depend on what students have studied previously, their academic level and the availability of places in courses.

Key Program Facts

Start Dates

SAWE Part 1: Academic English

- Fall: August 29, 2016
- Spring: January 17, 2017
- Summer: May 15, 2017

SAWE Part 2: Academic Study 1

- Fall: August 16, 2016
- Spring: January 3, 2017
- Summer: May 9, 2017

SAWE Part 3: Academic Study 2

- Fall: August 16, 2016
- Spring: January 3, 2017
- Summer: May 9, 2017

Note: Must arrive 1 day prior to the date above for mandatory orientation.

Program Duration

- SAWE Part 1 & 2: 9 months
- SAWE Part 2 & 3: 9 months
- SAWE Part 2 Only: 4 months
- SAWE Part 3 Only: 4 months

Academic Entry Requirement

Route 1

- This program is open to international students who have studied at a university or college for at least one year and have maintained a 2.5+ or better GPA.
- Students should provide a transcript outlining previous university studies, and a statement explaining future plans and subjects of interest, in addition to evidence of current level of English.

Route 2

- High school diploma with the equivalent of a 2.5 GPA out of 4.0

English Language Entry Requirement

Part 1: Academic English

- Any English Language level below 60+ TOEFL iBT. Students will be tested when they arrive, and it could take more than one semester to reach Part 2.

Part 2: Academic Study 1

- The minimum English language entry requirement to begin taking Academic Study 1 with undergraduate credit courses is 60+ TOEFL iBT or completion of Academic English Level 4.

Part 3: Academic Study 2

- The minimum English language entry requirement to begin taking Academic Study 2 with undergraduate credit courses is 70+ TOEFL iBT or completion of Academic English Level 5.

Age Requirement

- 17 years old and above

Course Detail During Part 2 and 3 Based On English Level for Route 2

Level	English Language Requirement	English for Academic Purposes	Undergraduate Courses
Part 2	Minimum of TOEFL 60+ or IELTS 5.5+	6 Credits	2 courses (3 credits each)
Part 3	Minimum of TOEFL 70+ or IELTS 6.0+	6 Credits	2 courses (3 credits each)

Summer Youth English Experience

Program Description

Summer Youth English Experience offers international participants ages 14-18 the opportunity to come tour the University of South Florida, INTO USF and the surrounding Tampa Bay area. Participants will practice their English language skills while attending language workshops, USF department visits, educational field trips, conversation partner meetings and recreational events.

Participants attending our Summer Youth English Experience will become familiar with university life as they explore, live and interact with students and faculty at USF's Tampa campus. Participants will have access to university facilities and public transportation (via the USF BullRunner shuttle and Tampa public buses) during their stay, as well as have access to in-residence counselors.

Program Features

- Fun, interactive workshops designed to give participants a chance to develop confidence in using English. Workshops provide an opportunity to work on challenging projects involving problem solving and critical thinking.
- Opportunity to practice English with Americans through weekly recreational events and conversation partners.
- Visits to USF departments to experience lectures, participate in hands-on activities and tour facilities (i.e. engineering and science labs, USF Health, art studio, athletics). Meet and interact with USF professors and students.
- Educational field trips in which participants learn about American culture and history.
- Weekend trips include a visit to Orlando theme parks such as Walt Disney World or Universal Studios, and a day to explore Tampa area beaches, shopping, sporting events or museums.

Key Program Facts

Start Dates

2016:

- Session 1: June 26 - July 9, 2016
- Session 2: July 10 - July 23, 2016

2017:

- Session 1: June 25 - July 8, 2017
- Session 2: July 9 - July 22, 2017

Program Duration

- 2 or 4 weeks

Entry Requirement

- Participants must be able speak and listen to English at an intermediate level
- Must have a valid passport
- Must complete and submit all supplemental forms before payment
- Participants will be on a B-1 visitor visa or visa waiver

Age Requirement

- 14-18 years old and must be age 14 by June 1 of the participating year.

USF students volunteer
more than 100,000
service hours a year

Student Life

A photograph of three male students posing with the large bronze statue of the USF Bull. One student is sitting on the bull's back, another is sitting on the ground in front of the bull, and a third is standing next to the bull. They are all smiling. The background shows a green and white building with the text 'U-T L-O-R-I-D-A South Florida' visible. A white callout box is in the upper right corner.

There's a unique and unmistakable energy that characterizes student life at USF. There is never a dull moment on campus with a variety of activities taking place weekly. In addition to all the social activities, there are also many services aimed at academic growth, including workshops, tutoring, technical support and more.

600

Student organizations
and clubs on campus

100+ events during
Week of Welcome that
offer friendships, fun
and learning

Life on Campus

All over campus there is the buzz of student life. USF is bursting with opportunities to get involved, meet friends, discover passions and make a difference.

New Student Connections

New to campus? Want to connect with other students? The New Student Connections office is focused on helping new students to be successful and feel comfortable on campus through fun events and peer programs.

Office of Multicultural Affairs

This office can help students learn about other countries, cultures, beliefs and more through fun events and interesting programs. The International Buddy Program, or iBuddy Program, is one of these programs offering cultural exchange by partnering international students with domestic students, giving both the chance to share their culture and experiences in a relaxed environment with fun events each semester.

Center for Student Involvement

With more than 600 student organizations and student-run programs planning activities, there are many educational and fun events to attend or help plan at USF. Visit the department to begin exploring interests and new hobbies.

Center for Leadership and Civic Engagement

Students can discover their passions and talents while developing skills and understanding of leadership and active citizenship. Through volunteer service locally, nationally and internationally, students can learn about social issues and cultures.

Fraternity and Sorority Life

With more than 40 fraternities and sororities, USF's Greek organizations develop close-knit communities, where members are supported academically, leadership skills are developed and philanthropy is encouraged.

Student Government

Student Government gives students at USF a voice and welcomes student involvement. With so many programs and services to support the student body, students can volunteer or seek employment with this important organization.

Religious and Spiritual Life

Students can pursue their religious and spiritual practices openly or in community with other students at USF. We offer an organized network of faith communities on campus that coordinate their efforts to engage students in activities and worship.

Marshall Student Center

The student union is the hub of campus life where students can:

- Study comfortably in the computer lab, study rooms and lounges
- Dine in the food court or at restaurants
- Enjoy convenient services, including the computer store, pharmacy, print shop and bank
- Have fun with friends in the video gamers' lounge or enjoy an art gallery
- Connect with student government and more than 600 student organizations
- Attend events and programs

More than 165
classrooms with
interactive technology

More than 300 concerts,
performances, exhibitions, lectures,
symposiums and festivals yearly

Academic Resources

Between the innovative education services to the testing services and academic success center, there is a way for everyone at USF to succeed academically.

USF Library

The library is open 24 hours Monday-Friday during fall and spring semesters, with limited weekend hours and 24-hour remote access to the library website, catalog and electronic resources and includes:

- More than 2.5 million volumes and books
- More than 100,000 federal documents, 3,600 CDs and 3,100 DVDs
- An extensive selection of premier electronic resources including e-journals, databases, e-books and digital images
- The largest computer lab on campus with more than 300 computers
- Starbucks in the library lobby

The Learning Commons

The Learning Commons provides research assistance from librarians, support from IT Computing, the Academic Success Center and the Writing Studio. Laptop computers can be checked out from the circulation desk for three hours for use within the library.

The Academic Success Center

The Academic Success Center offers a variety of academic support services to strengthen students' ability to learn effectively and efficiently. Tutoring is available in many different subject areas, including math, science and languages and is free for all USF students.

The Writing Studio

The Writing Studio is a place for writers of all skill levels to take chances, ask questions and develop their abilities. Writing support is provided by qualified English department graduate students, writing consultants and is free to all students.

Students with Disabilities Services

The Students with Disabilities Services department is focused on providing assistance and accommodations to students with disabilities to help ensure success not only in the classroom but also success engaging in campus life. For information, email: sa-sds-information@usf.edu

Computer Services and Technical Support

Students have access to the Student Government Computer Lab in the student union and get limited free daily printing, among other services. The Information Technology Helpdesk offers students technical assistance via telephone, email or online, 24 hours a day, 7 days a week. Additional printing needs can be handled at the Ricoh Print Shop on campus.

Academic Advisors

Academic advisors are placed in each program to help students understand their curriculum and course requirements, discuss university policies and rules, develop an academic plan or study schedule, and can reduce any anxiety a student may feel by helping the student map out a clear path to success. Students should meet with their department advisor regularly to stay on track throughout the semester.

Students are provided with limited free printing daily on campus

Library is open 24 hours, 5 days a week in fall and spring semester

Health and Safety

Health and safety is a top priority at USF. The well-being of every student helps ensure academic success.

Student Health Services

Student Health Services is USF's accredited, on-campus medical facility and a student's first choice for convenient non-emergency medical attention. Staffed by physicians and other medical professionals, SHS provides general medical visits to students with no out-of-pocket expense and specialized services at minimal cost. For more information, please visit:

shs.usf.edu

Health Insurance Requirement

Full health and medical insurance is required for all USF international students. The INTO USF Student Health Insurance Plan meets this requirement and will automatically be added to the student's program fees. For information and costs, email: INTOinsurance@usf.edu

On-campus Pharmacy

There is an on-campus pharmacy located on the first floor of the Marshall Student Center that can fill medical prescriptions.

Wellness Center

Conveniently located in the student union, the Wellness Center is open to all students interested in a healthier lifestyle.

Counseling Center

If a student finds that they are having a difficult time adjusting to the international study experience, the Counseling Center is staffed by professionals from Asia, Europe, the Middle East and the Caribbean who can help students find ways to successfully manage college life.

USF Police Department

The USF Police Department employs more than 40 State of Florida Police officers and provides a full range of safety services solely to the USF community 24 hours a day, seven days a week, including routine patrols of campus and residence areas, emergency response, crime investigations, traffic incidents, crowd control and more.

SAFE Team

SAFE Team is a free, on-campus escort program that provides students with a safe option for getting from one campus location to another during evening and early morning hours.

Emergency Blue Light Phones

USF has more than 70 emergency telephones located throughout campus that are monitored by the USF Police Department and are equipped with automatic location indicators.

Mobile Emergency Alerts and Tools

MoBull Messenger is part of USF's Emergency Notification System and alerts our community in the event of a campus emergency. USF also offers other mobile applications/services to help ensure students' safety.

My USF mobile app has the latest information on the Bull Runner bus system, dining and more

Wellness Center has massage chairs available for use in between classes

University Student Services

USF offers course registration help, learning management tools, technical support, academic support and other resources.

Office of International Services

As part of USF World, the Office of International Services provides support and advising for the 3,200+ international students studying at USF each year. OIS helps USF international students comply with federal immigration and university policies and promotes cross-cultural awareness and understanding. Services include:

- Immigration
- Visa matters
- Cultural adjustment
- Financial and sponsorship issues
- Health insurance
- Academic concerns
- Dependent issues
- Personal matters

Campus Bookstore

The USF Bookstore, located near the Marshall Student Center, is where USF students buy anything they need, from books and backpacks to T-shirts and towels. At the bookstore, students can purchase books for class or for personal reading. They also can buy school supplies and electronics, as well as clothes and accessories to show off their Bull pride.

Parking Services

To park on campus, parking permits are required 24 hours a day, seven days a week. Individuals parking at USF are required to register their vehicle and display a valid permit.

Campus Transportation

The Bull Runner bus service is provided free to USF faculty, staff and all USF students from 7 am until midnight, Monday through Thursday, and 7 am to 5:30 pm on Fridays. Several routes run Saturday and Sunday from 2:30 pm to 9:30 pm. The summer schedule varies. Bull Runner routes cover the entire USF Tampa Campus and many designated locations outside the university, such as University Mall, Walmart and some off-campus housing.

In addition, the Tampa bus line (HART) has many stops on campus and also is free to students with a USF ID Card.

Buy anything from textbooks, USF gear to coffee

Use the Bull Runner for quick access to classes

▼ INTO USF assists students in reaching their full academic potential.

▼ INTO USF provides guidance on immigration concerns.

INTO USF Student Services

INTO USF's program is not only instrumental in ensuring the academic success of USF's international students, but also in ensuring that students have all of the collegiate experiences while providing for their safety and wellness.

Student Support Team

The Student Support team helps students transition to USF. Support services for students include:

- Assistance with settling into student life in Tampa
- Providing a complete orientation prior to classes starting
- Assist with arrival, housing, dining and medical concerns
- 24-hour emergency phone
- Student's first point of contact for any non-academic issues
- Coordinate activities and interest groups

Trips and Activities

While the main reason for coming to Tampa is to study, involvement in non-academic activities will help INTO students adjust to life in the US and develop a network of friends. INTO offers opportunities to:

- Socialize and make new friends
- Experience the arts and cultural exhibits
- Participate in sports
- Go to sporting events
- Visit amusement parks
- Visit places of interest in Tampa and Florida

Airport Arrivals

INTO can make travel arrangements from Tampa International Airport to USF. Students should be sure to ask for this service at least four days prior to arrival and send INTO their flight information.

An INTO USF Student Leader will meet students at Tampa International Airport during designated arrival dates and times. A driver will take the student to their campus housing, local residence or hotel.

Housing and Dining

Whatever style of accommodation fits best, INTO USF Housing is prepared to help each student have the best student-living experience during the program. Contact the Student Support team for help with:

- Meal plans
- Room type
- Dining hall locations and food choices

Visa and Immigration Support

Upon arrival, INTO USF's immigration team will provide information, support and guidance on maintaining immigration status while students are in the US. The team can help Monday-Friday to:

- Issue documents to support the visa application
- Answer questions about renewing a student visa
- Keep your I-20 status current
- Answer questions about bringing dependents to the US
- Assist with travel, employment and more

▼ Interest groups provide fun opportunities for students to practice their English.

▼ Tutoring is available every day except Sunday.

INTO USF welcomes 1,000+ international students yearly

Students logged 3,500 hours at the INTO USF Tutoring Center during Spring 2015

INTO USF Academic Support

INTO USF offers a variety of resources such as a computer lab, tutoring center, test preparation and academic advisors.

Tutoring Center

The INTO USF Tutoring Center supports the academic and cultural success of international students enrolled in the English Language and Pathway programs at INTO USF. The Tutoring Center provides outstanding services in group and individual sessions, workshops on a variety of topics, and support for content areas, writing and language and test preparation.

- INTO USF tutors are USF students studying in their respective fields or have background and experience in their area.
- Many tutors also are teachers in the English language program and/or have a linguistics background.
- Most Pathway programs have a dedicated tutor.
- Students may make an appointment or walk in.
- Multiple workshops are provided for students to address specific cultural and academic issues.
- A Bridge Tutor program facilitates group study sessions for more challenging courses.
- A learning specialist who is available to regularly meet one-on-one with students diagnosed or suspected learning disabilities.

Academic Advisors

INTO USF academic advisors are the key resource for important program information. Academic advisors are available to help students with:

- Classes
- Attendance
- Academic performance
- Adapting to learning in an American university system
- Options for furthering studies

Test Preparation

INTO USF provides test preparation classes and personalized tutoring for both the GMAT and GRE. The tutoring staff will assist students by:

- Planning classes to fit busy schedules
- Providing study resources
- Giving one-on-one support
- Offering test preparation classes

Computer Lab

In addition to the multiple computer labs across campus, INTO USF has its own computer lab equipped for students in the Pathway program. In this lab students can:

- Work on homework
- Print homework
- Network online
- Study in groups
- Socialize

Student Interest Groups

INTO USF Student Interest Groups are structured small groups that allow you to spend time with students who share similar hobbies or interests while practicing your language skills several times a week. Topics vary semester to semester. Some topics are:

- Dance
- Culture
- Conversation Corner
- Fashion
- Sports
- Journalism

INTO USF has a team of 9 academic advisors to support students

For more information, visit:
intohigher.com/usf

▲ Students receive free admission to sporting events.

▲ Intramural sports are a popular activity among INTO USF students.

Sports and Recreation

Students can be a part of the excitement and pride of the American Athletics Conference at USF, with 19 men's and women's varsity teams competing in the NCAA. Also, the campus recreation center gives all students the opportunity to stay fit and have fun.

Intercollegiate Athletics

Sports are a big part of campus life. Students are admitted free to all home sporting events, including the largest football student section in the conference. In addition, USF Athletics has built new stadiums for baseball, soccer and softball and completely renovated the Sun Dome, making the sports district one of the best in the country.

Women's Teams:

- Basketball
- Cross country
- Golf
- Sailing*
- Soccer
- Softball
- Tennis
- Track and field
- Volleyball

Men's Teams:

- Baseball
- Basketball
- Cross country
- Football
- Golf
- Soccer
- Tennis
- Track and field

USF Golf Course

The Claw at USF is known as one of the most challenging golf courses in Tampa and is home to the USF men's and women's golf programs. The Claw has its own restaurant and golf shop and offers daily play for a fee, as well as monthly memberships for those who want to play unlimited golf all year long.

School Spirit

USF has many traditions and celebrations that are part of our culture. School spirit is a way for students to connect with another and a great example is the "Go Bulls" hand symbol, which is used as the premier USF cheer and greeting.

Campus Recreation

USF's 8,500-square meter facility and fields allow students to participate in a variety of recreational activities, including:

- Strength training equipment
- Interactive cardiovascular machines
- Free weights
- 50+ group fitness classes
- Credit courses (like ballroom dancing, scuba diving and martial arts)
- 2 gymnasiums
- Elevated running lanes
- 6 indoor racquetball courts
- Indoor and outdoor swimming pools
- Football, soccer and softball fields
- Basketball courts
- 16 lighted tennis courts
- 1.9 km fitness trail
- Canoeing
- High ropes course
- Adventure trips
- Sports/fitness equipment for checkout
- "Borrow Our Bikes" program
- Outdoor rental gear (backpacks, tents, etc.)

Intramural Sports

More than 30 different sports to choose from, the intramural sports program facilitates organized leagues and tournaments for students, faculty and staff members. Students can create their own team or join an existing team such as badminton, basketball, bowling, flag football and more.

Club Sports

Club sports are student-run organizations that participate in regional and national leagues and tournaments. Sports clubs include:

- Badminton
- Baseball
- Bowling
- Cricket
- Cycling
- Equestrian
- Fencing
- Field hockey
- Fishing
- Flag football
- Golf
- Ice hockey
- Ice skating
- Judo
- Kettleball
- Lacrosse
- Paintball
- Racquetball
- Rock climbing
- Roller hockey
- Rowing
- Running
- Sailing*
- Sand volleyball
- Scuba diving
- Shooting
- Skateboarding
- Skimboarding
- Soccer
- Surfing
- Swimming
- Table tennis
- Tennis
- Triathlon
- Tumbling
- Ultimate frisbee
- Volleyball
- Wakeboarding
- Waterpolo
- Wrestling

*Students must be enrolled at the St. Petersburg campus for this sport

▼ Each residence hall features personal mailboxes.

▼ Common areas are for studying and socializing.

▲ Apartment-style housing has four single bedrooms, two bathrooms and a shared kitchen and living room.

88%

Student satisfaction with the living experience on campus

Bathrooms are cleaned daily in traditional, weekly in premium suites, and twice per semester in apartments

On-campus Housing

Convenient to classes and activities, USF's housing offers benefits and services to meet INTO students' needs.

Who Can Live on Campus?

- Undergraduate Pathway students
- Graduate Pathway students
- Academic English students
- General English students
- College Year Abroad students
- Study Abroad with English students
- Summer Youth English Experience participants

Benefits of Living on Campus

- 24/7 access to staff to help guide new students, including resident advisors
- Access to academic resources
- Located close to classrooms, dining halls, fitness facilities and social activities

Applying for Housing

To help students find on-campus housing, students should inform INTO USF of travel details when applying. Please email: INTOhousing@usf.edu

Residential Requirement

Students in the INTO USF Undergraduate Pathway program and Undergraduate Academic English students planning to progress to an Undergraduate Pathway are required to live in on-campus housing for their first year. Students will fulfill their housing requirement by living on campus for one to three semesters, depending on what semester they start their program.

Start Date	Residency Requirement
Fall	Fall and Spring
Spring	Spring
Summer	Summer, Fall and Spring

Features of Residence Hall Living

- Air conditioning
- Cable television service
- Wired and wireless internet
- Designated wheelchair-accessible rooms
- Kitchens on every floor
- Laundry facilities
- Study lounges
- Vending machines
- 24-hour, on-call emergency maintenance

Items that come in your room

- Adjustable bed frame
- Extra-long twin mattress (Twin XL)
- Desk and desk chair
- Dresser and clothes closet
- Trash can

Items that come in your linen pack

- Mattress pad
- Bed sheets (1 flat, 1 fitted)
- Pillow and pillowcase
- Duvet and duvet cover
- Two towels, a hand towel and a washcloth

5,500+

Students live on campus

Rooms have cable TV and internet service

Types of On-campus Housing

USF offers three different styles of on-campus housing.

Apartment Style (Four Private Bedrooms)

Open to all students, including graduate-level students.

▲ Bedroom size is approximately 2.4 m x 3.7 m

Premium Suite Style (Two Double Bedrooms)

Open to students in the Undergraduate Pathway and Undergraduate Academic English programs intending to progress to an Undergraduate Pathway for the year. Also open to General English students in the summer.

▲ Bedroom size is approximately 3.5 m x 4.45 m

Suite Style (Four Double Bedrooms)

Open to all students, including graduate-level students.
Closed during the summer.

▲ Bedroom size is approximately 3 m x 3.7 m

Off-campus Housing

USF has a long-standing partnership with many apartment communities in the surrounding Tampa community. Many off-campus housing facilities are located near campus with transportation available.

Off-campus Housing

Students in the INTO USF Undergraduate Pathway program should not sign a lease with an off-campus property until the student has satisfied the on-campus housing requirement or has been granted a written release by USF Housing and Residential Education.

Students with a written release by USF Housing to live off campus should arrive early and budget to stay in a hotel until they are able to secure a new lease and take occupancy.

Transportation

Students who live off campus typically use the USF Bull Runner bus line and the Tampa HART bus line.

Housing Costs

Students should bring sufficient funds to cover the cost of making all the necessary arrangements for off-campus housing, which could include: first and last month's rent and security deposit; utility deposits for gas, electric and telephone services; and the first month's utility bills. These deposits and rent can cost up to \$2,000 or more.

Off-campus Affiliated Housing

USF currently has partnerships with the following apartment communities: The Province, The Venue, Avalon Heights, 40 Fifty Lofts and Campus Club.

More Help

For assistance finding off-campus housing, please email or visit the INTO USF Office.

- Email: INTOhousing@usf.edu
- housing.usf.edu/resources/affiliated

"I live off-campus at Campus Palms Apartments. The housing is very clean and well maintained like most of USF's off-campus housing. The bus passes every 15 minutes. I love how it satisfies varying tastes."

Hussein Abdulwafi, Libya

Graduate Pathway in Teaching English to Speakers of Other Languages (TESOL)

▼ All USF's dining halls are designed to provide a variety of options.

▲ There are several Starbucks located around the Tampa campus.

Vegan and halal options
available at all dining halls

25+ on-campus dining locations
including Starbucks, Subway, Panda
Express and convenience stores

Dining

USF students are offered buffet-style selection dining at three facilities on campus to choose their own meal. Students also have Dining Dollars which allow the option of purchasing meals from on-campus locations like Subway, Moe's Southwest Grill, Starbucks, Chick-fil-A and more.

Benefits of Dining on Campus

The many benefits of on-campus dining include:

- Freshly prepared meals
- All-you-care-to-eat meals including fresh fruit and salad bars, pizza, pasta, Asian, Mediterranean and American cuisine, custom-made deli sandwiches and wraps, halal, vegan, vegetarian and gluten-free, and many other exciting, chef-created food choices
- No cooking, washing dishes or shopping for groceries
- No need to carry cash—meal plans are on the student's USF ID Card
- Maximum flexibility—eat at any of the on-campus dining halls or use pre-purchased dining dollars for the two full-service restaurants and multiple other dining facilities on campus
- Dining locations are open from early morning until after midnight

Meal Plan

All-Access Plan:

- Unlimited daily access to the on-campus dining halls.
- If a student does not want to dine, they can take advantage of the to-go program to take meals home.

On-campus Dining Options

Fresh Food Company

Offers unlimited servings from the stations such as American Diner, Mediterranean, Fresh Produce and Accents. At the Peace of Mind station, students can custom create their own meat-free, nut-free, dairy-free, and gluten-free entrées. All stations feature exhibition-style cooking using only the freshest of ingredients.

Juniper Dining

Offers unlimited servings from six different exhibition-style cooking stations. Menu items include halal, vegetarian and vegan entrées, and an allergen-friendly Mongolian style grill, salad bars, fresh produce, traditional American cuisine, grilled and barbecued items, Italian cuisine and delicious specialty desserts.

Champion's Choice

Located in the southeast section of campus, this new dining facility offers a variety of nutritional and healthy cuisine options for meal plan members, student athletes and the entire community. At the five stations, nutritional information of the food is prominently displayed as it is cooked.

Food Court at Marshall Student Center

The food court in the Marshall Student Center offers selections such as Panda Express, Chick-fil-A, Subway, AFC Sushi, Moe's Southwest Grill and Papa John's Pizza. In addition, the student center offers Jamba Juice, Einstein Bros. Bagels, Beef 'O' Brady's and On Top of the Palms restaurants.

Dining Dollars

Students have the option to purchase Dining Dollars which can be used at any USF dining location. Dining Dollars are great for grabbing a quick meal at an on-campus restaurant between classes, a snack for late night studying, buying items from the convenience store or just to treat a friend to a meal. With Dining Dollars, students also receive discounts at many of the USF dining locations.

Nutrition and Special Dining Needs

USF Dining has many on-campus options for all dietary needs as well as for students interested in nutrition and wellness.

- The allergen-friendly Peace of Mind station offers meat-free, nut-free, dairy-free and gluten-free entrées at Juniper Dining and Fresh Food Company.
- Healthy for Life nutritional messages point the way to healthier menu selections in all on-campus dining halls.
- USF Dining's Vegan and Vegetarian Guide to Eating On Campus offers specific menu choices for vegan and vegetarians at all on-campus restaurants, convenience stores, cafés and coffeehouses.
- The USF Dining Dietitian is the best resource for on-campus special dietary and food-allergen counseling and can be reached via the USF dining website.

On average more than 5,000 students have a meal plan

For every \$100 spent on USF Dining Dollars an additional 10% is added for free

▲ There are many information sessions hosted on campus.

▲ The Job Shop is a great resource for job search and résumé writing.

▲ Appointments are available with career counselors.

Internships and Working

USF is committed to the excellence not only of its students, but of its powerful alumni network as well. Local and national businesses recognize the quality of an education from University of South Florida and the quality of work its graduates produce.

Career Services

USF Career Services provides comprehensive career planning and job search counseling and education, encouraging students to investigate employment opportunities with consideration to their skills, goals and values. Services available include:

- Career counseling
- Career library and computer lab
- Career networking events
- Part-time job fairs
- Résumé critiques
- Workshops

Career Fairs

Each semester Career Services coordinates numerous fairs and events related to employer recruitment efforts. All events are open to all USF students and alumni. These fairs are scheduled at the beginning of the fall and spring semesters for organizations hiring for full-time, co-op and internship opportunities. Approximately 1,500 job seekers attend (including alumni).

Graduate Research or Teaching Opportunities

International graduate students may qualify for a graduate research or teaching assistantship. Requests for assistantships should be made at the time of application for admission. Please consult department websites for criteria and application deadlines. Additional scholarship and financial aid resources may be found at: global.usf.edu/is/pro-students.php

Cooperative Education

Co-op is an educational partnership between the university and an employer that allows current students to engage in a paid training experience related to their major and is administered by Career Services. Co-op is a cost-effective way to recruit employers from a pre-screened candidate pool and permits evaluation of potential hires without long-term commitment. The co-op length may be a one or multi-semester commitment between the employer and the student. International students who are approved co-op applicants have been cleared by the Office of International Services as eligible to participate.

Work Opportunities

International students on either F-1 or J-1 student visas are allowed to work on the USF campus on a part-time basis (20 hours/week or less) during fall and spring and full-time (40 hours/week) during summer, as long as they maintain their F-1/J-1 status. There are a wide variety of employment opportunities available. For details, visit: lib.usf.edu/job-shop/

Students should visit the Office of International Services after getting a job offer to apply for a Social Security card.

Degree-enhancing Internships

USF has built internship partnerships with a number of Tampa businesses and organizations ranging from JPMorgan Chase to Tampa General Hospital.

Working after Graduation

Depending on the type of visa, a student may be eligible for Optional Practical Training or Academic Training. These opportunities generally provide work authorization for 12-months after graduation from a degree program. STEM students can apply for a 17-month extension. International Services offers programs and workshops each semester to help students understand the legal aspects of working in the US.

High-tech Opportunities

Tampa houses 60% of Florida's high-technology corridor.

Thriving Business Climate

Tampa has been ranked by *Forbes Magazine* as "15th Best in the Nation for Business and Careers" and is located in the 12th largest media market in the US. More than 800 employers visit USF each year.

Florida's Economic Strengths

- International Trade
- Tourism
- Aerospace
- Services
- Agriculture
- Software
- Construction
- Health Technology and University Research

Alumni and Parents

With more than 285,000 alumni, USF student success can be found all over the world in 117 countries. From running major business enterprises to governmental careers, USF alumni are global leaders across the board. They have won distinguished awards, such as the Pulitzer Prize, and have had prosperous careers in the sport and entertainment fields. Of the more than 114,000 members of the USF Alumni Association, 76% earn \$50,000 or more and 32% earn \$100,000 or more each year.

Notable USF Alumni

Robert Stackhouse

('65, BA Art)
Internationally Renowned Artist

Michael Coombs

('95, MBA)
CEO of Coca Cola Japan

Eric Bost

('85, MA Special Education)
Former US Ambassador to South Africa

Eddie Carpenter

('70, BA Accounting)
President of Disneyland International and
CFO of Walt Disney Attractions

Robert B. Carter

('90, MBA)
Executive Vice President and Chief
Information Officer for the FedEx Corporation

George Reyes

('76, BA Accounting)
Former CFO of Google and a director of BEA
Systems, Symantec and LifeLock

Richard Gil Kerlikowske

('78, BA and '85, MS Criminal Justice)
Director of the US Office of National Drug
Control Policy

Derrick Warren

('96, Executive MBA)
VP of IBM's Strategic Outsourcing Sales
for Global Technology Services

usfalumni.org

USF Parents and Families

At USF, we understand that it's important for families to stay informed and involved as their child studies in the US.

Families can look to the Office of Parent and Family Programs that provide:

- Resources like informative Bull Family Connect can help families understand the student's growth and development at USF
- A communication link between parents and families and the USF community, including the Parent and Family BULLETin, Facebook and Twitter
- Opportunities for students and their family to be involved in the fun and excitement of USF, with events like our Family and Friends Weekend

▼ International students wear sashes during graduation that represent their home country.

Scholarships

Undergraduate International Scholarships - First-year Students			
Scholarship	Award/Benefits	GPA and Test Scores	IB Score
USF IB World Scholars Award and USF Green & Gold Presidential Award	\$51,600 (up to \$15,000 per year)* \$390 per credit	N/A	39+
USF Green & Gold Presidential Award	\$39,600 (up to \$12,000 per year)* \$300 per credit	4.0+ GPA (or its equivalent) and 1300+ SAT (Critical Reading & Math only) or 2000+ SAT (Critical Reading, Math & Writing) or 29+ ACT	37-38
USF Green & Gold Directors Award	\$26,400 (up to \$8,000 per year)* \$200 per credit	3.8+ GPA (or its equivalent) and 1210+ SAT (Critical Reading & Math only) or 1800+ SAT (Critical Reading, Math & Writing) or 27+ ACT	35-36
USF Green & Gold Scholars Award	\$13,200 (up to \$4,000 per year)* \$100 per credit	3.6+ GPA (or its equivalent) and 1130+ SAT (Critical Reading & Math only) or 1680+ SAT (Critical Reading, Math & Writing) or 25+ ACT	33-34
USF International Student Scholarship	\$2,000 (\$500 per year)*	3.5+ GPA (or its equivalent) and 1050+ SAT (Critical Reading & Math only) or 1550+ SAT (Critical Reading, Math & Writing) or 23+ ACT	N/A

Undergraduate International Scholarships - Transfer Students			
Scholarship	Award/Benefits	GPA and Test Scores	IB Score
USF International Student Scholarship	\$1,000 (\$500 per year)*	Cumulative post-secondary GPA of 3.5 or higher with a minimum of 60 transferable credit hours	N/A

*Scholarships are based on 2014-15 amounts and are subject to change

Graduate Scholarships

International graduate students may qualify for a Graduate Research or Teaching Assistantship. Requests for assistantships should be made at the time of application for admission. Please consult department websites for criteria and application deadlines. Additional scholarship and financial aid resources may be found at: global.usf.edu/is/pro-students.php

INTO USF Scholarships

INTO USF is committed to helping talented and ambitious international students achieve their goals of studying at a world-class US university. In 2014-15 we invested over \$600,000 in scholarships to help new applicants or students who have offer letters to attend one of INTO USF's Pathway programs. INTO USF scholarships are typically between \$1,000 to \$5,000 per year per qualified student. For more details please contact your INTO regional representative, or email INTOscholarships@usf.edu

"A scholarship, no matter the amount, is very helpful. The scholarship relieved my family of having to make additional sacrifices for me to study at the University of South Florida. It means a lot that INTO helped make my dream come true."

Jorge Guerra Rodriguez, Venezuela

Graduate Pathway in Civil Engineering

USF UNIVERSITY OF SOUTH FLORIDA

Apply via the forms
in this brochure

Apply online at:
intohigher.com/usf/apply

7-10 day
turnaround
for completed
applications

Your Application

UNIVERSITY OF SOUTH FLORIDA

Successful applicants
receive an offer letter

I-20s are sent within
3 days of confirming
enrollment

Study at INTO
University of
South Florida

INTO USF Application Process

1. Determine Course of Study

Decide what academic or English language program you want to apply for.

Read about INTO USF's Pathway and English language programs: intohigher.com/usf/programs

2. Check Requirements

Be sure your academic and language scores meet admission requirements for your program of choice. Detailed admission requirements can be found at: intohigher.com/usf/programs

3. Apply

To apply online, visit: intohigher.com/usf/apply

Submit your application and required documents to: INTOadmissions@usf.edu

4. Send Required Documents

The following documents will be needed to complete the application process:

- Transcripts (copies in native and English language)
- Diplomas (copies in native and English language)
- Language proficiency scores, if applicable
- Test scores, if applicable
- Passport
- Evidence of funding

5. Application Processing

As soon as your application is received, we will notify you by email that it has been received and you may be asked to provide any missing application documents. Your transcripts and other documents must be evaluated, and you will be contacted once an admission decision is made.

6. Offer of Admission

If qualified, we will send you an offer for admission via email.

7. Confirm

Return your signed acceptance form and pay the required deposit. Once your signed acceptance form and deposit have been received we will send you your I-20 to the shipping address provided.

8. Prepare for Arrival

You will receive a Pre-Departure Guide to help prepare you for living and studying in the US.

Application Checklist for Pathway Programs/SAWE Part 2 and 3

Please read carefully and make sure you have included the following documents in your application package:

1. Application form, completed in full (including signature) and checked for accuracy	<input type="checkbox"/>
2. Copy of passport for student (and spouse/dependents, if applicable)	<input type="checkbox"/>
3. Copy of bank statement and Affidavit of Support or letter of sponsorship	<input type="checkbox"/>
4. Copies of high school or university diploma and transcripts (English and native language)	<input type="checkbox"/>
5. Copies of transcripts of all relevant qualifications translated into English as well as in native language	<input type="checkbox"/>
6. Copies of TOEFL/IELTS/PTEA/Password	<input type="checkbox"/>
7. Proof of an adequate alternative insurance policy, if appropriate	<input type="checkbox"/>
8. Copies of visa, I-20 and current DSO information (transfer students)	<input type="checkbox"/>

Application Checklist for English Programs

Please read carefully and make sure you have included the following documents in your application package:

1. Application form, completed in full (including signature) and checked for accuracy	<input type="checkbox"/>
2. Copy of passport for student (and spouse/dependents, if applicable)	<input type="checkbox"/>
3. Copy of bank statement and Affidavit of Support or letter of sponsorship.	<input type="checkbox"/>
4. Proof of high school/secondary school graduation (Academic English only)	<input type="checkbox"/>
5. Proof of an adequate alternative insurance policy, if appropriate	<input type="checkbox"/>
6. Copies of visa, I-20 and current DSO information (transfer students)	<input type="checkbox"/>

INTO USF Application Form 1 of 3

Please print legibly and complete all relevant sections of this form (including signature) in black ink.
Submit your application and required documents to: INTOadmissions@usf.edu

If an education counselor is assisting you with your application, fill out the details below. If not, leave this section blank and go to Section 1.

Company/Organization: _____ URN Number: _____

Section 1

A. Student Details

Please enter all names exactly as they appear on your passport.

Last/Family Name _____
First/Given Name _____
Middle Names _____
Gender ☐ M ☐ F
Date of Birth ____/____/____ mm/dd/yyyy

B. Visa and Immigration Information

Country of Birth _____
Country of Nationality/Citizenship _____
US Residency Status (including dual citizenship)
☐ Non-US Citizen or Non-resident ☐ Permanent Resident ☐ US Citizen
Are you currently living or studying in the United States? ☐ Yes ☐ No
If YES, please include a copy of your visa, I-20 and your DSO.
Will any of your dependents (spouse/children) come to the US with you?
☐ Yes ☐ No How many? _____
If yes, please include copies of their passports with your application.

C. Student Permanent Home Country Address

This is the student permanent home country address, it is required for creating the I-20. This address CANNOT be the address of the Education Counselor.

Street _____
City _____ State/Province _____
Country _____ Postal Code _____
Telephone _____
Student Email _____

D. Shipping Address

This is where the I-20 will be mailed.

Education Counselor/Contact Name _____
Street _____
City _____ State/Province _____
Country _____ Postal Code _____
Telephone _____
Contact Email _____

Section 2

English Language Program

Please select your intended program of study and a start date.
Do not select programs with conflicting dates.

Academic English (select all that apply)

☐ August 2016 ☐ January 2017 ☐ May 2017

General English/College Year Abroad (select one start date)

☐ August 2016 ☐ September 2016 ☐ October 2016
☐ November 2016 ☐ January 2017 ☐ February 2017
☐ March 2017 ☐ April 2017 ☐ May 2017
☐ June 2017 ☐ July 2017

General English

Please specify total number of sessions:

☐ 1 ☐ 2 ☐ 3 ☐ 4 ☐ 5 ☐ 6

College Year Abroad

☐ 24 weeks

Study Abroad with English

Please specify total number of sessions: ☐ 1 ☐ 2 ☐ 3

Select start date:

☐ Fall 2016 ☐ Spring 2017 ☐ Summer 2017

Section 3

Academic Programs

A. INTO USF Undergraduate Pathway Programs

☐ Accelerated (1 Semester) ☐ Standard (2 Semesters)

Please select only one box below. Please note that Accelerated and Standard options have different entry requirements.

	Fall: August 2016		Spring: January 2017		Summer: May 2017	
Business	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Computer Science/Engineering	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Education	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Engineering	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Liberal Arts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Natural and Health Sciences	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Visual and Performing Arts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Planned Academic Subject/Major: _____

INTO USF Application Form 2 of 3

Section 3 (continued)

Academic Programs

B. INTO USF Graduate Pathway Programs

☐ Accelerated (1 Semester) ☐ Standard (2 Semesters)

Please select only one box below. Please note that Accelerated and Standard options have different entry requirements.

	Fall: August 2016	Spring: January 2017	Summer: May 2017
College of Arts and Sciences			
Biology	<input type="checkbox"/>	<input type="checkbox"/>	
Economics	<input type="checkbox"/>	<input type="checkbox"/>	
Film Studies	<input type="checkbox"/>	<input type="checkbox"/>	
Geology	<input type="checkbox"/>	<input type="checkbox"/>	
History	<input type="checkbox"/>	<input type="checkbox"/>	
Humanities	<input type="checkbox"/>	<input type="checkbox"/>	
Mass Communications	<input type="checkbox"/>	<input type="checkbox"/>	
Mathematics	<input type="checkbox"/>	<input type="checkbox"/>	
Microbiology	<input type="checkbox"/>	<input type="checkbox"/>	
Physics	<input type="checkbox"/>	<input type="checkbox"/>	
Political Science	<input type="checkbox"/>	<input type="checkbox"/>	
Statistics	<input type="checkbox"/>	<input type="checkbox"/>	
Urban and Regional Planning	<input type="checkbox"/>	<input type="checkbox"/>	
Muma College of Business			
Business Administration (MBA) ¹	<input type="checkbox"/>	<input type="checkbox"/>	
Entrepreneurship	<input type="checkbox"/>	<input type="checkbox"/>	
Finance	<input type="checkbox"/>	<input type="checkbox"/>	
Management	<input type="checkbox"/>	<input type="checkbox"/>	
Management Information Systems ¹	<input type="checkbox"/>	<input type="checkbox"/>	
Marketing	<input type="checkbox"/>	<input type="checkbox"/>	
College of Education			
Adult Education	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Exercise Science	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Instructional Technology ¹	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TESOL ¹	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Engineering			
Biomedical Engineering	<input type="checkbox"/>	<input type="checkbox"/>	
Chemical Engineering	<input type="checkbox"/>	<input type="checkbox"/>	
Civil Engineering	<input type="checkbox"/>	<input type="checkbox"/>	
Computer Engineering	<input type="checkbox"/>	<input type="checkbox"/>	
Computer Science	<input type="checkbox"/>	<input type="checkbox"/>	
Electrical Engineering	<input type="checkbox"/>	<input type="checkbox"/>	
Engineering Management ¹	<input type="checkbox"/>	<input type="checkbox"/>	
Environmental Engineering	<input type="checkbox"/>	<input type="checkbox"/>	
Industrial Engineering	<input type="checkbox"/>	<input type="checkbox"/>	
Information Technology	<input type="checkbox"/>	<input type="checkbox"/>	
Material Science and Engineering	<input type="checkbox"/>	<input type="checkbox"/>	
Mechanical Engineering	<input type="checkbox"/>	<input type="checkbox"/>	
Patel College of Global Sustainability			
Global Sustainability	<input type="checkbox"/>	<input type="checkbox"/>	
College of the Arts			
Architecture ^{2,3}	<input type="checkbox"/>	<input type="checkbox"/>	
Music ²	<input type="checkbox"/>	<input type="checkbox"/>	
Studio Art (MFA) ^{2,3}	<input type="checkbox"/>	<input type="checkbox"/>	
Urban and Community Design ²	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

¹ This program requires 2 years of professional work experience

² This program requires a portfolio or audition with application

³ Students cannot take Academic English prior to Pathway for these programs and must meet the Pathway English requirements

Section 4

Student Education History

Please list **ALL** secondary and post-secondary schools, colleges or universities you have attended or will attend prior to entering the university, including current studies.

You must provide a transcript from each post-secondary school, college or university you have attended, even if you did not complete a term.

A. Secondary Schools/High Schools

Most recent secondary school attended:

School Name _____

Country _____

Start ____/____/____ mm/yyyy End ____/____/____ mm/yyyy

School Name _____

Country _____

Start ____/____/____ mm/yyyy End ____/____/____ mm/yyyy

If you have more secondary schools, please submit them in this format on a separate sheet of paper and include with your application.

B. Colleges and Universities

Most recent post-secondary school attended:

College/University Name _____

Country _____

Start ____/____/____ mm/yyyy End ____/____/____ mm/yyyy

College/University Name _____

Country _____

Start ____/____/____ mm/yyyy End ____/____/____ mm/yyyy

College/University Name _____

Country _____

Start ____/____/____ mm/yyyy End ____/____/____ mm/yyyy

If you have more colleges, universities or post-secondary schools, please submit them in this format on a separate sheet of paper and include with your application.

C. Gaps in Study

Will it be more than four (4) months between the time you completed study at your most recent educational institution, and the start of your program at INTO USF?

☐ Yes ☐ No

If yes, will you have attended a school, college or university in that time?

☐ Yes ☐ No

Is that school or university indicated on this application or a separate sheet of paper?

☐ Yes ☐ No

Section 5

Test Scores

Please indicate all test scores completed. Copies of test results may be used for evaluation, but official results must be received prior to registration.

A. English Language Test Scores

Language scores are valid for two years after the test date and will be considered expired if over two years old at the time of program start date.

☐ TOEFL ☐ IELTS ☐ PTEA ☐ Password

☐ I do not plan on taking an English language requirement test.

B. Academic Test Scores (scores are valid for 5 years)

Undergraduate Students

☐ SAT ☐ ACT ☐ GMAT ☐ GRE

☐ I do not plan on taking an academic test.

INTO USF Application Form 3 of 3

Section 6

Housing

Undergraduate Pathway Students and Academic English Students also applying for an Undergraduate Pathway

These applicants are required to live in on-campus housing during their first academic year. The first-year housing requirement is based on your first term at USF and would extend through the end of that academic year.

Term Start	Required
Fall Start	Fall, Spring
Spring Start	Spring
Summer Start	Summer, Fall, Spring

Undergraduate applicants who do not indicate a preference will be automatically assigned Apartment style accommodations. Please rank your preferences from 1 to 3, with 1 being your first choice:

Apartment style	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
Premium suite style	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3
Suite style (closed in summer)	<input type="checkbox"/> 1	<input type="checkbox"/> 2	<input type="checkbox"/> 3

All Other Students

Please rank your housing preferences (based on availability):

Apartment style	<input type="checkbox"/> 1	<input type="checkbox"/> 2
Suite style (closed in summer)	<input type="checkbox"/> 1	<input type="checkbox"/> 2
I do not require any accommodations	<input type="checkbox"/>	

Graduate Pathway Students and English Language Students also applying for a Graduate Pathway

Please indicate the number of semesters you would like housing: ☐ 1 ☐ 2

Academic English and Study Abroad with English Students

Please indicate the number of semesters you would like housing: ☐ 1 ☐ 2 ☐ 3

General English and College Year Abroad Students

Please indicate the number of 4-week sessions you would like housing:
☐ 1 ☐ 2 ☐ 3 ☐ 4 ☐ 5 ☐ 6

Meal Plan Memberships

Please note that your housing selection will include a meal plan. See page 77 for details. If you are not living in on-campus housing, you will have the option to purchase a meal plan when you arrive.

Section 7

Declarations: Required of all students

Academic Disciplinary Action

Are you currently, or have you ever been, charged with or subject to disciplinary action for scholastic (such as plagiarism or cheating) or any other type of behavioral misconduct at any educational institution? You do not need to disclose academic dismissal, suspension or probation for poor grades. ☐ Yes ☐ No

Legal Violation

Have you ever been charged with a violation of the law, misdemeanor and/or felony (even if adjudication was withheld) that resulted in, or, if still pending could result in, probation, community service, restitution, a jail sentence or the revocation or suspension of your driver's license (you are not required to include traffic violations that only resulted in a fine)? ☐ Yes ☐ No

If your answer to any of the preceding is YES, details of any offenses should be included on a separate sheet. If your records have been expunged pursuant to applicable law, you are not required to answer YES to these questions. If you are unsure whether to answer "yes", we strongly suggest that you answer YES and fully disclose all incidents. By doing so, you can avoid any risk of disciplinary action or revocation of your offer of admission.

Section 7 (continued)

Submission of Information

I confirm that I have included information on all of my academic studies and will not pursue further study prior to joining this university. Failure to provide this information can result in dismissal from the university.

I certify that the information given in this application is complete and accurate, and I understand that to make false or fraudulent statements within this application or residence statement may result in disciplinary action, denial of admission and invalidation of credits or degrees earned. If admitted, I hereby agree to abide by the policies of the Florida Board of Governors and the rules and regulations of the University of South Florida System. Should any of the information I have given change prior to my enrollment at the institution, I shall immediately notify the INTO USF Office of Admissions.

Authorization for Release of Information

I understand that this application is for admission to the University of South Florida System (USF) and is valid only for the term indicated. I also understand and agree that I will be bound by USF's regulations concerning application deadline dates and admission requirements. I agree to the release of any secondary or post-secondary transcripts and related credentials to the University of South Florida; furthermore, I authorize USF to contact any secondary and/or post-secondary institution that I have attended for the purposes of confirming receipt of the official records needed to complete my application and discussing any subsequent admission or scholarship decision.

I agree that USF and INTO University of South Florida (to the extent it may be covered by FERPA) may release my student record as necessary to facilitate admissions, enrollment and continued progress through any academic program at USF or INTO USF. This authorization specifically permits the sharing of information between USF and INTO USF, or to any other entity directly responsible for my recruitment or continued participation in the INTO USF program.

I also authorize my application and application materials for any INTO USF program to be considered and reviewed by other INTO University Partnerships Ltd. joint ventures in the United States in the case that my application to INTO USF is unsuccessful.

Medical Insurance

The full cost of an INTO USF Student Health Insurance Plan will be added to the invoice unless proof of adequate alternative coverage, as approved by the Student Health Services, is attached. For further details visit: usf.edu/intousf/documents/intousfcomplianceform1415.pdf

Terms and Conditions

I state that I have read and understood the INTO USF brochure and agree to abide by the 2016-17 Terms and Conditions found online: intohigher.com/usf/terms

Signed

Date ____/____/____ mm/dd/yyyy
(Student)

Student's Name
(Please Print)

Students under 18

All students under the age of 18 must have all applications and contracts signed by a parent/guardian or sponsor. In addition, a parental consent form will be required.

Signed

Date ____/____/____ mm/dd/yyyy
(Parent/Guardian/Sponsor - if student is under 18)

Parent/Guardian/Sponsor name
(Please Print)

INTO University of South Florida

Affidavit of Support

I, _____ hereby certify that I am willing
(Print name of family member/personal sponsor)

and able to provide the amount of \$ _____ in US dollars to meet the expenses incurred

by _____
(Print student's full name)

during the length of the student's study to which their application pertains.

My relationship to the student is that of: _____. I have authorized the release of my

supporting financial documents to verify that the promised financial resources are available to me. I affirm that I

know and understand the contents of this affidavit signed by me and that the statements are true and correct.

Required:

Signature of family member/personal sponsor: _____ Date: _____

Declaration of Finances

US immigration law requires the University to verify that any student seeking an F-1 Visa has sufficient funds to finance their studies for the duration of their program.

If it is determined that you are admissible to INTO University of South Florida, we will provide you with an I-20 (F-1) certificate of eligibility document only after you submit satisfactory evidence that you have adequate funds for your proposed program of study. Acceptable financial documents must not have been issued more than six (6) months before the date you intend to enroll at INTO University of South Florida and must accompany this form.

Additional Support Needed for Dependents

If you have a spouse or children that will accompany you to the United States, you must include a minimum of an additional \$5,000 per year for your spouse and \$5,000 per year for each additional dependent. Please note that this estimate for dependents is the minimum amount you must show. If purchasing insurance in the US for dependents, actual costs for your dependents will likely increase.

Certification of Financial Support

Example Sources of Funding and Required Documentation. All amounts must be in United States currency or show applicable conversion rate.

Source of Funding	Required Documentation
Personal bank statement (checking/savings)	Certified bank letter/bank statement
Parent(s)/sponsor(s)	Affidavit of Support (attached) and certified bank letter/bank statement
Government agency (home country)	Letter of award
Graduate assistantship/fellowship	Letter of award (copy)

Estimated costs of attendance for the 2016-17 academic year - minimums needed for immigration (I-20 purposes)

Cost Description	General English (4 weeks)	Academic English (1 Semester)	Academic English (2 Semesters)	Undergraduate Pathways (2 Semesters)	Graduate Pathways (2 Semesters)
Tuition and Fees	\$1,980	\$6,950	\$13,900	\$24,000	\$29,590
Housing and Meals	\$1,700	\$5,300	\$10,600	\$10,600	\$10,600
Books	\$150	\$250	\$500	\$1,000	\$1,000
Health Insurance	\$390	\$975	\$1,755	\$2,340	\$2,340
Other	\$500	\$2,050	\$4,100	\$4,100	\$4,100
Total	\$4,720	\$15,525	\$30,855	\$42,040	\$47,630

Country Scales - Undergraduate Pathway

Country	USF Undergraduate Pathway
USA	2.5 out of 4.0
International Baccalaureate	IB Diploma with minimum score of 24.
IGCSE / O Level*	5 academic subjects with 2.5 average based on scale noted below. Subjects must include Math, English, Science, a second language and an elective.
GCE / A Level /AS Level*	A 2.5 average based on scale noted below on A Level and/or AS Level if applicable. Must meet IGCSE/O Level requirements.
Azerbaijan	3.5 out of 5 or 65/100%, Certificate of General Secondary Education
Bahrain	55/100%, Shehaadat al- thaanaawiya al-'aama, General Education Living Certificate
Bangladesh	45/100% or Second Division Diploma or HSC (Higher Secondary Certificate)
Brazil	6.5 out of 10 or 65/100%, Certificado de Conclusao do Ensino Medio
China	75/100% on a five-scale system, Senior Secondary School Certificate
Colombia	7.5 out of 10 or a 3.5 out of 5, Titulo de Bachiller Academico
Ecuador	65/100%, Bachillerato
France	11 out of 20, Baccalauréat de l'Enseignement de Second Degré/ Baccalauréat Général; General Baccalaureate
Gambia	WAEC or SSC with an average of a C5
Germany	3.5 out of 6 or 5 out of 15 Zeugnis der Allgemeinen Hochschulreife/Abitur or (Certificate of Overall Maturity for Higher) or Zeugnis of Fachhochschulreife
Ghana	WAEC or SSC with an average of a C5
Hong Kong	HKDSE: pass at least 5 academic subjects with level 2 or higher. Academic subjects include English, Chinese, Mathematics, Science, and Social Science.
India	45/100% scale or C2 for CBSE and CISE; HCS; HSSC; All India and Delhi Senior School Certificate; Indian School Certificate Examination
Indonesia	6 out of 10, Surat Tanda Tamat Belajar Sekolah Menengah Umum Tingkat Atas (STTB- SMA)
Iran	13 out of 20, Peesh-daneshgahii Pre-University Certificate
Italy	6 out of 10 for academic subjects and a 60/100% for exam results, Diploma, Diploma di Maturita/Diploma di Esame di Stato
Japan	3 out of 5, Certificate Kotogakko Sotsugyo Shosho
Jordan	60/100%, General Secondary Education Certificate, Tawjihi
Kazakhstan	3.5 out of 5 or 70/100%, Attestat
Kenya	6 out of 12 or C on the Kenya Certificate of Secondary Education
Kuwait	75/100%, Shahadat Al-Thanawiya-Al-'aama
Kyrgyzstan	3.5 out of 5, Attestat
Malaysia	2.5 out of 4.0, SPM C+, STPM C+, C7 UEC
Mauritius	A 2.5 average based on scale noted below on A Level and/or AS Level if applicable. Must meet IGCSE/O Level requirements.
Mexico	6.5 out of 10, Certificado de Bachillerato o Preparatoria
Myanmar	45/100% or 3 out of 5, Basic Education Standard X Examination Diploma A
Netherlands	6 out of 10, HAVO Diploma; Diploma of Senior General Secondary education and VWO Diploma Voorbereidend Wetenschappelijk Onderwijs; Diploma of University Preparatory Education (IERF)
Nigeria	WAEC or SSC with an average of C5
Oman	70/100%, General Secondary School Certificate Thanawiya Amma
Pakistan	45/100%, SSC and HSC, HSSC or Intermediate
Qatar	60/100%, General Secondary school certificate, Al-Thanawiya Aama Qatari
Romania	6 out of 10, Diploma de Baccalaureat (academic)
Russia	3.5 out of 5, Attestat, Certificate of Complete General Secondary Education
Saudi Arabia	70/100%, General Secondary Education, Shahadat Al- Marhalat Al-Thanawiiyyat
South Africa	4 National Senior Certificate
South Korea	Rank 5, Inmungye Kodung Hakkyo Graduation Certificate or Senior High School Diploma
Taiwan	65/100%, Senior High School Diploma
Tanzania	A 2.5 average based on scale noted below on A Level and/or AS Level if applicable. Must meet IGCSE/O Level requirements.
Thailand	60/100% Certificate of Secondary Education Matayom VI
Turkey	55/100% or 2.5 out of 5 Grading scale effective 2013 or 3 out 5 prior to 2013 General Secondary School Diploma, Lise Diplomasi
UAE	70/100%, General Secondary Education
United Kingdom	A 2.5 average based on scale noted below on A Level and/or AS Level if applicable. Must meet IGCSE/O Level requirements.
Ukraine	3.5 out of 5 or 6 out of 12, Attestat pro Povnu Zagal'nu Seredniu Osvitu
Uzbekistan	3.5 out of 5, O'rta Ma'lumot To'g'risida Shahodatnoma
Venezuela	11 out of 20, Bachillerato en Ciencias/Humanidades
Vietnam	6.5 out of 10, Bang Tot Nghiep Trung Hoc Pho Thong
Zimbabwe	Must meet IGCSE requirements above or Zimsec 5

Scale for IGCSE / O Level / AS Level / A Level is: A=5, A=4, B=3, C=3, D=2, E=2, F or below=0

Country Scales - Undergraduate Direct Entry

Country	USF Undergraduate Direct Entry
USA	3.0 out of 4.0
International Baccalaureate	IB Diploma with minimum score of 27.
IGCSE / O Level*	5 academic subjects with 3.0 average based on scale noted below. Subjects must include Math, English, Science, a second language, and an elective.
GCE / A Level / AS Level*	A 3.0 average based on scale noted below on A Level and/or AS Level if applicable. Must meet IGCSE/O Level requirements.
Azerbaijan	4 out of 5 or 70/100% Certificate of General Secondary Education
Bahrain	65/100%, Shehaadat al- thaanaawiya al-'aama, General Education Living Certificate
Bangladesh	55/100% or Second division Diploma or HSC (Higher Secondary Certificate)
Brazil	7 out of 10 or 70/100%, Certificado de Conclusao do Ensino Medio
China	80/100% on five-scale system, Senior Secondary School Certificate
Colombia	8 out of 10.0 scale or a 3.7 out 5, Título de Bachiller Academico
Ecuador	80%/100, Bachillerato
France	12 out of 20, Baccalauréat de l'Enseignement de Second Degré/ Baccalauréat Général; General Baccalaureate
Gambia	WAEC or SSC with an average of a B3
Germany	2 out of 6 or 10 out of 15, Zeugnis der Allgemeinen Hochschulreife/Abitur (Certificate of Overall Maturity for Higher) or Zeugnis of Fachhochschulreife
Ghana	WAEC or SSC with an average of a B3
Hong Kong	HKDSE: pass at least 5 academic subjects with level 3 or higher. Academic subjects include English, Chinese, Mathematics, Science, and Social Science.
India	50/100% scale or B2 for CBSE and CISCE; HCS; HSSC; All India and Delhi Senior School Certificate; Indian School Certificate Examination
Indonesia	7 out of 10, Surat Tanda Tamat Belajar Sekolah Menengah Umum Tingkat Atas (STTB- SMA)
Iran	14 out of 20, Peesh-daneshgahii Pre-University Certificate
Italy	7 out of 10 for academic subjects and 76/100% for exam results, Diploma, Diploma di Maturita, Diploma di Esame di Stato
Japan	4 out of 5 scale, Certificate Kotogakko Sotsugyo Shosho
Jordan	70/100%, General Secondary Education Certificate, Tawjihi
Kazakhstan	4 out of 5 or 80/100%, Attestat
Kenya	8 out of 12 or B- on the Kenya Certificate of Secondary Education
Kuwait	80/100%, Shahadat Al-Thanawiya-Al-A'ma
Kyrgyzstan	4 out of 5, Attestat
Malaysia	3.0 out of 4.0, SPM B, STPM B, B6 UEC
Mauritius	A 3.0 average based on scale noted below on A Level and/or AS Level if applicable. Must meet IGCSE/O Level requirements.
Mexico	8 out of 10, Certificado de Bachillerato o Preparatoria
Myanmar	50/100% or 4 out of 5, Basic Education Standard X Examination Diploma A
Netherlands	7 out of 10, HAVO Diploma; Diploma of Senior General Secondary education and VWO Diploma Voorbereidend Wetenschappelijk Onderwijs; Diploma of University Preparatory Education (IERF)
Nigeria	WAEC or SSC with an average of B3
Oman	80/100%, General Secondary School Certificate Thanawiya Amma
Pakistan	50/100%, SSC and HSC, HSSC or intermediate
Qatar	70/100%, General Secondary school certificate, Al-Thanawiya Aama Qatari
Romania	7 out of 10, Diploma de Baccalaureat (academic)
Russia	4 out of 5, Attestat, Certificate of Complete General Secondary Education
Saudi Arabia	75/100%, General Secondary Education Certificate Shahadat Al- Marhalat Al-Thanawiyat
South Africa	5 National Senior Certificate
South Korea	Rank 4, Inmugye Kodung Hakkyo Graduation Certificate or Senior High School Diploma
Taiwan	70/100%, Senior High School Diploma
Tanzania	A 3.0 average based on scale noted below on A Level and/or AS Level if applicable. Must meet IGCSE/O Level requirements.
Thailand	70/100% Certificate of Secondary Education, Matayom VI
Turkey	60/100% or 3 out of 5 Grading scale effective 2013 or 3.5 out of 5 prior to 2013 General Secondary School Diploma, Lise Diploması
UAE	80/100%, General Secondary Education
United Kingdom	A 3.0 average based on scale noted below on A Level and/or AS Level if applicable. Must meet IGCSE/O Level requirements.
Ukraine	4 out of 5 or 7 out of 12, Attestat pro Povnu Zagal'nu Seredniu Osvitu
Uzbekistan	4 out of 5, O'rta Ma'lumot To'g'risida Shahodatnoma
Venezuela	13 out of 20, Bachillerato en Ciencias/Humanidades
Vietnam	7 out of 10, Bang Tot Nghiep Trung Hoc Pho Thong
Zimbabwe	Must meet IGCSE above or requirements or Zimsec 4

Scale for IGCSE / O Level / AS Level / A Level is: A=5, A=4, B=3, C=3, D=2, E=2, F or below=0

This guide is used for evaluation purposes by the University of South Florida International Admissions Office and is supplied here for reference only. Meeting the requirements listed here does not necessarily indicate that a student will qualify for admission to the University of South Florida or INTO University of South Florida.

When referring to the following guides, be aware that this is not inclusive of all grading requirements. Grading systems and educational structures vary widely around the world and we evaluate each application individually to determine if the applicant meets the standards for success at the University of South Florida. Please also be aware that requirements by country are updated and adjusted appropriately throughout an academic year and might not be current in this brochure. For a more recent list of country evaluation scales please visit our website at: <http://www.usf.edu/admissions/international/intl-freshman/your-country/> or intohigher.com/usf/country-scales

English Waiver Guidelines

English Waiver Exemptions	USF Undergraduate Pathway Program - Standard	USF Undergraduate Pathway Program - Accelerated	USF Undergraduate Direct Entry
IELTS	5.5	6.5	6.5
TOEFL	60	79	79
Password	6	No	No
PTEA (Pearson)	44	53	53
IB	English HL: 4	English HL: 5	English HL: 5
IGCSE/GCSE	English First Language with C or better. Not predicted scores. (3 years or newer)	No	No
A Levels (A/AS)	English First Language with C or better. Not predicted scores.	No	No
US High School	SAT or ACT expected: 400 Critical Reading and 400 Writing or 17 Reading and 16 English/Writing	SAT or ACT expected: 460 Critical Reading and 440 Writing or 19 Reading and 18 English/Writing	SAT or ACT required: 460 Critical Reading and 440 Writing or 19 Reading and 18 English/Writing
English-Speaking Canadian or American-International High School	SAT or ACT expected: 400 Critical Reading and 400 Writing or 17 Reading and 16 English/Writing	SAT or ACT expected: 460 Critical Reading and 440 Writing or 19 Reading and 18 English/Writing	SAT or ACT required: 460 Critical Reading and 440 Writing or 19 Reading and 18 English/Writing
SAT	400 Critical Reading and 400 Writing	460 Critical Reading and 440 Writing	460 Critical Reading and 440 Writing
ACT	17 Reading and 16 English/Writing	19 Reading and 18 English/Writing	19 Reading and 18 English/Writing
HKDSE	English Level 3 or better	No	No
Australia	Yes	Yes	Yes
Canada, except Quebec (French)	Yes	Yes	Yes
Commonwealth Caribbean (Anglophone), including Antigua, Bahamas, Barbados, Belize, Bermuda, Cayman Islands, Jamaica, Trinidad & Tobago	Yes	Yes	Yes
Irish Republic	Yes	Yes	Yes
New Zealand	Yes	Yes	Yes
South Africa (If Afrikaans is not native language)	Yes	Yes	Yes
United Kingdom (England, Scotland, Ireland, Wales)	Yes	Yes	Yes

Dates, Tuition and Fees

University of South Florida

Rates are an estimate and subject to change. All prices in US dollars.

By Academic Year There are two semesters per academic year (Fall, Spring) each about 16 weeks and a shorter summer semester of about 12 weeks.

USF Tuition and Fees

The following prices are based on 2015-16 Cost of Attendance values and are subject to change*

	Tuition and Fees	Housing and Meals	Books	Health Insurance	Other	Total
Undergraduate Direct Entry (30 credits - 15 credits/semester)	\$17,324	\$9,400	\$1,000	\$2,584	\$4,100	\$34,408
Graduate Direct Entry (24 credits - 12 credits/semester)	\$21,126	\$10,550	\$1,000	\$2,584	\$4,100	\$39,360

For the most current information about USF tuition and fees visit: global.usf.edu/is/pro-admission_cost.php

*Costs for USF direct admission are based on a 3% estimated increase from the published 2014-15 estimated costs of attendance. These are based on 30 credit hours for undergraduate, and 24 credit hours for graduate.

Start Dates for USF Degree Programs

Semester	First Day of Classes	Undergraduate Application Deadline	Graduate Application Deadline*	Application Fee
Fall 2016	Aug 22, 2016	Jun 1, 2016	May 1, 2016	\$30
Spring 2017	Jan 9, 2017	Oct 1, 2016	Sep 15, 2016	\$30
Summer 2017	May 15, 2017	N/A	Jan 15, 2017	\$30

Estimated Costs

USF and INTO USF Programs

Rates are an estimate and subject to change. All prices in US dollars.

Please visit intohigher.com/usf/costs for more information.

Estimated Costs of Attendance for 2016-17

Cost Description	Tuition and Fees	Housing and Meals*	Books	Health Insurance	Other	Total Estimated Cost of Attendance
Undergraduate Direct Admission (2 Semesters)**	\$17,324	\$9,400	\$1,000	\$2,584	\$4,100	\$34,408
Undergraduate Pathway (Standard - 2 Semesters)	\$24,000	\$10,600	\$1,000	\$2,340	\$4,100	\$42,040
Undergraduate Pathway (Accelerated - 1 Semester)	\$13,800	\$5,300	\$500	\$975	\$2,050	\$22,625
Graduate Direct Admission (2 Semesters)**	\$21,126	\$10,550	\$1,000	\$2,584	\$4,100	\$39,360
Graduate Pathway (Standard - 2 Semesters)	\$29,590	\$10,600	\$1,000	\$2,340	\$4,100	\$47,630
Graduate Pathway (Accelerated - 1 Semester)	\$17,015	\$5,300	\$500	\$975	\$2,050	\$25,840
Academic English (1 Semester)	\$6,950	\$5,300	\$250	\$975	\$2,050	\$15,525
Academic English (2 Semesters)	\$13,900	\$10,600	\$500	\$1,755	\$4,100	\$30,855
Academic English (3 Semesters)	\$20,850	\$15,800	\$750	\$2,340	\$6,150	\$45,890
General English (4 Weeks)	\$1,980	\$1,700	\$150	\$390	\$500	\$4,720
College Year Abroad (24 Weeks)	\$10,560	\$10,200	\$900	\$1,365	\$3,000	\$26,025
Study Abroad with English (Part 1 AND 2 - 2 Semesters)	\$18,950	\$10,600	\$1,000	\$1,755	\$4,100	\$36,405
Study Abroad with English (Part 2 AND 3 - 2 Semesters)	\$24,000	\$10,600	\$1,000	\$1,950	\$4,100	\$41,650
Study Abroad with English (Part 2 OR 3 - 1 Semester)	\$12,000	\$5,300	\$500	\$975	\$2,050	\$20,825

*Housing and meal expenses for direct admission based on average estimates; housing and meal expenses for INTO programs based on actual expected costs. Cost may vary depending on the actual housing selected.

**Costs for USF direct admission for 2016-17 should include a 3% estimated increase from the published 2015-16 estimated costs of attendance listed above. These are based on 30 credit hours for undergraduate, and 24 credit hours for graduate.

Dates, Tuition and Fees

INTO University of South Florida

Rates are an estimate and subject to change. All prices in US dollars.

By Academic Year There are three semesters per academic year (Fall, Spring, Summer) each about 16 weeks/4 months.

Tuition for Academic Programs		
Program	1 Semester	2 Semesters
Undergraduate Pathway program	\$13,800	\$24,000
Graduate Pathway program	\$17,015	\$29,590
Study Abroad with English: Part 2 or 3	\$12,000	\$24,000

Tuition for Language Programs			
Program	1 Semester	2 Semesters	3 Semesters
Academic English	\$6,950	\$13,900	\$20,850
Study Abroad with English: Part 1 (AE)	\$6,950	--	--

Start Dates for English Language Programs			
Programs	Fall 2016 Aug 29, 2016- Dec 9, 2016	Spring 2017 Jan 17, 2017- Apr 28, 2017	Summer 2017 May 15, 2017- Aug 4, 2017
Academic English	✓	✓	✓
Study Abroad with English: Part 1 (AE)	✓	✓	✓

Housing and Dining Services*					
Housing Type	Fall 2016	Fall 2016 - Spring 2017	Spring 2017	Spring 2017 - Summer 2017	Summer 2017
Apartments style					
All Access meal plan	\$7,000	\$14,000	\$7,000	\$13,300	\$6,300
Premium suite style					
All Access meal plan	\$6,200	\$12,400	\$6,200	\$11,400	\$5,200
Suite style					
All Access meal plan	\$5,300	\$10,600	\$5,300	----	----

*These are examples of possible housing options. Housing options for Graduate Pathway students will vary. Housing and dining rates are subject to change.

By 4-Week Session

Tuition, Housing and Dining Services for General English (GE) and College Year Abroad (CYA)						
Program	4 Weeks	8 Weeks	12 Weeks	16 Weeks	20 Weeks	24 Weeks/CYA
Tuition						
GE or CYA	\$1,980	\$3,960	\$5,580	\$7,440	\$9,300	\$10,560
Housing and Dining*						
Apartments style	\$2,200	\$4,400	\$6,600	\$8,800	\$11,000	\$13,200
Premium suite style	\$2,000	\$4,000	\$6,000	\$8,000	\$10,000	\$12,000
Suite style	\$1,700	\$3,400	\$5,100	\$6,800	\$8,500	\$10,200

*These are examples of possible housing options. All housing prices include All Access meal plan - unlimited access to the three campus dining halls. Housing and dining rates are subject to change.

Miscellaneous Fees and expenses*	
Item	Price
International Express Mail (one-time fee)	\$100
Domestic Express Mail (one-time fee)	\$35
INTO USF Insurance Student (monthly rate)*	\$195
INTO USF Insurance Spouse (monthly rate)*	\$795
INTO USF Insurance Child (monthly rate)*	\$250

*Estimates only

Deposits		
Program	Tuition	Housing
General English (including CYA)	\$1,000	\$1,000
Academic English	\$2,000	\$2,000
Pathway program	\$2,000	\$2,000
Academic English + Pathway	\$2,000	\$2,000

Insurance for entire length of program must be paid in full at time of deposit and is required for confirmation and I-20 generation.

Start Dates for Academic Programs			
Accelerated Pathway programs are one semester (in dark grey). Standard Pathway programs (in black) are two semesters. All Pathway programs can be started in the semester indicated below.			
Programs	Fall 2016 Aug 16, 2016- Dec 9, 2016	Spring 2017 Jan 3, 2017- May 5, 2017	Summer 2017 May 9, 2017- Jul 21, 2017
Undergraduate Pathway Programs			
Business, Engineering, Computer Science/Engineering, Natural & Health Sciences, Visual & Performing Arts, Education, Liberal Arts, Hospitality Management	● ●	● ●	● ●
Graduate Pathway Programs			
Education: Adult Education, Exercise Science, Instructional Technology, TESOL	● ●	● ●	● ●
The Arts: Urban and Community Design			
Arts and Sciences: Biology, Economics, Geology, History, Mass Communications, Mathematics, Microbiology, Physics, Political Science, Statistics, Urban and Regional Planning			
Business: Entrepreneurship in Applied Technologies, Finance, Management, Management Information Systems, MBA, Marketing			
Engineering: Biomedical Engineering, Chemical Engineering, Civil Engineering, Computer Engineering, Computer Science, Electrical Engineering, Engineering Management, Environmental Engineering, Industrial Engineering, Information Technology, Materials Science and Engineering, Mechanical Engineering	● ●	● ●	
Global Sustainability: Global Sustainability			
The Arts: Music			
Education: Teaching in Special Education	●	●	
Arts and Sciences: Film Studies, Humanities			
The Arts: Architecture, Studio Art	● ●		
Study Abroad with English			
Part 2 or 3 (university study)	✓	✓	✓

● Accelerated ● Standard ✓ Variable program length

Start Dates for General English and College Year Abroad		
Semester	Start	End
Fall 2016	August 22, 2016 September 19, 2016 October 17, 2016 November 14, 2016	September 16, 2016 October 14, 2016 November 11, 2016 December 9, 2016
Spring 2017	January 9, 2017 February 6, 2017 March 6, 2017 April 3, 2017	February 3, 2017 March 3, 2017 March 31, 2017 April 28, 2017
Summer 2017	May 15, 2017 June 12, 2017 July 10, 2017	June 9, 2017 July 7, 2017 August 4, 2017

Special Programs	
Program/Service	Price
Summer Youth English Experience	\$2,750

76% of USF Alumni earn **\$50,000** or more and **32%** earn **\$100,000** or more each year.

Trang Luong, Vietnam

- Recognized as USF Outstanding Graduate for the class of 2015
- Golden Bull 2015 recipient
- Graduated magna cum laude (3.7 to 3.9 GPA)
- Started Master's of Transportation Engineering in Fall 2015
- Summer internship at Florida Department of Transportation
- Resident Assistant at Juniper Poplar residence hall
- Research Assistant in the engineering department
- Overall Winner for the 2014 New Faces of Engineering-College Edition representing the American Society of Civil Engineers
- Received a prestigious international award sponsored by the German government for a 12-week summer research internship at Bauhaus-Universitat in Weimar, Germany

Want to Find Out More?

If you would like to find out more about any of our programs or services, please visit our website. You can also contact us via email or phone, or visit one of our education counselors in your home country.

Inquiries and Applications

INTO University of South Florida

4202 East Fowler Avenue, FA0100
Tampa, Florida 33620
USA

T: +1 813 905 4686

F: +1 813 905 9686

E: INTOadmissions@usf.edu

W: usf.edu/admissions

© 2015 INTO USA, LLC. All rights reserved. INTO and the INTO roundel are registered trademarks of INTO University Partnerships Ltd.

[intohigher.com/
USF](http://intohigher.com/USF)

[facebook.com/
INTOUSF](https://facebook.com/INTOUSF)

[twitter.com/
INTO_USF](https://twitter.com/INTO_USF)

[instagram.com/
INTOUSF](https://instagram.com/INTOUSF)

[myin.to/
USFYouTube](https://myin.to/USFYouTube)

Download the mobile app at:
intohigher.com/USF/app

Through innovative partnerships with leading universities, we expand opportunities for higher education, ensuring success and transforming the lives of our students and staff.

Education Counselor's Stamp

2016-17 INTO UNIVERSITY OF SOUTH FLORIDA