

StudyAbroad

CENTER FOR INTERNATIONAL PROGRAMS

DISCOVER YOU.
DISCOVER THE WORLD.

New Paltz
STATE UNIVERSITY OF NEW YORK

PARIS, CAIRO, GUILIN, KANAZAWA, PERTH, TOKYO, NAGASAKI, PRAGUE, NANJING, MELBOURNE, STOCKHOLM, BUENOS AIRES, LONDON, BESANÇON, MÜNSTER, SYDNEY, MADRID, DUNDEE, RIO DE JANEIRO, JERUSALEM, KINGSTON, BRUSSELS, WELLINGTON, SEVILLE, TAIPEI, URBINO, SEOUL, OVIEDO, CARDIFF, MILAN, MÉRIDA, LIMERICK, GUAYAQUIL, ROME

WHY STUDY ABROAD?

PASSPORT? *check.*
SUITCASE, PHONE, ADAPTERS?
check, check, and check.
OPEN MIND AND ADVENTUROUS SPIRIT? *check.*
ICE SHOES? *uhh...*

Welcome to Study Abroad!

Olivia Mazzett '13, Communication/Media, on a glacier in Norway

Discover you.

When you study abroad, you gain a better understanding of yourself—what you are capable of, who you are as a human being, and how you relate to the world around you. You are *changed*.

Discover the world.

The world is full of interesting people and places. Imagine yourself sipping coffee in a French café, having dinner with your host family in Ecuador, exploring temples in Japan, and making new friends in youth hostels. There is much to discover, and the time is now!

Broaden your worldview.

The world does not stop at our borders. More often than not these days, what happens on other continents and in other countries will have a bigger impact on how we live here. Having a wider worldview will benefit you as our world changes and transforms around us.

Develop valuable career skills.

Potential employers want to know what you can bring to the table beyond what you have learned in the classroom. Imagine what you can bring to that table when you've experienced work, life, and culture in Seville ... Tokyo ... Rio de Janeiro ...

Build your resume and professional network.

You will gain new knowledge and an enhanced understanding of how the world works. You will meet new people whose views may be the exact opposite of your own ... and you may meet your best friend.

"Studying abroad in Sydney was such an amazing experience! The places I saw, the people I met, and the things I did continue to inspire me to do more and be more!"

Rosalie Rodriguez '14, Digital Media Production, Australia

"Studying abroad can change your life! My idea of who and what I want to do with my life has expanded tenfold from my projected path before this trip. To immerse oneself in another country's culture is to find new parts of oneself through said culture."

Sara Lyons '15, Theatre Arts, United Kingdom

"The program in Ecuador was perfect because I got the chance to stay with a host family, attend classes, and even had an internship in a daycare filled with four- to five-year-olds who knew no English. Without studying abroad, I would never have been able to say that I hiked over 2,000 feet above sea level, or that I made foreign friends who I still stay in contact with today."

Payal Batra, '15, Journalism/Spanish, Ecuador

"By studying abroad, I discovered that I am very capable of being a leader. If you wish to get the most out of the experience ... push yourself to speak to strangers ... set-up get-togethers, dinners, parties ..."

Guillermo Restrepo '14, Digital Media Management, Spain

ARIKAPUTKIN '14

Hometown: Ithaca, NY • **Major:** Geography

Internships at SUNY New Paltz: DUMBO Business Improvement District, The City Atlas, Center for Research, Regional Education and Outreach (CRREO)

Study Abroad Experience: Taiwan, Fall 2012

Scholarships: Benjamin A. Gilman International Scholarship

What inspired you to go and discover the world? What drew you to Taiwan?

Everyone should explore another culture and place out of their comfort zone to expand their perspectives. Taiwan has a very unique and interesting history, is a great place to study Chinese, and they care a lot about their food, so it's a great place to eat too!

Which experiences stand out for you?

Some of the experiences that stand out for me were living with locals, playing for a baseball team, and biking around the city.

What did you discover about yourself while studying abroad?

I can be intensely independent.

What are your plans for the future, and how do you think your New Paltz education and studying abroad will help make them possible?

I'm actually returning to Taiwan to continue studying Chinese at the National Taiwan University. I am planning to go to grad school for urban planning, so having lived in a country and city that has entirely different philosophies of space can grant me a unique perspective.

What's been your most valuable lesson learned while studying abroad, outside the classroom?

People are all just trying to be people. You don't need to have a shared language, culture, or background to share an experience or an understanding.

What are three adjectives you would use to describe your time studying abroad?

Enlightening. Challenging. Irreplaceable.

Why should students study abroad?

Immersing yourself in another culture is an invaluable experience both intellectually and personally.

"I THOUGHT TAIWAN WOULD HAVE LESS DIVERSITY OF CULTURE THAN IT DID. EVEN THOUGH IT'S A SMALL ISLAND, THERE ARE SEVERAL UNIQUE RELIGIONS, CULTURES, AND LANGUAGES."

CHECK OUT ARI'S VIDEO
YOUTUBE.COM/USER/SUNYNEWPALTZ

TRANSFORMATIVE

CHECK OUT SHRABANI'S VIDEO
YOUTUBE.COM/USER/SUNYNEWPALTZ

SHRABANI NAHA '14

Hometown: Brooklyn, NY • **Major:** Psychology

New Paltz Activities: South Asian Cultural Association (SACA),
Gaining Lifelong Opportunities Being Abroad and Locally (GLOBAL)

Study Abroad Experience: Scotland, Spring 2012 and Wales, Fall 2013

Scholarships: New Paltz Global Scholar, Benjamin A. Gilman International Scholarship

What inspired you to go and discover the world? What drew you to the UK?

I was inspired by others who had been abroad as well as my own desire to expand my knowledge of how others live. The UK in particular has always had a reputable education system and with their universities offering my fields of study, Psychology and Evolutionary Studies, I knew it would be the perfect place to further my education. I also realized that I like research and would be interested in conducting cross-cultural research comparing the US and UK to Asia.

What did you discover about yourself while studying abroad?

When studying abroad, I discovered that I can actually read a map so I did not get too lost anywhere that I visited. I also pleasantly realized that I am capable of handling tough situations more than I could ever imagine.

What's been your most valuable lesson learned while studying abroad, outside the classroom?

One lesson that is important was learning to keep moving forward. I kept using the phrase "things could be worse" because when there is a situation, it feels heightened when you are not at home or with familiar people. It is important to keep going and not harp on it because at the end of the day, things could be worse. Like when my bank card got taken in by an ATM machine a week before I left for Italy, I tried to stay positive and rationally figured out the next best steps to resolve the situation. After all, it could have been worse, it could have been stolen!

What are three adjectives you would use to describe your time studying abroad?

Transformative. Exhilarating. Enlightening.

Why should students study abroad?

Students should study abroad in order to gain an appreciation for the global community and the realization of how connected we all are. It is a great way to test yourself, your skills, and your future goals. Coming out of it with a fresh new perspective on what you want to accomplish is beneficial personally as well as academically.

"AT CARDIFF UNIVERSITY I REMEMBER EXPLORING THE CITY WITH MY NEW FRIENDS BY GOING TO THE BEAUTIFUL CARDIFF BAY, THE OLDEST MULTI-ETHNIC AREA OF WALES, AND VISITING BREATHTAKING CASTLES."

THE TRUTH

ABOUT STUDY ABROAD

1 Study Abroad is Affordable

We strive to make study abroad affordable to the whole student population.

Financial aid and scholarships are available to make the experience as cost effective as possible compared to SUNY New Paltz tuition and fees. Estimated costs for each study abroad program can be found at newpaltz.edu/studyabroad.

“STRANGELY, THE LANDSCAPE OF WALES REMINDED ME VAGUELY OF ‘GAME OF THRONES,’ OF WHICH I’M AN AVID FAN.”

— Jamie Pagirsky, '14 (Rockville Centre, NY), involved in Oxfam America, Amnesty International, Socialist Workers Students' Society, and an extracurricular music scene. Destination: Wales

2 Financial Aid is Available

If you're a SUNY student your financial aid automatically applies.

“I REMEMBER SETTING UP A BIG DINNER AT A COLOMBIAN RESTAURANT. I WANTED PEOPLE TO GET A TASTE OF MY CULTURE. WE PACKED HALF THE RESTAURANT. IT WAS ONE OF THE MOST REWARDING NIGHTS OF MY LIFE.”

— Guillermo Restrepo, '14 (Cali, Colombia), involved in the Latin American Student Union as a historian and the REACT to FILM Influencer series as an intern. Destination: Spain

3 Your Credits Will Transfer

As a fully accredited institution of higher education, SUNY New Paltz administers study abroad programs through which students earn credits that are recognized by other SUNY institutions and other accredited US colleges and universities.

4 You Can Graduate on Time

Yes, you can! Talk to your academic advisor and the study abroad staff on your campus. They can help you fit study abroad into your academic plan so that you can complete your degree requirements and graduate within four years.

5 Studying Abroad Adds Value to Your Degree

Studying abroad enhances the value of your SUNY New Paltz degree and education. Today's employers want to hire graduates with international experience and cross-cultural understanding. Studying abroad also demonstrates to prospective employers that you are independent, confident, and ready for a challenge.

6 You Don't Need to Know a Second Language

Study abroad opportunities are available throughout the English-speaking world, and programs with courses taught in English are available in non-English speaking countries. For example, you can study abroad in Prague without any knowledge of the Czech language.

7 It's Never Too Early to Plan

Study abroad is not just for juniors. First-year students can take part in winter intercession and summer programs. These opportunities, as well as semester-long and academic year study abroad experiences are also open to underclassmen.

8 Our Staff Will Walk You Through The Application Process

Studying abroad during your time at New Paltz is easier than you may think! You can apply online directly for the program of your choice at newpaltz.edu/studyabroad.

ALEXANDRIA FONTANEZ '14

Hometown: Brooklyn, NY

Major/Minor: Digital Media Production/French and Psychology

New Paltz Activities: Resident Assistant, Media & Journalism Society, WFNP The Edge

Study Abroad Experience: London Theatre Seminar, January 2012 and France, Fall 2013

Scholarships: Alumni Association Scholarship, Roger Bowen Scholarship

What inspired you to go and discover the world? What drew you to France?

One of the most influential people of my academic career is Professor Mercedes Rooney, a French instructor in the Languages, Literatures, and Cultures Department. As a first-year, I was no longer interested in learning Spanish after many years studying the language, so instead I registered for French with Professor Rooney to fulfill my language requirement and challenge myself. Six consecutive semesters of elementary, intermediate, and upper division of French later, I carried out a pipe dream and studied abroad in Besançon, France.

Which experiences stand out for you?

I will never forget my first visit to Paris and the very first moment that I walked up to the Eiffel Tower. I'm not ashamed to say that I cried, overflowing with a feeling of bewilderment and disbelief that I had finally made it to the city across The Pond that I've always wanted to see. For the first time in my life,

I truly felt like I was in charge of my life and the lengths to which I could take myself literally and figuratively.

What did you discover about yourself while studying abroad?

I learned that for me, traveling is a hobby, not a lifestyle; I think that's an important discovery to make at this point in my life as I begin to pursue a career. Part of the reason that I went abroad was to satisfy a curiosity about whether I want to live in Europe at some point in my life. Though I will forever love the old aesthetic and atmosphere in older European cities, I realized that I want to begin my career and settle down in New York City.

What are three adjectives you would use to describe your time studying abroad?

Transitional. Clarifying. Eye-Opening.

Why should students study abroad?

Study abroad is a rare gem of an opportunity during your time in college. Every student deserves the chance to take their education into a new context and get a taste of the travel bug.

“GOING ABROAD HAS GIVEN ME AN EVEN FONDER APPRECIATION FOR MANHATTAN WHILE PROVIDING ME WITH ENRICHING MEMORIES OF PARIS, ROME, AND BARCELONA.”

AD- VEN- TUR- OUS

JEFFREY CIFUENTES '13

Hometown: Queens, NY • **Major:** International Business

New Paltz Activities: East-West Living and Learning Community, Global Business Association, International Student Union (ISU), NAFA: Association of International Educators Student Advocate (NAFA), Japanese Conversation Table

Study Abroad Experience: Japan, Fall 2012

Scholarships: Benjamin A. Gilman International Scholarship, Freeman-ASIA Scholarship

What inspired you to go and discover the world? What drew you to Japan?

Once I finally got into SUNY New Paltz, I was excited that I got into a university and was able to leave my comfort zone and find new experiences. The drive of finding something new was always in me. That is what inspired me to study abroad in another country. I decided to go to Japan because I took Elementary Japanese as a freshman in New Paltz. I learned about a culture and language so different from what I knew that, after doing research, I decided that I had to go to Japan to study and live there.

What did you discover about yourself while studying abroad?

I discovered that I am the type of person who can really adapt to any ambiguous environment, that I can get along with almost any type of person, and became more outgoing as well.

What's been your most valuable lesson learned while studying abroad, outside of the classroom?

That the world is so big, full of so many people who come from many roads of life, that you have to take some time to listen and get to know them. By doing that you learn to become more accepting of others, learn from others, and become more open-minded.

What are three adjectives you would use to describe your time studying abroad?

Adventurous. Enlightening. Amazing.

"AFTER STUDYING AND LIVING IN JAPAN, IT LEFT ME WITH SUCH RESPECT. THIS IS A COUNTRY WHERE I FELT SAFE, WHERE RESPECT FOR OTHERS IS DEEP IN THEIR CULTURE."

< Jeffrey proudly displays his Colombian heritage atop Mt. Fuji.

FACTS, FIGURES AND SCHOLARSHIPS TOO

SUNY New Paltz students who study abroad **complete their education faster than their non-study abroad counterparts**. Graduation rates for four- and six-year students are significantly higher for SUNY New Paltz study abroad students compared to non-study abroad participants.

GRADUATION RATES

Benjamin A. Gilman International Scholarship

Do you receive a **Federal Pell Grant**? If so, then meet with a study abroad advisor and discover how the Gilman Scholarship can make your study abroad experience a reality. New Paltz students are very successful with their applications for this award, and you could be next! In fact, SUNY New Paltz study abroad students receive more Gilman scholarships than students of any other public university in the state of New York. Since 2009 more than 60 New Paltz students have received over \$200,000 in Gilman awards. On average successful applicants receive \$4,000 for academic year, semester, and summer (minimum 4 weeks) study abroad experiences.

Boren Scholarship

Are you interested in **global affairs** and working for the **US government**? Do you want to learn a **non-Western language** like Chinese, Arabic, Russian, Turkish, etc. and enhance your marketability? If so, then the Boren Scholarship is a great funding source for you to discover the world and launch your career in government service. With a successful application you can receive up to \$20,000 in scholarship funding. Early planning and research are key for this scholarship, and CIP staff are eager to guide you through this process.

Valentina Mogollon '16 (French/International Relations) is the first SUNY New Paltz recipient of this prestigious award to study abroad in Senegal.

Fulbright Scholarship

Are you looking to gain international experience **after graduation** through research/study or teaching English? If your answer is yes, then successfully applying for a Fulbright Scholarship will put you on a path to world discovery after you complete your New Paltz education. It's never too early to discuss this opportunity with your academic advisor and CIP staff who will guide you through

the application and campus evaluation process. Recent recipients of Fulbright English Teaching Assistantship Grants include: Wendy Cohen '13 (Spanish/Latin American Studies) – Mexico; Kelly Case '14 (Adolescent Education/English) – Malaysia; Deborah Walnicki '14 (Sociology) – Malaysia. Wendy, Kelly, and Deborah studied abroad as undergraduates, and this experience is great preparation for Fulbright.

Additional Scholarship Opportunities Include:

SUNY New Paltz Scholarships:

- Global Scholar Program
- Educational Opportunity Program (EOP) Travel Grant
- Roger Bowen Scholarship
- Overseas Studies Scholarship
- Luigi and Anita Traverso Scholarships
- Friends of Asian Studies Endowment
- Alumni, General and Departmental Scholarships

National Scholarships:

- The Benjamin A. Gilman International Scholarship
- Boren Scholarship
- Rotary Grants
- British Universities Transatlantic Exchange Association (BUTEX)
- Bridging Scholarships for Study Abroad in Japan
- Morgan Stanley Scholarships for Study in Japan
- Japanese Student Service Organization Scholarships (JASSO)

“My Gilman award met my financial needs as an economically underprivileged student and made study abroad affordable. Furthermore, the Gilman Scholarship offered multiple opportunities to meet with Gilman and Fulbright scholars while abroad. I attended a prestigious event at the US Embassy in Prague, met distinguished scholars from around the globe, and was invited to several meetings with Gilman and Fulbright scholars to network and discuss our experiences of international education.”
— **Jeremy Acevedo '14** (Sociology)

Generation Study Abroad

As part of the **institution's ongoing commitment** to international education and exchange, SUNY New Paltz has joined the Generation Study Abroad **initiative** sponsored by the Institution of International Education (IIE) with the intention of increasing the current study abroad participation rate among New Paltz students from 20% to 30% by 2020. **New Paltz's participation** in Generation Study Abroad is part of the **overall SUNY commitment** to the initiative to increase the study abroad participation of SUNY students by 25% by 2020.

Andrew Heiskell Award

The Institute of International Education (IIE) honored New Paltz with the 2015 Andrew Heiskell **Award for Innovation in International Education** in recognition of the institution's **excellence** in and commitment to providing study abroad opportunities to **underrepresented students**. This achievement is the result of close collaboration between CIP and the Educational Opportunity Program (EOP) to provide advising and support to EOP students.

PAYALBATRA '15

Hometown: Wantagh, NY

Major: Journalism with a concentration in Public Relations and Spanish

New Paltz Activities: Resident Assistant of Bevier Hall,

Student Ambassador, Nachle New Paltz, South Asian Cultural Association (SACA),

National Residence Hall Honorary (NRHH)

Study Abroad Experience: Ecuador, Summer 2013 and Brazil, Summer 2014

Scholarships: Benjamin A. Gilman International Scholarship

Which experiences stand out for you?

Everything from riding the local bus to my internship to just going to a Spanish salsateca with some of my friends was an adventure. My host family was also great. One of the best experiences I shared with them was my birthday. I explained to my host mom how important my birthday is to me so on the actual day she made sure everyone was home and invited all my friends over for dinner and a homemade cake.

What were your first impressions of Ecuador, and how have they evolved?

I didn't know much about Ecuador before the journey. These impressions quickly evolved because I started to notice how much environmental diversity Ecuador has. You would be at a beach and then a short bus ride away would be mountains. The economic levels of Ecuador are vastly different as well, I stayed with a host family right outside the city in a beautiful home but there were experiences where I would travel throughout Ecuador and see people in poor areas.

What did you discover about yourself while studying abroad?

I learned so much about personal responsibility. If I didn't want to explore and just sit at home all day, it was my choice. If I wanted to get to school on time or always make time to speak to people in only Spanish, it was my responsibility. I also learned adaptability. If I didn't know how to say a certain phrase in Spanish, I would always adapt.

What's been your most valuable lesson learned while studying abroad, outside of the classroom?

My most valuable lesson studying abroad is that time is precious. I think in daily life, we really do take time for granted. While I was studying abroad, I didn't want to waste my time. Life was a constant adventure and every minute was the chance to experience something new.

What are three adjectives you would use to describe your time studying abroad?

Invigorating. Unforgettable. Life-Changing.

Why should students study abroad?

Honestly, students have so many misconceptions of studying abroad. They think it's too expensive, but scholarships and financial aid can really help. They think credits won't transfer, but with proper advising they will. They think they won't enjoy it, but studying abroad is completely life-changing. When else will you get the opportunity to travel the world completely organized, meet all types of incredible people your age, and experience unforgettable adventures and events?

"I AM NO LONGER AFRAID TO TRY ANYTHING. TRAVELING REALLY CHANGED ME ... IT SHOWED ME THAT THE WORLD IS SO BIG AND I HAVE SO MUCH STILL TO EXPLORE AND LEARN."

STUDY ABROAD PROGRAMS

There are an array of international programs that you can choose from ... and new programs are always emerging.

We offer you the opportunity to discover a new place in the world during the fall and spring semesters, the academic year, or shorter periods of time during the summer or winter intersessions.

A Commitment to Educational Opportunity
New Paltz is committed to providing high-quality, affordable education to students from all social and economic backgrounds. Our goal is for students to gain knowledge, skills, and confidence to contribute as productive members of their communities and professions, and as active citizens of a global society.

Gain Professional Experience at the International Level
What better way to learn about a culture than to immerse yourself in it through community service or an internship? It can help you discover whether the career you are considering is right for you. Students

can participate in embedded internships or volunteer opportunities in which they earn credit for their service work while undertaking academic study at the host university at the same time.

- Programs:**
- Global Engagement Programs – New York City, USA
 - Vesalius College – Brussels, Belgium
 - Universidad de Especialidades Espíritu Santo – Guayaquil, Ecuador
 - International Partnership for Service Learning and Leadership (ISPL) – Various Locations

SUNY Study Abroad Consortium
If you still haven't found the right program for you, the Center for International Programs at SUNY New Paltz will help you find a SUNY program that is. The State University of New York offers over 400 programs in over 60 countries.

Matriculated SUNY students register on their home campuses, which allows them to maintain the eligibility for residency and financial aid regardless of which SUNY school administers the program.

► AFRICA & THE MIDDLE EAST

The American University in Cairo was founded in 1919 by Americans devoted to education and service in the Middle East.

South Africa is a multiethnic society with a wide variety of cultures, languages, and religions. This is reflected in the recognition of 11 official languages.

Semester/Academic Year Programs:

- Bezalel Academy of Arts and Design – Jerusalem, Israel
- The American University in Cairo – Cairo, Egypt

Summer Study Abroad Programs:

- International Social Welfare – South Africa (offered periodically)

Mt. Unzen, Unzen National Park, Nagasaki, Japan

► ASIA

Dankook University's symbolic animal, the bear, expresses courage and ambition.

Despite containing the world's biggest city, Tokyo Prefecture is also home to Japan's smallest village. Aogashima Village in the Izu Islands has a population of only 194 people.

Semester/Academic Year Programs:

- Guangxi Normal University – Guilin, China
- Kanazawa University – Kanazawa, Japan
- Meiji University – Tokyo, Japan
- Nagasaki University of Foreign Studies – Nagasaki, Japan
- Nanjing University – Nanjing, China

Summer Study Abroad Programs

- Dankook University – Seoul, Korea
- National Taipei University – Taipei, Taiwan
- Meiji University – Tokyo, Japan

► AUSTRALIA & NEW ZEALAND

Perth, Australia is the sunniest capital city in the world and has the largest inner city park.

Wellington is New Zealand's center of government and the world's southernmost capital city.

Semester/Academic Year Programs:

- Curtin University – Perth, Australia
- Victoria University – Melbourne, Australia
- University of Technology, Sydney – Sydney, Australia
- Victoria University of Wellington – Wellington, New Zealand

Il Palazzo Ducale, Urbino, Italy

► EUROPE

Real Madrid is the most popular soccer club in the world, with over 228 million supporters.

In 2006 the city of Urbino celebrated its 500-year anniversary.

Semester/Academic Year Programs:

- Université de Franche Comté – Besançon, France
- Charles University – Prague, Czech Republic
- Stockholm University – Stockholm, Sweden
- Universidad Carlos III de Madrid – Madrid, Spain
- Universidad Pontificia Comillas – Madrid, Spain
- Universidad de Oviedo – Oviedo, Spain
- Universidad de Sevilla – Seville, Spain
- Università Cattolica del Sacro Cuore – Milan, Italy
- University of Urbino – Urbino, Italy
- Vesalius College – Brussels, Belgium

Winter Intersession Study Abroad Programs:

- SUNY Model EU Study Mission – Brussels, Belgium (offered periodically)

Teaching Assistantship Programs:

- Besançon Teaching Assistantship – Besançon, France
- Oviedo Teaching Assistantship – Oviedo, Spain

Summer Study Abroad Programs:

- French Language Studies at Institut Catholique de Paris – Paris, France
- German Language Studies – Münster, Germany
- Italian Language Studies at the University of Urbino – Urbino, Italy
- Charles University – Prague, Czech Republic
- Spanish Language Studies at Universidad de Oviedo – Oviedo, Spain
- Vesalius College – Brussels, Belgium
- Università Cattolica del Sacro Cuore – Milan, Italy
- Art History: Plein Air Painting in Paris & Provence – Paris, France and Provence, France
- International Social Welfare – Various Locations
- Business Studies in Europe – Various Locations
- Business in Stockholm – Stockholm, Sweden

Machu Picchu, Peru

► LATIN AMERICA & CARIBBEAN

Rio de Janeiro means River of January in Portuguese.

Ecuador is one of only two countries in South America that does not share a border with Brazil.

Semester/Academic Year Programs:

- Pontificia Universidad Católica Argentina – Buenos Aires, Argentina
- Pontificia Universidade Católica do Rio de Janeiro – Rio de Janeiro, Brazil
- Universidad de Especialidades Espíritu Santo – Guayaquil, Ecuador

Summer Study Abroad Programs:

- Portuguese Studies at Pontificia Universidade Católica do Rio de Janeiro – Rio de Janeiro, Brazil
- Universidad de Especialidades Espíritu Santo – Guayaquil, Ecuador
- Doing Business in Latin America – Various Locations
- Mérida Summer Program – Mérida, Mexico

► UNITED KINGDOM & IRELAND

Big Ben is the bell, not the clock tower. Its chime is in the key of E.

The River Shannon is the longest river in Ireland and flows through Limerick City. The river rises in County Cavan and flows for approximately 240 miles before reaching the Atlantic Ocean.

Semester/Academic Year Programs:

- Cardiff University – Cardiff, Wales
- Kingston University – London, England
- Middlesex University – London, England
- University of Dundee – Dundee, Scotland
- University of Huddersfield – Huddersfield, England
- University of Limerick – Limerick, Ireland

Winter Intersession Study Abroad Programs:

- London Art Seminar – London, England
- London Theatre Seminar – London, England

Summer Study Abroad Programs:

- Irish Studies at University of Limerick – Limerick, Ireland
- Kingston University – London, England
- Middlesex University – London, England

DISCOVER YOU. DISCOVER THE WORLD.

The Center for International Programs at SUNY New Paltz is dedicated to providing students with opportunities to study abroad.

To start your application and learn more about where you can go #NPabroad, please visit newpaltz.edu/studyabroad.

Got questions? Contact us! We have answers! Advising hours are Monday – Friday, 2:00-4:30 p.m. Call today to make your appointment (845) 257-3125 studyabroad@newpaltz.edu

Study Abroad

**YOUR PATH TO DISCOVERY
BEGINS HERE!**

Center for International Programs
State University of New York at New Paltz
1 Hawk Drive
New Paltz, NY 12561-2443
p: (845) 257-3125
e: studyabroad@newpaltz.edu
w: newpaltz.edu/studyabroad
#NPabroad

The State University
of New York