

Belize Study Abroad Summer 2016

May 29—June 26

Belize is a country on the northeastern coast of Central America. It is the only country in the area that has English as its official language. Belize is considered a Central American and Caribbean nation with strong ties to the entire Latin American and Caribbean region. This study abroad provides students, across various disciplines, with the opportunity to mentor and train high school students and teachers about economics, personal finance, and innovation. Enjoy the beautiful culture of Belize while studying abroad this summer!

Program Structure & Dates

The group will depart for Belize on May 29th and return to the US on June 26th. Three different courses will be offered and students will participate in service projects with other Belizean universities. Courses will be taught through lectures, seminars, and service learning with the assistance of Galen University. Students will visit a wide range of Belizean historical, archaeological, educational and business sites.

Program Costs

The program package is **\$2,992** and includes:

- Round trip flight tickets to Belize
- Lodging, most meals, and insurance
- Transportation while in Belize
- And several cultural excursions to some of Belize's most famous attractions!

Cost does not include ASU tuition, passport, additional expenses, or spending money.

Scheduled Payments

Application fees- \$100 + \$400 deposit (non-refundable) due by September 11th.

- **First installment: \$1,246 due 11/30/15**
- **Final payment: \$1,246 due 2/26/16**
- **ASU Tuition: Approximately \$1158.84 (6 credits)—\$1,656.00 (9 credits) due in May 2016 before travel**

Explore Belize!

- Visit the Mayan Ruins
- Go on an adventurous cave tubing day trip
- Tour Belizean colleges and universities
- Attend workshops with successful Belizean businesses

Courses

ECON 2106 Principles of Microeconomics (3 credits). Introduces students to concepts that will enable them to understand and analyze the structure and performance of the market economy. Students will work with K-12 teachers and students on economic education initiatives.

BUSA 4105 International Business (3 credits) Contemporary problems issues and opportunities in international business from conceptual and practical viewpoints. Extensive use of case studies to develop student abilities to diagnose and develop solution to management situations facing the multinational executive.

BUSA 3100 or 4100 Internship for Business I and II (3 credits) This course introduces business students to business working environments in their aspiring professional careers, with an opportunity to gain valuable insights into actual organizational and managerial practices and operations. Through such experiences students can better correlate their academic experiences with their future professional careers.

**Each student is required to take a minimum of 6 credit hours while studying abroad*

**Course substitution letters will be provided for non-business majors*

Galen University

Galen University, named in honor of the Greek scholar and physician Galen, is located at 62.5 miles George Price Highway - 5 miles east of the twin towns of Santa Elena & San Ignacio. Deep in the Cayo District – the western part of the country know for its lush rainforests, abundant wildlife, and many Maya sites - the twin towns serve as a home-away-from-home for students.

The University, founded in September 2003, is Belize's only privately administered tertiary institution offering its own degrees, as well as accredited U.S. degrees from the University of North Carolina at Wilmington.

How to Apply

Program applications can be found at www.asurams.edu in Global Programs (Quick Links)

You can also pick up a copy at Wiley Hall 212

Dr. Kathaleena Edward Monds, Program Coordinator

Professor of Information Systems

Co-Director, Center for Economic Education/Small and Minority Entrepreneurship

College of Business

Peace Hall 214

229-430-4777 (Office)

229-430-5119 (Fax)

Kathaleena.monds@asurams.edu

For more information, contact: Office of Global Programs

Phone: 229-430-1662

Email: globalprograms@asurams.edu

**Or visit us at www.asurams.edu/globalprograms
<http://asuglobalprograms.tumblr.com/>
<https://www.facebook.com/ASUGlobalPrograms>**

