[image: image1.png]ARTS

UNIVERSITY
BOURNEMOUTH

ERASMUS EXCHANGE REQUEST FORM 2014 / 15
(INCOMING STUDENTS)

	Deadlines:
end of April for Autumn term exchange

 end of October for Spring term exchange

	PERSONAL DETAILS:

	First Name:

	Family Name:

	Sex: Male/Female

	Age:
	Date of Birth:

	Nationality:

	Current Address:

	

	
	

	
	

	
	

	
	

	
	

	Contact Number (including country code):

	Email address:

	HOME INSTITUTION:

	Current Course of Study:

	Length of Course:
	Year of Study:

	My spoken English is:
	Poor (
	Fair: (

	Good (
	Fluent (

	I hold the following language qualifications:

	

	

	EXCHANGE DETAILS:

	Course Requested:

	
	BA (Hons) Acting

	
	BA (Hons) Animation Production

	
	BA (Hons) Architecture

	
	BA (Hons) Arts and Event Management

	
	BA (Hons) Costume with Performance Design

	
	BA (Hons) Commercial Photography

	
	BA (Hons) Fashion

	
	BA (Hons) Film Production

	
	BA (Hons) Fine Art

	
	BA (Hons) Graphic Design

	
	BA (Hons) Illustration

	
	BA (Hons) Interior Architecture

	
	BA (Hons) Make-up for Media and Performance

	
	BA (Hons) Modelmaking

	
	BA (Hons) Photography

	
	BA (Hons) Textiles

	
	BA (Hons) Visual Communication

	
	MArch

	Dates requested:

	
	Autumn Term: 29th September – 19th December 2014
*orientation week starts 15th September 2014 (optional and small charge for attendance)

	
	Spring Term: 06th January(Tuesday) – 27th March 2015

	Alternative (may or may not be possible):

	Credits required:

	ECTS:
	

	AUB:

(Arts University Bournemouth)
	

	
	

	During my exchange I wish to achieve the following:

	

	

	

	

	

	

	

	

	I have Expertise/sound knowledge in the following:

	

	

	

	

	

	

	Please enclose:

	
	Examples of your current work* (A digital link to work can also be submitted)

	
	Letter of recommendation from your home institution

	
	Learning agreement

*Please do not send originals of work and where possible send via recorded delivery.
* Please note that we do not return portfolios.

	Please return by: end of April for Autumn term exchange

	
	end of October for Spring term exchange

	Please return to:
	Hilary Colvey
Arts University Bournemouth

Wallisdown,

Poole, Dorset

BH12 5HH

UK

Telephone: +44 (0)1202 363377
Email: hcolvey@aub.ac.uk

	Sent by:

	Name: Signature:

	
	Tel. email:

PAGE
Page 1 of 3

