

**Maynooth
University**
National University
of Ireland Maynooth

Maynooth University Study Abroad Partner Universities:
ESTIMATED COST OF ATTENDANCE

Students who decide to study abroad in a Non-EU country will pay only the regular registration fees to Maynooth University and will NOT pay tuition fees to the host university. Students will be responsible for covering the costs for accommodation, health insurance and living costs i.e food, travel etc.

The following figures are estimates from the university websites and give a rough idea of the costs involved for an entire academic year at each institution. These figures should be used only as a guideline as the costs can vary greatly depending on the colleges respective food plans, insurance policies, books and accommodation types.

**In order to obtain a visa for the US you will be required to show a bank statement with the below amounts to the US Embassy. This can be an account in your own name or a parent/guardian.*

**In order to obtain a Canadian study permit you may be required to show a bank statement.*

**Medical Insurance is a compulsory requirement for all student studying abroad.*

Although the financial proof may seem unattainable and high, the advantage of attending an international university as an exchange student and paying no tuition fees is immeasurable.

University of North Carolina, Wilmington

Housing Application Fee	\$110
On-Campus Housing	\$3000
On-Campus Meal Plan	\$1700
Student ID	\$20
Mailbox	\$11
Health Insurance	\$620
Books & Supplies	\$300
Miscellaneous	\$1700
Total	\$14,522

Boston College, Massachussets

Tuition and Fees	\$32
Room and Board	\$14,000
Books and Supplies	\$1,560
Medical Insurance	\$2,382(estimate)
Personal Expenses	\$4,784
TOTAL	\$22,758

Manhattanville College, New York

Room (per semester)	\$4,340
19 Meals per Week (per semester)	\$2,920
Dorm Damage Key Deposit	\$200
Key Replacement	\$100
Lock Change Fee	\$100

Books and Supplies	\$150
Personal Expenses	\$2000
Medical Insurance	\$1650

Total \$11,460

University of Miami, Florida

Housing and Meals	\$12,648
Books	\$930
Personal	\$2,100
Transportation	\$1,290
Health Insurance	\$2,306

Total \$19,274

University of Arizona, Arizona

Living Expenses:	\$14,400
Health Insurance:	\$2,400
One-Time Enrollment Fee:	\$390

Total \$19,190

Louisiana State University, Louisiana

Housing	\$12,000
Books and Supplies	\$1,500
Mandatory Health Insurance	\$2,100

Total \$15,600

Kansas State University, Kansas

Books	\$250
Food and Board	\$10,000
Health Insurance	\$1,040

Total \$11,240

University of Kentucky, Kentucky

Room and Board	\$9,000*
Books and Supplies	\$800
Insurance	\$1882 (\$661 fall term / \$1221 spring term)
Estimated Personal	\$700
Total:	\$12,482

St. Marys College (Indiana)

Housing & Food:	\$10,930
Books, supplies, and personal expenses:	\$1,950
Health insurance:	\$775
Total:	\$13,655

Loyola University New Orleans, Louisiana

Accommodation	\$7,370
Meal Plan	\$4,790
Personal Expenses	\$2,000
Total	\$14,160

University of Maryland, Baltimore County

Accommodation	\$6,000
Meal Plan	\$4,000
Personal Expenses	\$2,000
Total	\$12,000

State University of New York, Brockport

Room and Board	\$11,440
Books and Supplies	\$1,100
Personal Expenses	\$1,079
Health Insurance	\$2,000
Total	\$15,619

Fordham University, New York

Room and Board	\$16,685
Total	\$16,685

University of Dayton, Ohio

Housing and Meals	\$13,604
Health Insurance, Books and Personal Expenses	\$3,400
Total \$17,004	

Old Dominion University, Virginia

Housing	\$6,500
Personal Expenses and Books	\$4,500
Health Insurance	\$2,000
Total \$13,000	

California State University, Monterey Bay

Room and Board	\$10,112
Books and Supplies	\$1,288
Personal	\$1,365
Transportation	\$900
Total \$13,665	

New Mexico State, New Mexico

Accommodation:	\$3600-4200
Meal Plan:	\$3000
Books:	\$1200
Health Insurance:	\$1200
Transport: N/A	
Miscellaneous: N/A	
Total: \$8000-9000	

California State San Marcos

Room and Board:	\$12,500
Books:	\$1500
Transport:	\$1000
Miscellaneous:	\$1000
Total: \$16,000	

Ole Miss (university Of Mississippi)

Accommodation:	\$4000-5000
Meal Plan (optional):	\$3000
Health insurance:	\$1200
Registration fees:	\$100-300
Books:	\$500+
Total:	\$9000 with food plan

Francis Marion, South Carolina

Accommodation:	\$5000-6000
Meal Plan:	\$2500-3000
Books:	\$1500
Health Insurance:	1200
Miscellaneous: N/A	
Total:	12,000+

John Carroll, Ohio

Room and Board:	\$10000
Books:	\$1000
Health Insurance:	\$1200
Miscellaneous:	500
Total:	\$12,000

University of Notre Dame Australia, Fremantle Campus

Fall semester, 2015

Accommodation:	AUD\$4302 (approx AUD\$239 per week for 18 weeks)
Health Insurance:	(approx AUD\$322/semester)
AL375 Field Trip:	Approx AUD\$1900 (Kimberley field trip) Approx AUD\$1150 (Goldfields) and subject to change depending on airfare trends through 2015
BS307 Field Trip:	To be advised
Student ID Card:	AUD\$20
Community meals if applicable:	Approx AUD\$272 (approx A\$16 per week, twice weekly for 17 weeks)
Residential Bond:	AUD\$150 per student (reimbursable subject to handover of accommodation in good condition)

Spring semester 2016:

Accommodation: AUD\$4302 (approx AUD\$239 per week for 18 weeks)

Health Insurance: To be advised (approx AUD\$322/semester)

AL375 Field Trip: Approx AUD\$1900 (Kimberley field trip) Approx AUD\$1150 (Goldfields) and subject to change depending on airfare trends through 2016

Student ID Card: AUD\$20

Community meals if applicable: Approx AUD\$272 (approx A\$16 per week, twice weekly for 17 weeks)

Residential Bond: AUD\$150 per student (reimbursable subject to handover of accommodation in good condition)