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

· Natural Resources Management

· Water Management

· Land Management and Civil Eng.

· Agricultural Sciences

· Organic Farming

· Horticultural Sciences

· Viticulture, Oenology and Wine Mktg

· Applied Plant Sciences

· Plant Medicine

· Agronomics and Food Economy
· Biotechnology

· Food Science

· Safety in the Food Chain

· Livestock Sciences

· Animal Breeding and Genetics

· Forestry Sciences

· Wood and Fibre Technology

· Wildlife Ecology and Wildlife Mgmt

· Mountain Forestry

· Mountain Risk Engineering

· Landscape Architecture and Planning

· Name of University + website

West Virginia University

www.wvu.edu
· Name of College we have the contract with + website

International Programs

http://internationalprograms.wvu.edu/
· Special Information for Exchange students available? + website

http://internationalprograms.wvu.edu/international_students

· Fields of study and courses BOKU students are allowed to take + link to course catalogue
Students may take any course which is open for enrolment and if they have the required prerequisites.

Courses available: http://courses.wvu.edu/

· Are our students allowed to take master courses? (How many? Course codes)
Students may take 500 level courses and be admitted as an undergrad or they may request admission as a graduate non-degree seeking student. Please be aware that if students wish to gain admittance as a graduate seeking student, the process will take considerable amounts longer.

· Are BOKU students allowed to take courses from other colleges?

If yes, how many and names of colleges? + website
Students may take any course which is open for enrolment and if they have the required prerequisites

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

The recreational facility: http://studentreccenter.wvu.edu/

International Student Organization – Social club for international studies majors acting as a catalyst for interaction among majors and potential majors. The International Student Organization meets each Thursday at 6:00 pm in the conference room in E. Moore Hall. They report a very successful international dinner and thank all those involved for their outstanding assistance for this event. ISO is planning several fun events this Spring; a weekend away, a dance and movie nights. ISO welcomes all WVU students to join. (http://iso.studentorgs.wvu.edu/home)

· Student Clubs + website

http://campusclub.wvu.edu/
Also the recreation center: http://studentreccenter.wvu.edu/club_sports

· Additional information

