

A person is riding a bicycle on a paved path. The front wheel of the bicycle is the focal point, featuring a large target graphic with concentric circles in light blue, yellow, orange, and purple. The word "Davis!" is written in a green, cursive font across the center of the target. Above the target, the letters "GAO" are written in a large, orange, stylized font. The background is a blurred image of the path and the rider's legs.

GAO

Davis!

**UC DAVIS
EXTENSION**

**CENTER FOR INTERNATIONAL
EDUCATION**

INTERNATIONAL ENGLISH and PROFESSIONAL PROGRAMS
UNIVERSITY of CALIFORNIA, DAVIS 2013/2014

extension.ucdavis.edu/international

Come and live the California lifestyle. Develop as a global citizen and create memories that will last a lifetime.

Acquire a transformative education that includes developing friendships, expanding your outlook on life and gaining a better understanding of yourself. You will be studying at one of the most highly regarded universities in the United States, known internationally for its high academic standards, outstanding faculty and heritage of international engagement.

Friendly and welcoming

Davis provides the perfect setting for international students to learn, experience and make friends that will last a lifetime.

Mondavi Institute for Wine and Food Science

UC Davis has a rich history of excellence in the wine and food sciences. The Mondavi Institute is the world's leading educational center for viticulture, enology and food science. A global innovator in university-based wine and food sciences research, education and outreach, the Institute houses the Anheuser-Busch Brewing and Food Science Laboratory and a teaching and research winery.

Natural beauty

UC Davis has a relaxed atmosphere, with abundant open space, trees and blue skies.

The "Bike Capital of the U.S."

Davis is safe and friendly with an open California lifestyle—the city has more than 50 miles (80 km) of bicycle paths and green belts and more bicycles per capita than any other U.S. city.

A modern, innovative community

Davis has a forward-thinking, socially-progressive, environmentally-conscious and creative population. Students comprise nearly half of the town's population of 65,622, making Davis a true "college town." There are numerous bookstores, coffee houses and restaurants in the downtown area adjacent to the campus.

Stay active

We have one of the largest athletics programs in the country, with more than 700 student-athletes participating in 23 varsity sports. More than 450 student clubs and organizations, intramural activities, arts, entertainment and phenomenal facilities keep students happily occupied.

Diverse and dynamic

Davis is a welcoming community with numerous intellectual, recreational and cultural activities, serving students from all over the world.

Davis!

Achieve your goals

Whatever your dreams, UC Davis is a great place to start making them happen.

Academics at UC Davis go beyond what you know, stretch the limits of your knowledge and help you achieve excellence.

Become part of a pre-eminent public university that provides you with a superior learning experience.

Many of our programs at UC Davis are nationally ranked—not surprising when you consider the number of internationally known, award-winning faculty who bring their knowledge and enthusiasm to the classroom. We offer more than 100 undergraduate majors and 87 graduate programs—with cross-departmental collaborations and interdisciplinary research, such as green energy and bio-medical technology.

Our English-language programs will help you become a more fluent and effective communicator and will expand your awareness and understanding of American culture.

- 8th in American universities based on contributions to society
- 9th among public research universities nationwide
- 14th of 50 top U.S. universities rated best return on tuition investment
- 10th happiest U.S. college campus
- 11th greenest U.S. college campus
- 38th top university worldwide (*London Times Higher Education*, 2011-2012)

Like the UC Davis campus itself, the Orchard Park Extension Center and the Cowell Center are the setting for a wide range of courses and services. You can sign up for tutorials, attend afternoon lectures, volunteer or enroll in campus classes once you master the language courses.

But the Centers are not just about classes. They are where instructors, student employees and staff care about you and help you learn, grow and explore in many ways.

5th among American universities in the number of international scholars

Your new life begins here

Students have been coming to UC Davis Extension's International English and Professional Programs since 1977. Here they find a community of active, friendly instructors and staff who are dedicated to helping them have the most rewarding experience of their lives.

Stay motivated

We work with you as partners by assisting you in developing your skills, hidden talents and resources. At UC Davis Extension, you are not alone. We are there, by your side, committed to your success!

Be challenged

When you study at UC Davis Extension, you will be challenged to learn new ways of thinking and being. You will begin to see yourself as part of a growing global community and become comfortable living in a different culture.

"My major is Mechanical Engineering. The English for Science and Technology Program helped increase my technical vocabulary. The instructors were great and helped improve my listening and speaking skills. I enjoyed the site visits, especially to Hewlett Packard, where we saw their testing facility and where they make their instruments. The UC Davis campus is amazing—so big with a lot of trees, very nice."

~ Felipe Aviz, English for Science and Technology Program student from Balneário Camboriú, Brazil

Davis!

"The UC Davis Extension Intensive English Program was offered to me as part of the Fulbright program. Here, I made friends from around the world and gained a better perspective of American culture. I improved my English and am prepared now for my work at Ohio University."

~ Basil Masri Zada, Communication and Culture Program student, Fulbright scholar, Syria

"UC Davis Extension changed my life in a great way. I enrolled to improve my English, but I also found an amazing group of people to help in everything, and a great friendship and study environment. I met my goals, which were to earn a good TOEFL score and to lose the fear of speaking English."

~ Carolina Valenzuela Espinoza, Intensive English Program student, Chile

People to see, places to go, things to do

Experience California living at its best

The University of California, Davis is located in the heart of California's Central Valley, an hour-and-a-half from the exciting and culturally diverse San Francisco Bay Area, and two hours from world-class skiing and snowboarding at Lake Tahoe. The Napa Valley is even closer. Davis is also convenient for white-water rafting, and there's bicycling everywhere!

Northern California is also the place where the organic food movement began. Discover the area's wonderful artisan cheeses, fresh olive oils and fragrant vinegars—all at the Davis Farmers Market and the David Food Co-op.

Social gatherings, sporting events and entertainment

For International English and Professional Program students, classes are usually held between 9 a.m. and 3:30 p.m. After class, you can enjoy activities at the Center or join other UC Davis students for various activities on campus, such as:

- Going to the fitness center at the Activities and Recreation Center (ARC)
- Taking art and design classes at the Craft Center
- Bowling at the Memorial Union
- Signing-up with the Experimental College for a yoga, dance or martial arts class
- Bicycling, golf or jogging on campus or in town
- Riding a horse at the Equestrian Center
- Experiencing Davis nightlife by going dancing, or attending musical performances or the cinema
- Playing on an intramural sports team

Activities

We provide a wide variety of daily social activities for our students, including:

- Ice cream socials
- Arts and crafts
- Conversation groups
- Sports, games and tournaments
- Quarterly social gatherings and dances
- Movie and book discussion groups
- Cultural cooking exchanges

Optional weekend trips provide unforgettable experiences

Our optional day and overnight trips add to the overall California experience. The time spent away from campus provides you with a more complete view of American life and culture, including:

- Hiking and observation of nature in Yosemite National Park
- Visiting and learning about California history in Sacramento, the state's capital
- Discovering the diversity of American culture in San Francisco
- Experiencing Disneyland and Universal Studios in Los Angeles
- Tasting world-famous California wines in the beautiful Napa Valley
- Skiing and snowboarding at Lake Tahoe
- Screaming on the roller-coasters at Six Flags Discovery Kingdom

Hike in Yosemite National Park or the Grand Canyon.

Cruise through a Redwood forest or along California's famous coast.

Take a yoga class, and explore the mind/body connection.

Shop at nearby outlet stores.

Ski or snowboard at Lake Tahoe.

Walk across the Golden Gate Bridge in San Francisco.

Visit the world famous Napa and Sonoma wineries

Ski or snowboard at picturesque Lake Tahoe

Experience the rare ecosystem of a redwood forest

Discover the amazing city of San Francisco—the “Paris of the West”

Discover the natural beauty of charming Carmel and Monterey Bay

Explore the magnificence of Yosemite National Park

Create memories at the Santa Cruz Beach Boardwalk and amusement park

Visit palatial Hearst Castle at San Simeon

Experience Los Angeles and its many sites—including Hollywood

Visit the “Entertainment Capital of the World”—Las Vegas

DAVIS!

UC Davis—It's where you want to be!

Our programs connect you to a top-ranked research university by providing quality learning in a supportive environment. We continually respond to our clients' needs and have recently developed programs for science and engineering students, as well as for global educators and business professionals.

Students planning further study in the United States will be well prepared for success with our demanding advanced work in academic language and preparation programs. Our English language programs will help you become a more fluent and effective communicator and will expand your awareness and understanding of American culture and business.

The International English and Professional Programs (IEPP) has several sister units within the Center for International Education, notably the International Law Programs, International Enterprise, and the Global Study Program, which provide innovative courses for legal professionals, youth and institutional partners, respectively.

We hope you will take full advantage of the educational excellence available to you through our International Programs at UC Davis. Please browse our website for the most up-to-date information on all of our programs. The University of California, Davis, is one of the most distinguished universities in the United States.

We look forward to meeting you!

Beth Greenwood, J.D.

Associate Dean, Center for International Education

"We look forward to providing you with the educational experience of a lifetime." ~ Beth

"Come join the Davis family and experience all that California has to offer." ~ Janis

Janis Williamson, Ph.D.

Director, International English and Professional Programs

Member of:

Association of International Educators (NAFSA)

American Association of Intensive English Programs (AAIEP)

University and College Intensive English Programs (UCIEP)

CONTENTS

Intensive English Program	9
Communication and Culture Program	11
English for Science and Technology	13
Service Learning Volunteer Experiences	15
Customized Programs	17
Programs for Global Educators	18
Business Certificate Programs in Innovation and Sustainability	19
Professional Studies Programs	23
International Law Programs	25
Student Services	27
Housing Options	28
How to Apply	29
UC Davis Campus Map	30

Our staff

Intensive English Program—10 weeks

The UC Davis Extension English Language Program is one of the oldest and most respected intensive English programs in the United States. Thousands of students from around the world have studied in our 10-week program. It is offered year-round, and includes 220 hours of instruction at up to eight different levels of proficiency. It is ideal for those wanting to learn English for academic, professional or social purposes.

Program

- Up to eight levels of English proficiency—from beginning to advanced
- Level determined by placement exam
- 22 hours of instruction per week, including two hours of self-paced work in the Multimedia Resource Center (MRC)
- Small classes (approximately 12-18 students)
- Free institutional, paper-based TOEFL test at the end of each quarter
- Highly qualified and experienced instructors
- Daily recreational, cultural and social activities with UC Davis student leaders
- Midterm, paper-based TOEFL test and end-of-the-quarter TOEIC test (with fee)
- Optional weekend trips may include Yosemite National Park, Napa Valley, San Francisco and Los Angeles
- Wide selection of elective courses at the intermediate and advanced levels includes:
 - Intermediate and Advanced TOEFL Preparation
 - Everyday Expressions and Idioms
 - Vocabulary Enrichment
 - Volunteer Experiences and Service Learning classes
 - Presentation Skills
 - Communication Skills
 - Business Communications classes
 - Pronunciation
 - Academic Listening
 - Film Studies
 - Hot topics in science and technology
 - U.S. Culture and Society
 - Advanced Media and discussion
- Core classes depend on proficiency level and include:
 - Grammar
 - Composition
 - Reading and Vocabulary
 - Listening and Speaking
 - Critical Thinking

Participants must have a high-school diploma or be at least 18 years old to enroll in this program.

Receive personalized attention for your particular linguistic needs in our Multimedia Resource Center (MRC)

You will have access to our Multimedia Resource Center for more extensive individual skills practice. Our 25-station MRC is a model for English language programs throughout the United States. It is equipped with computers, VCR/DVD players, Language Master Technology, satellite TV and an extensive library of software and audio-visual materials. You can work individually or with teachers on grammar, pronunciation, conversational skills and vocabulary development, or you can use practice materials to prepare for the TOEFL, TOEIC, GRE and GMAT.

"I am having the best experience of my life. I made friends from many different countries, and have learned about their cultures and customs as well as about American life. As a psychologist, this has been very important to my professional development. I am grateful to the university, its teachers and staff."

*~ Rosa Yoelma Rodriguez Serpa,
Intensive English Program student,
Colfuturo, Colombia*

Sample Intermediate Level Intensive English Program Schedule

	Monday	Tuesday	Wednesday	Thursday	Friday
9-9:50 a.m.	Grammar (daily)				
10-10:50	Reading & Vocabulary (daily)				
11-11:50	Composition (daily)				
LUNCH BREAK					
12:40-1:30 p.m.	Communication Skills		Communication Skills		Communication Skills
1:40-2:30		Pronunciation		Pronunciation	
2:40-3:30		MRC Lab		MRC Lab	
3:30-5	Bowling	Movie and Popcorn	Lecture Series	Arts and Crafts	Ice Cream Social and Outdoor Games

Study alongside American students

Advanced students can audit and/or take one or two courses for credit on the UC Davis campus. The university offers classes in more than 100 departments, from psychology to engineering to art.

Volunteer experiences and leadership opportunities

Students at the intermediate level and above may choose an elective class called Volunteer Experiences. See pages 15-16 for details.

Access to academic support

Students receive academic advising, including help with university applications. Lectures, workshops and information sessions are offered quarterly to ensure successful adaptation into U.S. academic culture.

Topics have included Time Management, Preparing for Exams, Applying to U.S. Graduate Schools, and American Roommates.

OTHER PROGRAM COSTS*

Application and express mail fee
(nonrefundable, one-time fee) \$160

Student services fee (includes general advising services, immigration advising, computing accounts, access to computer labs, wireless network, the MRC, library card, email and Internet access, city bus pass, social events and afternoon activities) \$210 per quarter

Medical insurance \$30 per week

Assistance with university applications \$450 per quarter

**Prices subject to change.*

10-week Intensive English Program Dates and Fees*

Session	Dates	Tuition*
Winter 2013	January 4 – March 15, 2013	\$3,290
Spring 2013	March 28 – June 7, 2013	\$3,290
Summer 2013	June 27 – September 6, 2013	\$3,290
Fall 2013	September 26 – December 6, 2013	\$3,290
Winter 2014	January 3 – March 14, 2014	\$3,340
Spring 2014	March 27 – June 6, 2014	\$3,340
Summer 2014	June 26 – September 5, 2014	\$3,340
Fall 2014	September 25 – December 5, 2014	\$3,340

20-week Intensive English Program Dates and Fees*

Save \$300!

Dates	Tuition*
January 3 – June 7, 2013	\$6,280
March 28 – September 6, 2013	\$6,280
June 27 – December 6, 2013	\$6,280
September 26, 2013 – March 14, 2014	\$6,380
January 3 – June 6, 2014	\$6,380
March 27 – September 5, 2014	\$6,380
June 26 – December 5, 2014	\$6,380

30-week Intensive English Program Dates and Fees*

Save \$650!

Dates	Tuition*
January 4 – September 6, 2013	\$9,220
March 28 – December 6, 2013	\$9,220
June 27, 2013 – March 14, 2014	\$9,270
September 26, 2013 – June 6, 2014	\$9,320
January 3 – September 5, 2014	\$9,370
March 27 – December 5, 2014	\$9,370

For more information or to apply online, please visit our website.

The Communication and Culture Program is designed to help participants improve their conversational fluency and become comfortable expressing themselves in an English-speaking community—whether in academic, business or social settings. It is ideal for participants of all English levels who want an intensive learning experience within a short time frame. This program is offered in winter and summer and focuses on American culture and conversational fluency. The core classes are U.S. Society and Culture, Listening and Pronunciation, Everyday Expressions and Idioms, and Intercultural Research Project.

Students are placed in levels based on a placement test administered at the start of the program. Students practice English once a week in class with UC Davis student conversation partners, and have the option of using the Multimedia Resource Center (MRC) for guided language study.

Communication and Culture Program—Four weeks

Program

- Four weeks long—20 hours of instruction each week
- Offered four times per year: January, February, July and August
- Highly-qualified and experienced teachers
- Open to students of all English-speaking levels
- Small class size (12-18) for high interaction among instructors and students
- Optional weekend trips include Yosemite National Park, Napa Valley, San Francisco and Los Angeles
- UC Davis students as conversation partners both in- and out-of-class
- Daily recreational, cultural and social activities with UC Davis student leaders

Participants must have a high-school diploma or be at least 18 years old to enroll in this program.

Academic and business electives

Advanced students may choose one elective from the following:

- Academic Preparation Skills
- Business Communication Skills
- Critical Thinking
- Everyday Expressions and Idioms

A teacher at UC Davis Extension for 20 years, Brian Lockhart has focused his energy on providing the most positive learning environment possible for his students, and bringing his expertise in the latest technology to the classroom. Favorite subjects include TOEFL, Grammar, Everyday Expressions and Idioms, Communication Skills and Volunteer Experiences. Each spring he organizes softball practices and loves filming his students in action. In addition to teaching here at UC Davis, Brian taught ESL and Spanish while earning a master's degree in Linguistics and Spanish at Southern Illinois University. He also taught EFL in Spain for four years.

Sample Summer Communication and Culture Program Schedule

	Monday	Tuesday	Wednesday	Thursday	Friday
12:40-1:30	Everyday Expressions & Idioms (daily)				
1:40-2:30	Intercultural Research Project (daily)				
2:40-3:30	U.S. Society & Culture (daily)				
3:40-4:30	Listening & Pronunciation (daily)				
4:30 p.m.	Games	Tie-dying	Scavenger Hunt	Conversation Groups	Ice Cream Social

Classes may be scheduled in the morning.

4-week Communication and Culture Program Dates and Fees*

Session	Dates	Tuition
Winter 2013, 1st Program	January 4 – February 1, 2013	\$1,540
Winter 2013, 2nd Program	February 8 – March 8, 2013	\$1,540
Summer 2013, 1st Program	July 5 – August 2, 2013	\$1,540
Summer 2013, 2nd Program	August 9 – September 6, 2013	\$1,540
Winter 2014, 1st Program	January 3 – January 31, 2014	\$1,590
Winter 2014, 2nd Program	February 7 – March 7, 2014	\$1,590
Summer 2014, 1st Program	July 3 – August 1, 2014	\$1,590
Summer 2014, 2nd Program	August 8 – September 5, 2014	\$1,590

QUICK FACT

UC Davis has a long tradition of helping students build their undergraduate résumé for graduate or professional school, or a rewarding career.

“I am grateful to the people of this town who helped make my stay a wonderful experience. I really enjoyed my stay in Davis and at UC Davis Extension. The different teachers have wonderful ways of teaching. For instance, dividing the students in small groups, allowing them to ask questions, asking for feedback. As for the staff, contrary to some countries where you are afraid to knock at the door of a staff member, here at UC Davis they are really nice and are always helpful and do their best to make students happy. I am now in South Dakota where I will be staying for two years, but I am planning to come back to Davis during the holidays.”

~Prosper Zongo, Communication and Culture Program student, Fulbright scholar, Burkina Faso

“My mother often told me she used to pick tomatoes when she was young before her summer vacation. Well, I came all the way from Italy to California to do the same and make her proud. I picked tomatoes and basil working at the Student Farm in the mornings, improving my English skills in the afternoons. I visited the Mondavi Institute for Wine and Food Science on the UC Davis campus, where I formed important contacts for my future career in enology. I have had a unique and unforgettable experience working and studying with wonderful people.”

~ Matteo Scaltriti, Italy, Communication and Culture Program

“I fell in love with the city: its charming quietness, people’s kindness and biking everywhere—things you don’t find in big cities! The UC Davis campus is just one of the most beautiful campuses I have ever seen.”

~ Khadija Abdous, Communication and Culture Program student, Fulbright scholar, Morocco

OTHER PROGRAM COSTS*

Application and express mail fee (nonrefundable, one-time fee) \$160

Student services fee (includes general advising services, immigration advising, computing accounts, access to computer labs, wireless network, the MRC, library card, email and Internet access, city bus pass, social events and afternoon activities) \$84

Medical insurance \$30 per week

For more information or to apply online, please visit our website.

* Prices subject to change.

English for Science and Technology—Four weeks

"I am majoring in Medicine, and the English for Science and Technology program was very useful. The instructors are helpful and encouraging. I love the campus. It has a lot of trees, and I wish we had campuses like this in Georgia. After the program, I plan to apply to medical school and study cardiology or neurology."

~ Tamar Mosulishvili, English for Science and Technology Program student from Tbilisi, Georgia

QUICK FACT

UC Davis is among the top six centers for bio-medical research in the United States.

KEY POINT

Energy leader: With nearly 100 faculty engaged in research and academic programs, UC Davis is a leader in energy research.

English for Science and Technology (EST) is designed to help international undergraduate and graduate students and professionals become more comfortable using English as a common language in the fields of science and technology. In a highly interactive learning environment—mixing group and individual project work with in-class and out-of-class activities and visits—students improve their overall English language skills as well as the critical thinking, oral presentations, interviewing and research skills needed by international scientists, engineers and technical experts.

Participants visit laboratories and high-tech companies and are introduced to exciting hot topics in research and the latest applications. They increase their awareness of the issues and concerns of businesses in emerging technologies. English for Science and Technology Program students will:

- Improve their oral presentation and analytical research skills, and strengthen their pronunciation
- Use logic and critical thinking skills to discuss a variety of scientific and technological topics with peers
- Organize their ideas, create slides and make effective oral presentations in English
- Be aware of issues and concerns of new businesses in emerging technologies

Program

- Four weeks in summer and winter
- 20 hours of instruction per week
- Levels of instruction from low-intermediate to advanced
- Includes lectures and site trips to high-tech companies and laboratories
- Small classes (approximately 12-16 students)
- UC Davis students as conversation partners
- Highly-qualified and experienced instructors
- Daily recreational, cultural and social activities with UC Davis student leaders
- Optional weekend trips may include Yosemite National Park, Napa Valley, San Francisco and Los Angeles

Placement by English language ability

Participants take an English placement test upon arrival and are placed in EST courses accordingly. Students must have low-intermediate levels and above.

Participants must have a high-school diploma or be at least 18 years old to enroll in this program.

"This is a very good, very challenging program. I met people from many countries, and the instructors were very kind and helpful."

~ Hiromasa Inayoshi, English for Science and Technology Program student from Tokyo University of Science

KEY POINT

The UC Davis Department of Biomedical Engineering leads cutting-edge research in bioinformatics, biomedical imaging, nanotechnology, tissue engineering and cellular and molecular systems.

Sample Schedule for Science and Technology Program

	Monday	Tuesday	Wednesday	Thursday	Friday
9-9:50 a.m.	Listening and Pronunciation (daily) →				
10-10:50	Intercultural Research Project (daily) →				
11-11:50	Hot Topics in Science and Technology (daily) →				
LUNCH BREAK					
1:10-2:00 p.m.		Introduction to Regional Business and Industry	Site visits*	Introduction to Regional Business and Industry	
2:10-3:00					

* Site visits have included Genentech, Novozymes, Schilling Robotics, UC Davis Northern California Nanotechnology Center, Center for Biophotonics Science and Technology, California Energy Commission, IDEO, the Plug and Play Tech Center, California Fuel Cell Partnership, Hewlett-Packard and the Intel Museum.

Classes may be scheduled during the afternoon in summer.

English for Science and Technology Dates and Fees*

Session	Dates	Tuition
Winter 2013, 1st Program	January 4 – February 1, 2013	\$1,690
Winter 2013, 2nd Program	February 8 – March 8, 2013	\$1,690
Summer 2013, 1st Program	July 5 – August 2, 2013	\$1,690
Summer 2013, 2nd Program	August 9 – September 6, 2013	\$1,690
Winter 2014, 1st Program	January 3 – January 31, 2014	\$1,740
Winter 2014, 2nd Program	February 7 – March 7, 2014	\$1,740
Summer 2014, 1st Program	July 3 – August 1, 2014	\$1,740
Summer 2014, 2nd Program	August 8 – September 5, 2014	\$1,740

OTHER PROGRAM COSTS*

Application and express mail fee (nonrefundable, one-time fee) \$160

Student services fee (includes general advising services, immigration advising, computing accounts, access to computer labs, wireless network, the MRC, library card, email and Internet access, city bus pass, social events and afternoon activities) \$84

Medical insurance \$30 per week

For more information or to apply online, please visit our website.

* Prices subject to change.

KEY POINT

Research powerhouse:
UC Davis received \$684.3 million in research funding in 2010-2011 (ranked #9 of all U.S. public universities in research funding by the National Science Foundation).

QUICK FACT

UC Davis Extension offers more than 150 courses every quarter and enrolls nearly 60,000 students annually.

Service Learning Volunteer Experiences

Students will help improve the community and develop leadership skills in UC Davis Extension's Center for International Education Service Learning Volunteer Experiences program. Students combine academic study with community service to enhance learning and gain knowledge and experience in civic responsibility. Their volunteering strengthens communities and provides students an excellent opportunity to advance their English language skills by interacting with and serving people in the community.

Volunteering also provides valuable work experience to add to résumés and strengthen applications for admission to undergraduate and graduate programs.

We offer Service Learning Volunteer Experience courses, and customized volunteering projects.

Types of volunteering include:

- Tutoring and mentoring children
- Helping the elderly
- Preparing and serving meals to the hungry
- Building houses for the homeless
- Assisting nonprofit organizations
- Providing administrative support to businesses
- Planting trees to improve the environment
- And more

Major UC Davis campus volunteering events include the Whole Earth Festival, Celebrate Davis and Open Campus Picnic Day.

"I had fun together with the residents of the retirement center. Various activities are held every day. I did an activity with origami on the first day, and we made a bird, a box and a paper aircraft! Other activities were playing handmade instruments, singing, concerts, pumpkin painting, wood painting, playing board games and playing Wii. It is true that balancing studying with volunteering was hard, but both of them are great ingredients of my stay. I also liked the class, and everything we did in the volunteer class such as writing a résumé, giving feedback on the volunteer experience, and doing the presentation obviously helped me to think deeper, and it was definitely helpful to my future."

~ Sakiko Tanaka, Service Learning Volunteer Experiences Program student, volunteer for the Health Care Center at the University Retirement Community

KEY POINT

UC Davis Extension's mission is to deliver knowledge that helps adults transform their lives and careers.

Benefits of volunteering

- Make a difference in someone's life
- Learn and develop skills
- Gain work experience
- Use and develop your English language skills in community situations
- Make important networking contacts
- Enhance your résumé
- Show others you are ambitious, enthusiastic and care about community
- Stand out as an applicant for admission to degree programs
- Build self-esteem and self-confidence

Who should attend

Students wanting to help others and develop leadership experience.

UC Davis Extension International English and Professional Programs (IEPP) Intensive English Program students are eligible to enroll in Service Learning courses.

We can develop Customized Service Learning for groups.

Career exploration and volunteer experiences

This course has two-three hours of volunteering each week + two hours of class each week.

Students learn about various occupations and engage in volunteer activities in this course. Through community service volunteering, students gain practical skills and leadership experience while developing English language abilities. In class there is a focus on reflective learning activities, exploring different career paths, and studying new vocabulary about jobs and careers. Students also develop an English résumé in this course.

The individual and community in U.S. society and volunteer experiences

This course consists of two-three hours of volunteering once a week + three hours of class a week.

Students explore and learn through volunteering, discussions, readings and other media, the knowledge and skills necessary to develop their intercultural understanding of U.S. society. Examine some of the challenges society faces in the United States, and how individuals and organizations respond. Students will use their own cultural experiences for uncovering similarities and differences. Students study and experience values and principles based on individual freedom, community service, charity and civil rights.

For more information

(Tel.) +1 (530) 757-8989

(Fax) +1 (530) 757-8596

intlinfo@ucdavis.edu or visit our website

Customized Programs

Customized English, pre-academic programs and professional study

For more than 35 years, we have been providing the highest quality customized educational and training programs to universities and organizations throughout the world. Our close and active relationships with UC Davis departments and colleges have led to a number of cooperative projects that combine training in several areas. One recent example is our work with a Japanese research and graduate university and the UC Davis College of Biological Sciences to provide a program of English instruction—tutorials in research paper writing and presentations—and participation in the College's graduate seminars. We also receive Fulbright scholars into our Intensive English Program every year, and run the Humphrey Fellowship Pre-academic Orientation and Training Program, one of only three universities in the United States to do so, every summer. Students in the King Abdullah University of Science and Technology (KAUST) Gifted Student Program (KGSP), in addition to a rigorous academic preparation program, participated in our Service Learning program, gaining valuable leadership experience.

There are many ways in which we can work with our overseas partners to customize programs to meet their unique needs. Examples of programs and courses include:

- Pre-academic Orientation and Training Programs for Hubert Humphrey Fellowship and Fulbright grant scholars and many other sponsored students
- Academic undergraduate and graduate preparation programs, including admissions advising and test prep
- In-service Education for teachers and principals in various academic fields
- Pre-service, In-service and Train-the-Trainer Training in English Language Teaching
- English classes combined with academic study (e.g., nutrition, horticulture, engineering, economics, business and leadership)
- Service Learning and Volunteer Experiences
- English for Legal Professionals
- English for Medical Professionals
- Presentation Skills Seminars for Scholars and Faculty Development
- Interdisciplinary/Intercultural Research Projects
- Business English
- Professional study in Entrepreneurship, Innovation and Design
- Test Preparation (TOEFL and TOEIC) and Accent Improvement
- Institute for International Education (IIE)
- International Research and Exchanges Board (IREX)
- Japan Institute of Science and Technology (JAIST)
- Japanese Ministry of Education, Culture, Sports, Science and Technology (MeXT)
- Jiangnan University
- Keisen University
- King Abdullah University of Science and Technology (KAUST)
- Kinki University
- Kokushikan University
- Konkuk University
- Korea University
- Kyoto University
- Kyoto Notre Dame University
- Kyoto Seika University
- Kyoto Tachibana University
- Libyan People's Bureau
- Nagoya University for Arts and Sciences
- Nagoya Women's University
- Nara Institute of Science and Technology
- National Kyushu University
- Osaka University
- Sapporo University
- Saudi Cultural Mission
- Sophia University
- Tama University
- Tohoku University
- Turkish Office of the Educational Attaché
- University of the Sacred Heart (Tokyo)
- UNIST
- Waseda University
- Wenzhou Medical College
- Yonsei University
- Zhejiang University

Our clients

Some of our custom English and academic programs clients:

- Aichi Gakuin
- American Councils for International Education (ACTR-ACCELS)
- Baekseok University
- Beijing University School of Medicine
- Chilean Ministry of Education
- Chonbuk National University
- Chung Ang University
- Colfuturo
- Dong A University
- Doshisha University
- Hitotsubashi University
- Hosei University
- Inje University
- Institute for International Education (IIE)
- International Research and Exchanges Board (IREX)
- Japan Institute of Science and Technology (JAIST)
- Japanese Ministry of Education, Culture, Sports, Science and Technology (MeXT)
- Jiangnan University
- Keisen University
- King Abdullah University of Science and Technology (KAUST)
- Kinki University
- Kokushikan University
- Konkuk University
- Korea University
- Kyoto University
- Kyoto Notre Dame University
- Kyoto Seika University
- Kyoto Tachibana University
- Libyan People's Bureau
- Nagoya University for Arts and Sciences
- Nagoya Women's University
- Nara Institute of Science and Technology
- National Kyushu University
- Osaka University
- Sapporo University
- Saudi Cultural Mission
- Sophia University
- Tama University
- Tohoku University
- Turkish Office of the Educational Attaché
- University of the Sacred Heart (Tokyo)
- UNIST
- Waseda University
- Wenzhou Medical College
- Yonsei University
- Zhejiang University

Programs for global educators

Drawing on our exceptional teacher-trainers, resources of UC Davis, networks of local and regional schools, and governmental organizations, we develop customized programs for educators looking for new ways to innovate, inspire and lead educational reform. As the world continues to globalize, the need to evolve and reflect on new ways of improving learning is growing. Recently, we began to provide training in other languages (i.e., Spanish). We have hosted educators from several countries, many funded by various Ministries of Education. Some of our most recent customized teacher education programs have included:

- Pre-service EFL student teachers
- Faculty development for professors teaching in English to an international student body
- Train-the-trainer programs, including supervision and curriculum development
- Educator programs for professional improvement in Biology and Natural Sciences
- Four-week TEFL Seminars, including methodology, assessment, U.S. culture and optional EFL
- 16-20 week TEFL Programs, including methodology, integrating skills, curriculum and materials development, differentiated instruction, site visits to local schools and practicum
- Middle-school EFL educators

Some areas covered in these programs have included:

- Curriculum and materials development in the biological sciences
- School reform and leadership
- Assessment and differentiated instruction: How to reach every student
- Teaching and integrating the Four Skills (reading, writing, listening and speaking)
- Using new media and the Internet in the classroom
- Qualitative classroom research
- Conference presentation skills
- Supervision and mentoring skills
- Professional networking
- Team teaching
- And more

Some of our clients have included:

- Ministry of Education, Chile
- Ministry of Education, Egypt
- Ministry of Education, Japan (MeXT)
- Ministry of Education, Korea
- Ministry of Education, Taiwan
- Department of State, U.S.A.
- Kyushu University
- Fulbright Commission
- Institute for International Education (IIE)

Also of interest...

Professional Studies Program,
pages 23-24.

For more information

If you would like more information on how UC Davis Extension can meet your training needs, please contact us at
(Tel.) +1 (530) 757-8686

(Fax) +1 (530) 757-8265

intlinfo@ucdavis.edu or visit our website

KEY POINT

We work with our partners overseas to develop programs to meet their specific needs.

Business Certificate Programs in Innovation and Sustainability

These four progressive programs are designed to develop innovation- and sustainability-oriented international professionals to become transformative leaders. Participants learn to work effectively to create socially and environmentally sustainable businesses as entrepreneurs and/or within large corporations, small businesses, nonprofit organizations and government agencies.

Programs focus on

- Sustainability practices
- Innovation and leadership
- Design strategy
- Social responsibility
- Systems thinking
- Entrepreneurship and new business development

Gain practical knowledge that matters

- Learn academic and practical knowledge from industry professionals from the greater San Francisco Bay Area—a hotbed of design, innovation, technology, sustainability and bio-sciences—and Sacramento, the California capital and home to one of the most progressive solar energy industries in the United States. Discover the value of professional studies in California, the eighth largest economy in the world.
 - Participate in programs that provide a comprehensive curriculum of core business functions: marketing, accounting, finance and management within a framework of innovation, systems thinking and sustainability.
- Acquire knowledge and skill to develop companies and lead organizations into lasting transformations that advance innovation and sustainable practices
 - Impact home markets and industries
 - Become passionate in pursuing challenging and rewarding sustainability, innovation and design in business-related career paths
 - Increase your ability to comprehend global trends and the impact of decisions
 - Build your knowledge of scientific and technological innovations
 - Learn to value and apply ethical decision making and integrate social responsibility within business strategies
 - Develop a professional network and gain valuable career management skills for competitiveness in global job markets
 - Participate in an internship in a regional business community

Advantages

Admission requirements for all Business Certificate Programs

We review the background and qualifications of each applicant to ensure that those admitted will have a successful experience. Requirements include:

- University bachelor's degree with above average academic record
- Official university transcripts with English translations
- Employment experience
- Letter of recommendation from a professor or supervisor attesting to your experience and ability to succeed
- Résumé or curriculum vitae (c.v.)
- Essay: 200 words explaining applicant's qualifications and motivations for entering this program
- Interview, if determined necessary
- Official English language competency score from within the last two years from one of the following exams with required scores shown:
 - TOEFL iBT: 80
 - TOEFL paper-based: 550
 - TOEIC: 760
 - IELTS: 7.0
 - Cambridge Advanced or Proficiency Exams: Pass

Contact us

Please contact Peter Hendricks or Janis Williamson for dates, fees and information about how to apply at:

intlbusiness@ucdavis.edu

Center for International Education
UC Davis Extension
1333 Research Park Drive
Davis, CA 95618-4852 U.S.A.

Tel.: +1 (530) 757-8989

Fax: +1 (530) 757-8596

For more information

extension.ucdavis.edu/international-business

We can provide university, corporate and government partners with short-term customized business programs to meet their curriculum and scheduling needs.

THE PROGRAMS

Business Certificate Program in Innovation and Sustainability

One 10-week quarter (2 ½ months)

Professionals will gain a comprehensive foundation in modern business methods combined with leading edge sustainability practices, design strategies and client-values marketing. Participants examine domestic and international case studies that provide globally-relevant models. Interdisciplinary courses and team projects provide experience working collaboratively in pursuit of innovation and continuous improvement.

Learn about our outstanding faculty at http://extension.ucdavis.edu/unit/international_certificates/inst.asp

Advanced Business Certificate Program in Innovation and Sustainability

Two 10-week quarters (six months)

Participants will deepen their understanding of financial management models, sustainability, innovation leadership and culture change, business law and ethics in a global economy, and entrepreneurship and new venture development. They will learn to apply systems thinking in the areas of sustainability, innovation leadership, business law, entrepreneurship and professional communication.

Advanced Business Certificate Program in Innovation and Sustainability with Internship

Three 10-week quarters (nine months)

Professionals build upon two quarters of advanced coursework by engaging in an internship or directed studies that is integrated into a strategic capstone business practices course.

The Internship Experience option allows participants to work as unpaid interns for 20-30 hours per week in a small- to medium-sized regional company. The Directed Research option enables industry specific research, networking and fieldwork site-visits to regional companies and organizations. Participants on F-1 visas who successfully complete this three-quarter program are eligible for one year of employment, optional practical training, in the United States.

COURSES	QUARTER 1	QUARTER 2	QUARTER 3			
Accounting for Sustainability Decision Making	3 units			Innovation and Sustainability Program	Advanced Business Certificate Program in Innovation and Sustainability	Advanced Business Certificate Program in Innovation and Sustainability with Internship
Managing and Leading Organizations	3 units					
Market Insights	3 units					
Sustainability Practices	3 units					
Design Strategy	3 units					
Professional Communication	2 units					
Survey of Financial Management		3 units				
Entrepreneurship and New Venture Development		3 units				
Business Law and Ethics		3 units				
Innovation Leadership		3 units				
Advanced Topics in Innovation and Sustainability		3 units				
Strategic Business Practices			5 units			
Internship Experience			7-10 units			
OR						
Directed Research Project*						
TOTAL UNITS ^Δ	17 units	15 units	12-15 units + internship or research hours			

*The Directed Research Project is for students who have specific research proposals and for those not selected by internship sponsors.

^ΔUnits for each course are University of California X400-level professional practice credits.

Professional Concentration in Entrepreneurship

One eight-week accelerated quarter (two months—summer and winter quarters only)

Students focus on the risks and opportunities of developing new businesses, including regulatory, financial and long-term global sustainability. Participants share in a group research project, which includes a presentation of a business plan to a panel, engage in

an experiential project for approximately 10 to 12 hours per week, and attend classes. This program can be a capstone quarter of study following the *Business Certificate Program in Innovation and Sustainability*.

Professional Concentration in Entrepreneurship Eight-week accelerated quarter (two months)

COURSES SUMMER OR WINTER QUARTER

Entrepreneurship and New Venture Development .. 3 units

Business Law and Ethics 3 units

Directed Research Project 3 units

TOTAL UNITS 9 units + project hours

The Professional Concentration in Entrepreneurship can be combined with the Business Certificate Program in Innovation and Sustainability. After completing the 10-week Business Certificate Program, students can then join this eight-week Professional Concentration to strengthen and establish plans for their business development and new venture goals.

QUICK FACT

UC Davis has increasingly become a destination and model for sustainable change, drawing experts and visionaries to learn from on-campus resources to benefit future generations.

KEY POINT

Learn to create socially and environmentally sustainable businesses as entrepreneurs and/or within large corporations, small businesses, nonprofits or government agencies.

PROGRAM DATES

Professional Concentration in Entrepreneurship

Eight-week accelerated quarter (two months)

DATES	APPLICATION DEADLINE
January 4-March 1, 2013	October 31, 2012
June 21-August 16, 2013	April 2, 2013
January 10-March 7, 2014	October 11, 2013

Business Certificate Program in Innovation and Sustainability

One 10-week quarter (2 ½ months)

DATES	APPLICATION DEADLINE
March 29-June 7, 2013	January 31, 2013
September 27-December 6, 2013	July 2, 2013
March 28-June 6, 2014	January 10, 2014

Advanced Business Certificate Program in Innovation and Sustainability

Two 10-week quarters (six months)

DATES	APPLICATION DEADLINE
March 29-August 30, 2013	January 31, 2013
September 27, 2013-March 21, 2014	July 2, 2013
March 28-August 29, 2014	January 10, 2014

Advanced Business Certificate Program in Innovation and Sustainability with Internship

Three 10-week quarters (nine months)

DATES	APPLICATION DEADLINE
March 29-November 22, 2013	January 31, 2013
September 27, 2013-June 6, 2014	July 2, 2013
March 28-November 21, 2014	January 10, 2014

Visit our website for updates to program dates and fees: www.extension.ucdavis.edu/international-business

FEES AND EXPENSES*

PROGRAM	APPLICATION FEE	TUITION	ESTIMATED LIVING EXPENSES	TOTAL FEES AND ESTIMATED LIVING EXPENSES
Professional Concentration in Entrepreneurship (8-week accelerated quarter; two months)	\$100	\$4,680	\$2,800	\$7,580
Business Certificate in Innovation and Sustainability (One 10-week quarter; two and a half months)	\$100	\$8,840	\$3,500	\$12,440
Advanced Business Certificate in Innovation and Sustainability (Two 10-week quarters; six months)	\$100	\$16,640	\$7,200	\$23,940
Advanced Business Certificate in Innovation and Sustainability with Internship (Three 10-week quarters; nine months)	\$100	\$20,800	\$10,900	\$31,800

*All fees are subject to change.

Professional Studies Program

UC Davis Extension offers several outstanding certificates of interest to international professionals.

As a nationally recognized leader in continuing and professional education, UC Davis Extension has developed cutting-edge training for professionals that reflects the strengths of the campus and the needs of its constituents. Diverse areas of study include: Sensory Science, Winemaking, Autism Spectrum Disorders, and Health Informatics. Our certificates and professional concentrations are directed primarily to a local U.S. audience on a part-time evening basis and provide rigorous postgraduate coursework for working professionals who wish to advance their careers or develop new areas of expertise.

UC Davis and UC Davis Extension are known for their interdisciplinary research and learning approaches, creating real world collaborations to apply best practices to real world, complex challenges. This approach is increasingly of interest to an international audience. Most professional classes are held at UC Davis Extension's Sutter Square Galleria in downtown Sacramento during the evening, daytime or on the weekend.

International professionals interested in coming to Davis and taking coursework in these exciting areas of study are encouraged to consider enrollment in our Professional Studies Program. Students work with advisers to create their own program of full-time study from:

- Certificate program courses
- English language courses
- Campus classes

With careful course planning, certificates can be completed in nine-to-twelve months.

Professional certificates

- Accounting
- Business Communication
- Conflict Resolution
- Construction Management
- Green Building and Sustainable Design
- Occupational Health and Safety Training
- Human Resource Development and Management
- Labor-Management Relations
- Leadership and Management
- Personal Financial Planning
- Renewable Energy
- Solar Energy Systems and Design

International participants receive support, advising and academic oversight from their adviser to construct a program that suits their goals and educational background and to ensure they maintain their full-time student status. Students can supplement their UC Davis Extension coursework in several ways. Coursework may include undergraduate and/or professional courses in a wide variety of fields at UC Davis (more than 100 majors) on a space-available basis. Students are also eligible to enroll in a Volunteer Experiences course to gain valuable working experience in their career area or field of study (see pages 15-16 for more details). Students may also take a full range of English and academic preparation courses in the IEPP. One online course per term is also possible.

How many classes can I take?

Courses are typically a mix of UC Davis Extension certificate courses, advanced English language courses, community service and/or one or two campus classes. A full-time course load consists of 12-16 units or the equivalent. Courses successfully completed earn full academic credit. Students from universities abroad should check with their home university for its transfer credit policies.

Design your own certificate

Working with an international student adviser, you can choose courses from as many as three certificate programs to create your own Customized Certificate. Visit www.extension.ucdavis.edu/certificates for detailed information or write to us at intlinfo@ucdavis.edu.

Who can enroll in the Professional Studies Program?

The Professional Studies Program is designed to meet the needs of university-level students and professionals from around the world who have strong English language skills, excellent academic and professional preparation

("B" average or GPA of 3 on a 4.0 grade point scale), and who wish to take courses in their fields of specialization.

iBT TEST EQUIVALENCIES

We accept the following scores in lieu of 80 iBT:

- 213 CBT
- 550 PBT
- 7.0 IELTS
- 760 TOEIC
- Cambridge Certificate of Advanced English or Proficiency Exam

QUICK FACT

Our *Professional Studies Program* undergoes a rigorous, academic approval process by UC Davis advisory boards mindful of current needs and trends. Program instructors are working professionals with real-world expertise in their fields who focus on specific skill areas needed in the workplace.

PROFESSIONAL STUDIES PROGRAM COSTS*

Application and express mail fee (nonrefundable, one-time)	\$160
Certificate course fees (varies with selected courses, excluding books and materials)	\$2,825-\$6,525
Professional Studies Program fee (includes up to 20 hours per week of optional English language courses)	\$3,290 per quarter
Campus course fees	\$195 per unit
Student services fee (includes general advising services, immigration advising, computing accounts, access to computer labs, wireless network, the MRC, library card, email and Internet access, city bus pass, social events and afternoon activities)	\$210 per quarter
Certificate fee (one time)	\$45
Medical insurance, optional (for individuals, higher rates for families)	\$30 per week

* Prices subject to change.

KEY POINT

These courses supply a strong foundation to career advancement. Our *Professional Studies Program* shows that you have committed to a deeper understanding of your industry, and that you're a valuable and competent professional.

For more information or to apply online, please visit our website.

Contact us

intlinfo@ucdavis.edu
+1(530) 757-8686

QUICK FACT

The Law Library contains more than 425,000 volumes, including more than 150,000 volume-equivalents in microform materials.

For detailed information about any of these law programs and an application, call +1 (530) 757-8569 or email lawinfo@ucde.ucdavis.edu.

Preparation Program: English for Legal Professionals

Two-week program

Designed for international legal professionals and law students, this course provides an introduction or review of English as used by legal professionals in the United States. Participants study and practice vocabulary, reading, writing and oral communication skills pertaining to legal and business topics. This program provides excellent preparation for the Orientation in U.S.A. Law Program, which immediately follows the English for Legal Professionals Program.

Course fee*	\$1,645 (2013) \$1,725 (2014)
Application fee	\$160
Student Services fee	\$42
Dates	June 20-July 3, 2013 TBA, 2014

*Prices subject to change.

International Law Programs

Orientation in U.S.A. Law

Four-week program

This program, offered jointly by the School of Law and UC Davis Extension, is for international lawyers, judges, notaries, law professors, law students, pre-LL.M. students and business professionals who want to gain greater understanding of the theories and practices of the U.S. legal system. Core program topics include the U.S. legal system, business planning and structure, contracts, commercial and consumer law, intellectual property, real property law, torts, civil procedure, antitrust regulations, taxation, labor and environmental law, dispute resolution and more.

International Commercial Law Seminar in Cologne, Germany

Two-week program

Presented by the Schools of Law at the University of California, Davis and the University of Cologne in cooperation with the German Bar Association (DeutscherAnwaltVerein), this annual seminar gathers legal practitioners from around the world to examine the most challenging corporate issues facing the international legal community today. Instructors address some of the timeliest issues from U.S. and European perspectives. The topic changes annually.

International Law Programs Dates and Fees*

Session	Dates ^Δ	Fees
Orientation in U.S.A. Law	Every summer: July 7-August 3, 2013 TBA, 2014	\$4,195 Please inquire
International Commercial Law Seminar in Cologne, Germany	June 17-28, 2013	\$2,988
Global Trading System: Substance and Dispute Resolution	August 5-16, 2013	\$2,895
Financing International Transactions	August 2014	Please inquire
Structuring an International Joint Venture	August 2015	Please inquire
International Commercial Law LL.M.	July-August of every summer	\$28,500 for three consecutive summers
Master of Laws (LL.M.)	August-May of every year	Please inquire

*Prices subject to change.

^Δ Check our website for 2013 and 2014 dates and fees.

Specialized Courses in International Commercial Law

Two-week programs

These courses are for knowledgeable practitioners who wish to gain familiarity with complex international and U.S. business and legal transactions. Topics are offered in three sequential years as follows:

- Global Trading System: Substance and Dispute Resolution (August 5-16, 2013)
- Financing International Transactions (August 2014)
- Structuring an International Joint Venture (2015)

Graduate Law Programs

The following graduate programs, jointly administered by the School of Law and UC Davis Extension, enable master's degree candidates to earn a quality University of California education. By successfully completing the degree, participants can earn credits needed for eligibility to practice law in the United States.

Summer International Commercial Law LL.M.

July–August annually over two-to-five consecutive summers of study

This innovative part-time program enables working legal professionals to earn an LL.M. degree by spending two-to-five consecutive summers in intensive study at the UC Davis School of Law. One of the only degrees of its kind, the part-time aspect of this master's degree program provides an attractive opportunity for busy lawyers and judges who cannot leave their practices for a year or more to pursue an advanced legal degree.

Master of Laws (LL.M.) Program

August to May of each year

The LL.M. (Master of Laws) Program is a full-time graduate program that allows each student to develop expertise in a chosen area of particular interest, engage in special projects or original research under the direction of a faculty member, and obtain a basic knowledge of the U.S. legal system.

For more information

For information about program tuition and fees, please send your questions to

lawinfo@ucde.ucdavis.edu.

Kevin Johnson, Dean,
UC Davis School of Law,
and Beth Greenwood,
Executive Director, Inter-
national Programs,
UC Davis School of Law,
and Associate Dean, Center
for International Education,
UC Davis Extension

Student Services

At UC Davis Extension, our students are very important to us. IEPP students are registered as full-time, non-degree students and have access to most facilities and privileges available at UC Davis. These include libraries, sports and recreational facilities, the Memorial Union, the Student Health and Wellness Center, the Unitrans bus system and many more—sometimes with a small additional fee. We also provide students with personal assistance and advising on academic and visa issues, grade reports and continuous help-desk assistance. Students have access to the computer labs and the UC Davis Extension Multimedia Resource Center (MRC). They can also connect to the Internet with their wireless electronic devices for free.

Preparation for your departure

Before you travel to your program, make sure you have your immigration documents (I-20, passport and visa) and proof of medical insurance (if purchased at home). You may also want to book your trip from the airport to your destination in Davis.

Visas and immigration assistance

UC Davis is authorized under federal law to enroll non-immigrant students and to manage and extend their immigration documents.

Health insurance

Students participating in the International English and Professional Programs must have health insurance that is valid in the United States. They must show proof of insurance coverage in English at registration (a minimum of \$250,000 U.S. dollars in coverage). Otherwise, students must purchase health insurance at registration. IEPP provides excellent coverage at a rate of \$30 per week.*

Getting to Davis from the Sacramento or San Francisco airport

The Davis Airporter provides airport transportation from the Sacramento International Airport and the San Francisco International Airport to Davis. This shuttle service charges \$23* per person for transportation from the Sacramento International Airport, and \$85 per person for transportation from the San Francisco International Airport (discounts vary for additional people). These fees include two standard-sized pieces of luggage. It is customary to give a tip to the driver.

For more information

<http://www.davisairporter.com>
Tel.: +1 (530) 756-6715
or (800) 565-5153.

**Prices subject to change.*

Davis Weather

SUMMER

Sunny, hot and dry during the day, mild evenings

WINTER

Mild, some sun, some rain, some fog

FALL

Warm days, cool days, cool nights, little rain

SPRING

Warm days, cool nights, little rain

Average Temps (Celsius°)

	Jan	Feb	March	April	May	June	July	Aug	Sep	Oct	Nov	Dec
High	12	16	18	22	27	31	34	33	31	26	18	12
Low	3	4	6	7	10	13	13	13	12	9	5	2

Housing Options

Our Center for International Education (CIE) Housing office helps individual students with a variety of housing options, including homestay, apartments and dormitories (summers only).

For more information

Center for International Education Housing

1333 Research Park Drive
Davis, CA 95618-4852
Tel. +1 (530) 752-1820

Email: ciehousing@ucdavis.edu

Website: extension.ucdavis.edu/housing

QUICK FACT

Housing options include living with an American host family or sharing an apartment with other students.

Housing for university groups

If you are a university or organization that will be sending a group of students, CIE Housing is here to help you arrange housing for your group. We will work with you to find the housing that best fits the needs of your specific group. We can help you with a variety of housing arrangements including:

- Homestay with a local host family
- Apartments
- Dormitories (summer only)

If you would like us to arrange housing for your group, please contact us at

ciehousing@ucdavis.edu so we can begin making arrangements for your group.

Students may also work directly with housing providers in the community. Homestay housing options include:

The Foundation for Worldwide International Student Exchange (WISE)
<http://wise.wisefoundation.com>

Student Global Placement Services
www.studentgps.com

Other housing options include:

Associated Students of UC Davis Community Housing
<http://chl.ucdavis.edu/>

Davis Housing
<http://www.davishousing.com/>

Davis Wiki
<http://www.daviswiki.org/>

University Farm Circle
<http://universityfarmcircle.org/sabat.php>

University Village
<http://www.experienceucdavis.com/>

Visiting Scholar Apartments
<http://www.cevs.ucdavis.edu/Public/content.cfm?CONTENT=57>

How to Apply

You must have a high-school diploma or be at least 18 years old to enroll.

Our convenient online application can be found at https://extension.ucdavis.edu/intl_apps/intl_english.aspx. Please complete the application carefully and completely.

If you cannot complete the application online, please contact us at intlinfo@ucdavis.edu, and we will email a copy to you.

Steps to apply

- Print your full name EXACTLY as it appears on your passport
- Be sure to check off the program and INDICATE the QUARTER and YEAR you plan to attend
- Tell us if you will be applying for an F-1 student visa
- If you will be applying for an F-1 visa, you will need to send us a financial statement in U.S. dollars from your bank or a letter from your sponsor or parent(s) indicating you have the funds to support yourself while in the United States. If this financial statement is from a third party (e.g., a relative or employer), you must also provide a letter from the statement holder, stating he/she is willing to cover your tuition and living expenses while you take part in our program
- Submit a copy of your passport photo identity page
- If you are transferring from another school or institution, please complete that section carefully

ESTIMATED MINIMUM EXPENSES*

(tuition and living expenses)

Intensive English Program (10-week)	\$6,800
English for Science and Technology Program	\$3,500
Communication and Culture Program	\$3,300
English for Legal Professionals	\$3,500
Professional Studies Program (varies)	\$9,300

* All fees are subject to change without notice.

For Business Certificate Programs estimated expenses, see page 22.

2. The International English and Professional Programs issues your acceptance documents. It usually takes two business days from the time we receive your completed application for us to issue an I-20, which is the certificate of eligibility you need to apply for your F-1 student visa. We will send the I-20 to you by express mail, along with an acceptance letter and some general information about living in the United States.

For immigration and visa questions only, please contact us at immigration@ucde.ucdavis.edu.

We recommend you apply for your F-1 student visa as early as possible; however, keep in mind that while you can apply for the F-1 visa after you receive your I-20 and pay the I-901 fee (SEVIS fee, which can be paid online at <https://fmjfee.com/i901fee/index.jsp>), the U.S. consulate/embassy will not issue the visa more than 120 days before the start date listed on the I-20.

FINAL APPLICATION CHECKLIST

Before sending your application, be sure you have included:

- \$160 nonrefundable application fee (payable to UC Regents)
 - A completed application for enrollment form
 - Financial statement (originals to be provided on registration day)
 - Letter from financing sponsor, if applicable (with translation if needed)
 - Copy of passport photo identification page (for applicant and each dependent)
 - Copies of your F-1 Visa, I-20s and I-94 card (if already in the United States)
 - Proof of medical insurance (if purchased at home)
 - A list of any medical conditions you have, proof of recent immunizations and a TB test
- For Professional Studies Program applicants ONLY:
- Proof of English language proficiency
 - Documentation/Transcript of university coursework and grades

Payment

All payments must be made in U.S. dollars and made payable to UC Regents. We accept cash, travelers checks, Visa, MasterCard, Discover, American Express, international postal money orders and personal checks drawn on U.S. banks. If paying by credit card, please include card number, expiration date and the name on the card. If you provide credit card information, please DO NOT FAX or EMAIL your application. For security purposes, please print and mail your application to the UC Davis Extension Center for International Education address. Students may also transfer funds directly to our bank:

Bank of America
1655 Grant St., Bldg. A, 10th Floor
Concord, CA 94520
U.S.A.

Account information:

Account 12337-14115
Regents of the University of California
UC Davis Extension, Section G for
[insert student's name]
+1 (530) 757-8686

Please add \$30 to cover the service fee charged by the bank. If not, it will be collected at registration.

Deferral fee

In the case students need to defer to a future quarter, a nonrefundable fee of \$100 U.S. is required.

Refund policy

This policy only applies to the Intensive English Program, English for Science and Technology, Communication and Culture Program, and English for Legal Professionals. Full tuition refunds will be granted for withdrawal requests received in writing two weeks before the first day of the program, minus a \$50 processing fee. Seventy percent refunds will be granted for withdrawal requests received by the third day of instruction, minus a \$50 processing fee. No refunds will be made for withdrawal after the third day of instruction.

Disclaimer

Participating in these educational programs does not in itself provide preference in admission to the University of California. Students interested in applying to UC should refer to the UC Admissions website or the admissions office of the UC campus they wish to attend for details about the admissions process.

Welcome to International English and Professional Programs!

Be sure to bring your passport, I-20, acceptance documents, proof of health insurance in English and I-94 card (which you will receive on the airplane) with you on registration day!

Send applications or inquiries to:

UC Davis Extension
Center for International Education
1333 Research Park Drive
Davis, CA 95618-4852
U.S.A.

Email: intlinfo@ucdavis.edu

Phone: +1 (530) 757-8686

Fax: +1 (530) 752-8265

www.extension.ucdavis.edu/international

<http://ieppucde.blogspot.com/>

UC Davis Campus Map

To browse an interactive map of UC Davis please go to:
www.cevs.ucdavis.edu/map

- IEPP classrooms and administration buildings
- Food service and social centers
- Entertainment facilities
- Student Health and Wellness Center
- Bike path

University of California, Davis
Center for International Education
International English and
Professional Programs

Email: intlinfo@ucdavis.edu

Phone: +1 (530) 757-8686

Fax: +1 (530) 752-8265

www.extension.ucdavis.edu/international

UC DAVIS
EXTENSION

**CENTER FOR INTERNATIONAL
EDUCATION**