

Semester Study Abroad Program Information

Please provide the following information:

Study Abroad Program Name: Discover Abroad: Spring Semester in Australia, New Zealand, Fiji, and Hawaii
 Study Abroad (SABD) Course ID: SABD 1016
 Study Abroad (SABD) Course CRN: TBD
 Semester Program will be Offered: Spring 2020
 Part of Term (Select Part of Term that most closely aligns with program dates)*: Spring Semester
[Click Here for Part of Term Dates \("Classes Begin" and "Classes End"\)](#)
 Program Director/Contact Name: Michael Tarrant
 Program Director/Contact Phone Number: 706-542-9713
 Program Director/Contact Email Address: tarrant@uga.edu
 Program Start Date (First meeting with enrolled students): 1/22/2020
 Program End Date (Last meeting with enrolled students): 4/1/2020
 Travel Start Date: 1/22/2020
 Travel End Date: 4/1/2020
 Anticipated Number of Total Students Participating in Program: 32
 Anticipated Number of UGA Students: 30
 Anticipated Number of Transient Students: 2
 Anticipated Number of Undergraduate Students in the Program: 32
 Total Number of Credit Hours Taken by Each Undergraduate Student: 13
 Anticipated Number of Graduate Students in the Program: 0
 Total Number of Credit Hours Taken by Each Graduate Student: 13

Please list each course offered through the program on a separate row below:

Course Title	Course Prefix	Course Number	Credit Hours	Schedule Type	Instructor(s)	Department of Instructor(s)	Course Start Date	Course End Date	Total Lecture	Total Field	Total ALL
Field Studies in Natural Resources	ANTH	4271	3	Lecture	Mikell Gleason	Warnell	1/22/2020	4/1/2020	47.1	22.95	58.575
Field Studies in Natural Resources	ANTH	6271	3	Lecture	Mikell Gleason	Warnell	1/22/2020	4/1/2020	47.1	22.95	58.575
Field Studies in Natural Resources	ECOL	4271	4	Lecture	Michael Tarrant	Warnell	1/22/2020	4/1/2020	62.8	30.6	78.1
Field Studies in Natural Resources	ECOL	6271	4	Lecture	Michael Tarrant	Warnell	1/22/2020	4/1/2020	62.8	30.6	78.1
Field Studies in Natural Resources	GEOG	4271	3	Lecture	Andrew Herod	Warnell	1/22/2020	4/1/2020	47.1	22.95	58.575
Field Studies in Natural Resources	GEOG	6271	3	Lecture	Andrew Herod	Warnell	1/22/2020	4/1/2020	47.1	22.95	58.575
Introduction to Comparative Politics	INTL	3300	3	Lecture	Matthew Bufford	SPIA	1/22/2020	4/1/2020	35.25	5.5	38
(Optional) Outdoor Adventure Activities	PEDB	1090	1	Supervised Laboratory	Michael Tarrant	Warnell	1/22/2020	4/1/2020	0.5	74.6	37.79

*Please work with department schedulers and OIE to ensure that all academic courses are scheduled in the same Part of Term as the program SABD course.

For questions, please contact the Office of Curriculum Systems at csabroad@uga.edu or 706-542-6358.

**UGA Discover Abroad Spring Semester 2020
Hawai'i**

January 22 - 31, 2020

Instructors: Dr. Mikell Gleason and Matthew Bufford | Program Assistant: Ansley Silva

		4271 (10hrs)		INTL 3300		PEDB 1090	
		Lecture	Field	Lecture	Field	Lecture	Field
Pre-Departure Requirements							
13:00 - 16:00	Sunday, November 17, 2019: Program orientation Dr. Mikell Gleason	2.25		0.75			
On Your Own	PEDB online clearance for exercise participation form - due by January 20 eLC						
Wed, Jan 22 Day 1: LAX to Kona, Hawai'i (D)							
Students arrive at Kona Seaside Hotel independently; students take taxis from Kona airport to Kona Seaside Hotel. Please have cash for taxi, ~\$15, as many do not take cards. PEDB 1090 students must have read the syllabus and be aware of the assignment deadlines. <i>Confirm students' boxed lunches for days 3/4 and dinner on day 6.</i>							
16:00	Students arrive independently and check in Kona Seaside Hotel						
17:00 - 18:00	Group dinner Splasher's Grill						
18:00 - 18:30	Survey A Dr. Mikell Gleason Hotel conference room	0.50					
18:30 - 19:00	Orientation Quiz (closed-book) Dr. Mikell Gleason Hotel conference room	0.25		0.25			
19:00 - 20:00	Orientation I: Program introduction (Q&A) (Note: refer to Powerpoint slides for orientation 1 on eLC) Dr. Mikell Gleason Hotel conference room	0.75		0.25			
20:00 - 21:00	Digital introductions and Icebreakers Dr. Mikell Gleason Hotel conference room	1.00					
Accommodations: Kona Seaside Hotel, 75-5646 Palani Rd., Kailua-Kona, Hawai'i 96740; Tel. (808) 329-2455							
Thu, Jan 23 Day 2: Kona (B, D)							
Maunakea: Field gear and dress warmly. Closed-toe shoes required, parkas will be on coach. You will need a packed lunch on day 5. The nearest supermarkets are on Palani Dr. (Sack N Save, and KTA) up the hill from the hotel.							
07:00 - 08:00	Group breakfast Splasher's Grill						

08:30 - 09:30	Orientation II: Introduction to program themes and academic expectations Dr. Mikell Gleason Hotel conference room	0.75	0.25		
09:45 - 10:45	Introduction to ANTH Dr. Mikell Gleason	1.00			
11:00 - 12:30	Introduction to INTL Matthew Bufford Lunch on your own		1.50		
13:55 - 22:00	Group II: Maunakea summit and astronomy lecture Hawaii Field and Trail, 73-5593 Olowalu St. #A David Rose, Group Specialist, 808.331.3621				
14:45	Group I: Walk to Hulihe'e Palace (meet in hotel lobby or meet outside at Palace by 14:50) 75-718 Ali'i Dr., 808.329.1877				
15:00 - 16:00	Group I: Indigenous rule in Hawai'i: Guided tour of Hulihe'e Palace Jolee "Sunshine" Chip; Tel. (808) 329-1877 Daughters of Hawai'i Hulihe'e Palace docent Coordinator	0.50	0.50		
16:00 - 16:30	Group I: Module ahupua'a principles discussion and museum debrief Dr. Mikell Gleason Hotel conference room	0.25	0.25		
17:00	Group I: Group dinner				
19:00 - 21:00	Group I: Module preparation: Cultural Construction topics quiz				
Accommodations: Kona Seaside Hotel, 75-5646 Palani Rd., Kailua-Kona, Hawai'i 96740; Tel. (808) 329-2455					
Fri, Jan 24 Day 3: Kona (B, D)					
Kaloko-Honokohau: field gear, sun protection, swimsuit optional (shoes in the water recommended)					
Maunakea: Field gear and dress warmly. Closed-toe shoes required, parkas will be on coach.					
07:00 - 08:00	Group breakfast Splasher's Grill				
08:00 - 08:30	Taxis depart for Kaloko - Honokohau National Historical Park Hawaii Trans & Tours, 808.936.4002 (John)				
08:30 - 12:30	Traditional land stewardship in the 21st century Ruth Aloua, kia'i loko (fishpond guardian)	2.00	2.00		
12:30 - 13:00	Taxis return to accommodations Lunch on your own				
13:55 - 22:00	Group I : Maunakea summit and astronomy lecture Hawaii Field and Trail	0.50	1.00	0.50	1.00
14:45	Walk to Hulihe'e Palace (meet in hotel lobby or meet outside at Palace by 14:50) 75-718 Ali'i Dr., 808.329.1877				
15:00 - 16:00	Group II: Indigenous rule in Hawai'i: Guided tour of Hulihe'e Palace Jolee "Sunshine" Chip; Tel. (808) 329-1877 Daughters of Hawai'i Hulihe'e Palace docent Coordinator				
16:00 - 16:30	Group II: Module ahupua'a principles discussion and museum debrief Matthew Bufford and Ansley Silva Hotel conference room				
17:00	Group II: Group dinner				
19:00 - 21:00	Group II: Module preparation: Cultural Construction topics quiz				
Accommodations: Kona Seaside Hotel, 75-5646 Palani Rd., Kailua-Kona, Hawai'i 96740; Tel. (808) 329-2455					

Sat, Jan 25	Day 4: Kona (B)				
Field gear. Prepare to be outside in the sun hearing about the projects ongoing at NELHA. First hour will be indoors for an introductory lecture, then we will visit different businesses on the campus.					
07:00 - 08:00	Group breakfast Splasher's Grill				
08:15 - 09:15	Assignment due: Module Hawai'i Cultural Construction topics quiz and discussion Dr. Mikell Gleason Hotel conference room	0.50		0.50	
09:30	Coach depart for NELHA Jack's of Hawai'i; Tel. (808) 969-9507				
10:00 - 13:00	Ocean technologies: Alternative and renewable energy in Hawai'i Energy presentation and Oceanic tour Natural Energy Laboratory Hawai'i Authority 73-4460 Queen Kaahumanu Hwy. #101 Candee Elsworth, (419) 290-0762 Lunch on your own	0.50	0.50	0.50	0.50
15:00 - 16:00	NELHA and Mauna Kea debrief; Volcanoes National Park risk management information Dr. Mikell Gleason and Matthew Bufford Hotel conference room	0.50		0.50	
16:15 - 17:45	Anthropolgy: Introduction to worldview and knowledge construction Dr. Mikell Gleason Hotel conference room	1.50			
Accommodations: Kona Seaside Hotel, 75-5646 Palani Rd., Kailua-Kona, Hawai'i 96740; Tel. (808) 329-2455					
Sun, Jan 26	Day 5: Kona to Volcanoes National Park (B, D)				
Double check room for any personal belongings (phones, chargers, etc.). Leave your key on the floor outside your door for roomchecks. <i>TA to conduct roomchecks starting at 9:30.</i>					
07:00 - 08:00	Group breakfast Splasher's Grill				
08:30 - 09:00	Practicing sustainability Ansley Silva	0.50			
09:30	Check out of room and pack coach for departure				
10:00	Coach departs for Volcanoes National Park				
12:00 - 13:00	Volcanism in Hawai'i: Punaluu Black Sand Beach Possible viewing of Green Sea turtles Dr. Mikell Gleason				
15:00	Check into to Kilauea Military Camp				
17:00 - 19:00	Intercultural communication game Dr. Mikell Gleason Meet in front of dorms; discussion in activities room after game	1.00	1.00		
19:00	Group dinner KMC dining hall				
19:00 - 21:00	Module preparation: Cultural Construction 250-word				
Accommodations: Kilauea Military Camp, Hawai'i Volcanoes National Park; Tel. (808) 967-8333					

Mon, Jan 27 Day 6: Volcanoes National Park (B, L, D)				
<p>Field gear, closed toe shoes recommended. Sulfer fumes probable. Sack lunch provided before hike. The walk today is long (~8 miles in total), steep and rocky in places, and usually hot. Have plenty of water, at least 2 liters. Bring sunscreen. We will start hike at visitor center. Take a trail map at Kilauea Vistor Center for directions back to KMC. <i>TA/Faculty to pick up boxed lunches for today at cafe. Hand out to students before going to the visitor center.</i></p>				
07:00 - 07:45	Group breakfast KMC dining hall			
08:00	Assignment due: Module Cultural Construction (upload to eLC)			
08:00	Walk to Hawai'i Volcanoes Visitor Center (approx. 1 mile) (808) 985-6000			0.33
09:00 - 09:30	Born of fire, born of the sea: Kilauea and Hawai'i geology movie Kilauea Visitor Center		0.50	
09:45 - 14:00	Geology, ecology, and history of VNP: guided walk in VNP Lynette Smith, Coordinator FoHVNP; Tel. (808) 987-3703 Field guides: Tim (808) 769-7258 and Charlotte Meeting place to be arranged	1.50	2.50	4.25
17:00 - 18:30	Anthropology: Pele, mythology, and the relationship between landscape and culture Dr. Mikell Gleason Activities room next to dorms	1.50		
19:00	Group dinner KMC dining hall			
20:00 - 22:00	Module prepration: Ahupua'a topics quiz			
Accommodations: Kilauea Military Camp, Hawai'i Volcanoes National Park; Tel. (808) 967-8333				
Tue, Jan 28 Day 7: Volcanoes National Park to Honolulu (B, L)				
Be packed to fly. We will go directly to the airport after a few stops en route to Kona.				
07:00 - 08:00	Group breakfast KMC dining hall			
08:15 - 08:45	Reflection activity Dr. Mikell Gleason Meet front porch of dorms			
09:00	Coach departs for Kona KMC coach			
11:00 - 11:45	Ka Lae: Archaeology of the first Polynesian settlers site visit Dr. Mikell Gleason Lunch en route		0.50	
13:30 - 14:00	Pre-European culture: A place of refuge for kapu breakers National Park ranger presentation	0.50		
14:00 - 15:00	Pu'uhonua O Honaunau and Kiilae village Self-guided walk		0.50	
17:00	Check in at KOA airport KOA-HNL HA387 18:05 - 18:52			
19:45	Coach departs for accommodations Roberts Transportation, 808.539.9400 Dinner on your own			
Accommodations: Pagoda Hotel, 1525 Rycroft St., Honolulu, 808.941.6611				

Wed, Jan 29	Day 8: Honolulu (B, D)			
<p>Notes for Pearl Harbor visit: Bags are prohibited with the exception of see-through stadium bags carrying medical necessities. Cameras, cell phones, wallets, and other personal items are allowed. There is a bag storage facility at entrance; the charge is \$5 per bag. Dress for walking, wear a hat and sunscreen. Remember that Pearl Harbor is a memorial and act accordingly.</p>				
07:00 - 07:30	Group breakfast Hotel dining room			
07:40	Walk to Central Branch YMCA, 401 Atkinson Dr., 808.941.3344 (about 15 minute walk)			
08:00 - 09:30	Assignment due: Module Ahupua'a topics quiz and discussion Dr. Mikeell Gleason and Matthew Bufford YMCA TBD	1.00	0.50	
09:30 - 12:30	INTL II Matthew Bufford YMCA TBD		3.00	
13:30	Coach departs for Pearl Harbour Roberts Transportation, 808.539.9400			
14:45 - 16:45	History of the US entry into WWII: Pearl Harbor and the USS Arizona Matthew Bufford		0.50	1.00
17:30 - 18:00	Pearl Harbor debrief Matthew Bufford Location TBD		0.50	
18:00 - 19:00	Group dinner Hotel dining room			
19:00 - 21:00	Module preparation: Ahupua'a Principles 250-word essay			
Accommodations: Pagoda Hotel, 1525 Rycroft St., Honolulu, 808.941.6611				
Thu, Jan 30	Day 9: Honolulu (B)			
<p>Note: Don't forget there is a quiz over the Discover Abroad and New Zealand pre-departure lectures on day 2 in New Zealand. Before departure, double check your rooms for all your electronics and, most importantly, your passport. Make sure your rooms are clean - trash is in the trash bin, not on the floor, towels are in the bathroom, etc. Be sure to charge your laptops tonight, so you can work/study if needed on the flights to NZ tomorrow</p>				
07:00 - 08:00	Group breakfast Hotel dining room			
08:00 - 09:00	Module feedback: cultural construction 250-word essay Dr. Mikeell Gleason Location TBD	1.00		
09:00	Walk to the East West Center (approx. 3 km, flat) 1600 East West Road, Burns Hall			
10:00 - 12:00	The strategic importance of Hawaii and the role of the East West Center Ann Hartman, Dean of Education Karen Knudsen, Director Office of External Affairs		2.00	
12:30 - 13:00	East West Center debrief Matthew Bufford Location TBD outside the EWC		0.50	

	Free afternoon				
	Accommodations: Pagoda Hotel, 1525 Rycroft St., Honolulu, 808.941.6611				
Fri, Jan 31	Day 9: Honolulu to New Zealand				
06:00	Coach departs for airport Roberts Transportation, 808.539.9400				
09:25	Assignment due: Module ahapua'a principles (upload to eLC)				
09:25	Flight NZ9 Departs HNL for AKL				
Sat, Feb 1	Day 9: Auckland to Queenstown				
17:25	Flight NZ9 arrives Auckland International airport				
en route	Module preparation: NZ Overview topics quiz and predeparture quiz (Pre-departure lectures New Zealand and Discover Abroad, pages 7 - 93, and 219-269 in the coursebook)				
18:30	Coach departs for accommodations				
Sun, Feb 2	Day 9: Auckland to Queenstown				
05:00	Coach departs for Auckland domestic airport				
07:05	Flight NZ611 departs AKL for ZQN				
09:00	Arrives Queenstown, NZ				
Hawai'i					
Contact Hours	Lecture Field	4271 (10hrs)	INTL3300	PEDB1090	
	Field Hours (2 field hours = 1 lecture hour)	19.75 8.50	12.75 2.50	0.00 4.58	
	Total Equivalent Contact Hours	4.25	1.25	2.29	
		24.00	14.00	2.29	

**UGA Discover Abroad Spring Semester 2020
New Zealand**

February 2 - February 23, 2020

Instructors: Dr. Michael Tarrant and Matthew Bufford | Program Assistant: Rob Walter

		4271 (10hrs)		INTL 3300		PEDB 1090	
		Lecture	Field	Lecture	Field	Lecture	Field
Pre-Departure Requirements							
On your own	Welcome to Discover Abroad Dr. Michael Tarrant	0.75		0.25			
On your own	Introduction to New Zealand Dr. Michael Tarrant	0.75		0.25			
Sun, Feb 2	Day 1: Arrive Queenstown						
<p>Queenstown supermarket: Fresh Choice, 64 Gorges Rd., 03.441.1252, open 7 am - midnight daily Bring your water bottles to all meals. TA to purchase NZ sim card at the airport. TA/Faculty to purchase breakfast food for 3 Queenstown mornings. Can store dry goods (buy boxed milk) with luggage while away at Deep Cove. Note: If you have a problem with the pcard, try inserting the card the wrong way, then swipe, insert the wrong way again, and swipe again. List in Logistics folder of basic breakfast items, plan on about \$250 initially. Afterwards, buy smaller amounts to replenish. TA to organize students into shopping/cooking/cleaning groups for all group prepared meals. TA to organize students into groups to make sure all group food is properly stored and packed on coach, and to assist coach driver load luggage on the coach. TA brings projector and electronics equipment.</p>							
07:05	NZ611 departs from Auckland Domestic airport						
09:00	NZ611 arrives						
09:45	Coach departs for accommodations Professional Touring Morgan McCammon, 027.673.0001						
10:00	check in or store luggage						
10:30 - 12:00	Day one quiz: Predeparture lectures: (1) Welcome to Discover Abroad and (2) Introduction to New Zealand Dr. Michael Tarrant, Dr. Steven Boyd, Matthew Bufford The Hub	1.00		0.50			
12:00 - 13:00	In-country orientation Dr. Michael Tarrant The Hub	0.50		0.50			
13:00 - 15:30	Lunch on your own						
15:30 - 17:00	Ecology I: Introducing progress Dr. Michael Tarrant The Hub	1.50					
17:00 - 18:00	Module discussion: (1) Introducing the program theme (thematic essay) and (2) New Zealand: An overview Dr. Michael Tarrant, Dr. Steven Boyd, Matthew Bufford The Hub	0.50		0.50			
18:00 - 18:30	Intro to PEDB 1090 Dr. Michael Tarrant The Hub					0.50	
	Dinner on your own						
Accommodations: Pinewood Lodge, 48 Hamilton Rd., Queenstown, Tel. 03.442.8273							

Mon, Feb 3	Day 2: Queenstown (B)			
<p>Plan ahead for tomorrow: take only minimal luggage - don't forget towel, sheet, and pillow case, raincoat, and academic materials. The rest of your luggage will be stored at Pinewood. Insect repellent recommended for protection against sandflies.</p> <p>Field gear (2L water) and packed lunch. If you choose to take the optional gondola the cost is ~NZ\$30 round-trip and opens at 9:00am. Meet group at the top of the gondola by 9:30.</p> <p><i>Faculty explain packing procedure and luggage storage for tomorrow morning. Mid-afternoon arrival to Deep Cove, so pack a lunch (no eating stop en route)</i></p>				
07:00 - 08:00	Self-catered group breakfast and clean up			
08:30 - 17:00	<p>Ecology III: Natural history of the Southern Alps (Ben Lomond interpretive hike)</p> <p>Option: Meet at the top of the gondola by 9:30</p> <p>Dr. Michael Tarrant, Dr. Steven Boyd, Matthew Bufford</p> <p>Dinner on your own</p>	2.50	2.50	7.50
19:30 - 21:30	Module NZ overview topics quiz preparation			
Accommodations: Pinewood Lodge, 48 Hamilton Rd., Queenstown, Tel. 03.442.8273				
Tue, Feb 4	Day 3: Queenstown to Deep Cove (B, L, D)			
<p>Check out and store luggage at Pinewood where indicated by faculty before quiz.</p> <p>Deep Cove cook prep and clean up groups to check with Bob Hughes regarding duties.</p> <p>Pack lunch/snacks because you will be arriving at Deep Cove late in the afternoon.</p> <p><i>TA to perform room check. Check with reception for storage space for luggage, usually the bike shed.</i></p> <p><i>Group will meet Bob Hughes at Deep Cove, 03.928.5262</i></p> <p><i>TA to identify six meal groups for meal prep and cleanup at Deep Cove</i></p> <p><i>PC Taylor (027.221.7402) will meet the group at Manapouri Visitor center.</i></p> <p><i>TA note: Stop at Te Anau supermarket to pick up groceries for Deep Cove (already paid)</i></p>				
	Self-catered group breakfast and clean up			
07:45 - 08:15	<p>Assignment due: Module New Zealand Overview topics quiz</p> <p>Dr. Michael Tarrant</p> <p>The Hub</p>	0.50		
08:15 - 09:45	<p>Ecology II: Clean, Green and 100% Pure New Zealand (documentary and discussion)</p> <p>Dr. Michael Tarrant</p> <p>The Hub</p>	1.50		
9:45	Pack coach			
10:00	<p>Coach depart for Manapouri Visitor Center via Te Anua food pickup (174 km - approx. 2.5 hours)</p> <p>Pearl Harbour, Waiau St., Manapouri, 03.249.6602</p> <p>Professional Touring, Morgan McCammon, GM, 027.673.0001</p>			
13:00 - 14:00	<p>Boat across Lake Manapouri</p> <p>(check in by 12:30)</p>			
14:15 - 15:15	Wilmot Pass coach to Deep Cove			
15:15 - 16:30	Arrival, check-in, and afternoon tea			
16:30 - 17:00	<p>Introduction to Deep Cove Education Center</p> <p>Bob Hughes</p>	0.50		
17:00 - 18:30	<p>Introduction to Fiordland National Park and World Heritage Site (include overview to DOC)</p> <p>PC Taylor</p> <p>Deep Cove dining area</p>	1.50		
18:30 - 19:15	Group dinner			
19:15 - 20:00	Dinner cleanup			
20:00 - 20:30	<p>Introduction to SSIs and wicked problems</p> <p>Dr. Michael Tarrant</p> <p>Deep Cove dining area</p>	0.25	0.25	

20:30 - 21:30	Module Queenstown and Fiordland discussion and introduction to the Fiordland SSI Deep Cove dining area Dr. Michael Tarrant	0.50	0.50	
Accommodations: Deep Cove Hostel, Doubtful Sound, 03.928.5262				
Wed, Feb 5 Day 4: Deep Cove (B, L, D)				
Field gear for cruise and any hikes. Cruise participants need to wear non-skid shoes. <i>One faculty to accompany students on cruise.</i> <i>TA to divide students into two groups for activities: Takahe and Weka day in DC)</i> <i>Make sure to divide by SSI groups so that each team has some work time together.</i>				
07:00 - 07:30	Group breakfast Deep Cove dining area			
07:30 - 08:00	Breakfast clean-up			
08:00 - 08:30	Leave No Trace principles PC Taylor Deep Cove dining area	0.50		
08:30 - 09:30	Collaborative decision making in Fiordland National Park (Guardians of Fiordland) PC Taylor	1.00		
10:00 - 13:00	Group Takahe Forest succession: Helena Falls guided walk (include team-building activity) PC Taylor, Dr. Michael Tarrant, Dr. Steven Boyd	1.00	2.00	3.00
09:30	Group Weka depart for pier			
09:45 - 12:45	Group Weka Social and natural history of Fiordland: Interpretive cruise Depart from pier outside Deep Cove lodge Turn in a bulleted list of 10 major observations from the cruise Matthew Bufford			
13:00 - 14:00	Group lunch and clean-up			
14:00 - 16:00	Group Takahe Brasell Point: Guided plant identification walk PC Taylor, Dr. Michael Tarrant, Dr. Steven Boyd	1.00	1.00	2.00
14:00 - 17:30	Group Weka: Module Queenstown and Fiordland SSI preparation			
16:30 - 17:30	Group Takahe Module Queenstown and Fiordland SSI preparation			
18:30 - 19:15	Group dinner Deep Cove dining area			
19:15 - 20:00	Dinner cleanup			
20:30 - 22:00	The ecology of nocturnal wildlife: Guided walk to observe glowworms and listen for kiwis PC Taylor		1.50	1.50
Accommodations: Deep Cove Hostel, Doubtful Sound, 03.928.5262				
Thu, Feb 6 Day 5: Deep Cove (B, L, D)				
Field gear for hikes. Reminder: Prep for Queenstown and Fiordlands topic quiz on day 7 in Queenstown. Cruise participants need to wear non-skid shoes and pack a lunch. <i>One faculty to accompany students on cruise.</i> <i>Faculty and field guide to collect plant samples for species ID quiz.</i> <i>Faculty choose quiet spot for debate, such as the faculty apartment or the other kitchen area.</i>				
07:00 - 07:30	Group breakfast Deep Cove dining area			

07:30 - 08:00	Breakfast cleanup			
08:30 - 09:30	Visitor capacities in Fiordland National Park PC Taylor and Dr. Michael Tarrant Deep Cove dining area	1.00		
10:00 - 13:00	Group Weka Forest succession: Helena Falls guided walk (include team-building activity) PC Taylor, Dr. Michael Tarrant, Simon Ling			
9:30	Group Tahake depart for pier			
09:45 - 12:45	Group Takahe Social and natural history of Fiordland: Interpretive cruise Depart from pier outside Deep Cove lodge Turn in a bulleted list of 10 major observations from the cruise Dr. Steven Boyd	1.00	2.00	
13:00 - 14:00	Group lunch and clean-up			
14:00 - 16:00	Group Weka Brasell Point: Guided plant identification walk PC Taylor, Dr. Michael Tarrant, Simon Ling			
14:00 - 17:30	Group Takahe: Module preparation: Queenstown and Fiordland SSI			
16:30 - 17:30	Group Weka: Module preparation: Queenstown and Fiordland SSI			
17:30 - 18:15	Group dinner Deep Cove dining area			
18:15 - 19:00	Dinner cleanup			
19:00 - 21:00	Assignment due: Module Queenstown and Fiordland SSI PC Taylor, Dr. Michael Tarrant, Dr. Steven Boyd, Simon Ling Deep Cove dining area	2.00		
Accommodations: Deep Cove Hostel, Doubtful Sound, 03.928.5262				
Fri, Feb 7	Day 6: Deep Cove to Queenstown (B, L, D)			
Pack a lunch. Please note that you are to leave Deep Cove "without a trace." All rooms must be swept, hallways vacuumed, bathrooms mopped before departure. Plan ahead for tomorrow's hike: purchase a lunch tonight to pack. <i>TA to perform room check</i> <i>TA to remind cooking groups to plan their menus for shopping for Aoraki.</i> <i>Hell Pizza, 03.441.2666, call from Manapouri visitor center or en route with the order for tonight (request group discount)</i> <i>Menu included in logistics folder, but is also available online.</i> <i>TA to call and confirm coach pickup time (use phone in Bob's office) at 8am</i>				
06:45 - 07:15	Group continental breakfast, clean up, and prepare packed lunches			
07:15 - 07:45	Breakfast cleanup			
07:45 - 08:45	Clean lodge			
08:45 - 09:30	Assignment due: Module Fiordland species ID quiz PC Taylor, Dr. Michael Tarrant, Dr. Steven Boyd, Matthew Bufford	0.75		
10:30 - 11:30	Coach to Manapouri ferry			
11:45 - 12:45	Boat across Lake Manapouri			
13:00	Coach depart for Queenstown via Te Anau Bird Sanctuary (174 km - approx. 2.5 hrs.) Professional Touring Morgan McCammon, GM, 027.673.0001			
en route	Risk management plan: Aoraki/Mt. Cook Matthew Bufford	0.25		

17:30 - 18:00	Assignment due: Module Queenstown and Fiordland topics quiz Dr. Michael Tarrant, Matthew Bufford The Hub	0.50		
18:00	Pizza dinner			
18:30 - 19:30	The Queenstown story: Managing for growth and sustainability Alexa Forbes, Queenstown Councilor 021.296.4255 The Hub	1.00		
Accommodations: Pinewood Lodge, 48 Hamilton Rd., Queenstown, Tel. 03.442.8273				
Sat, Feb 8	Day 9: Queenstown			
	Self-catered breakfast			
	Free day			
19:00 - 21:00	Module preparation: New Zealand Overview 250-word essay			
Accommodations: Pinewood Lodge, 48 Hamilton Rd., Queenstown, Tel. 03.442.8273				
Sun, Feb 9	Day 8: Queenstown to Aoraki (B, L, D)			
Field gear and packed lunch. Food will also be available for purchase in Wanaka. No restroom facilities at Fork Farm. <i>Stop both before and after Fork Farm in Wanaka for toilets. Call Phill when you are leaving Wanaka for Fork Drop TA and one faculty (with pcard) in Wanaka supermarket to purchase group food (3B, 3L, 3D) After evening module discussion include safety discussion for possible polar plunge tomorrow</i>				
06:00 - 06:30	Self-catered breakfast and cleanup			
7:00	Assignment due: Module New Zealand: An Overview 250-word essay			
07:00	Coach departs to Wanaka (drop off TA and one faculty at Wanaka supermarket) Professional Touring Morgan McCammon, 027.673.0001			
09:00 - 10:30	Making a living in the lake district: Fork Farm, a working sheep farm Abi Pont, Fork Farm manager 027.542.4127 Fork Farm, 100 Maungawera Valley Rd., off Albert Rd. outside of Wanaka (118 km)	1.00	0.50	
10:45 - 12:00	Lunch in Wanaka, students to purchase 3 lunches			
12:00 - 13:00	Introduction to land tenure review Dr. Michael Tarrant Lake Wanaka park	1.00		
13:30	Coach departs for Aoraki			
en route	Ahuriri River braided river ecosystem: Impact of irrigation and hydropower on water resources and module discussion: Canterbury Plains 500m south of Ben Omar Rd. on Hwy 6 Dr. Michael Tarrant	0.50		
16:30 - 18:00	Managing high country and land tenure review process Simon Cameron, owner 021.221.9554 Ben Ohau Station (Glen Lyon Rd., Twizel, 5.27 kms from State Hwy. 8)	1.00	0.50	
18:30 - 19:30	Group prepared dinner Lodge group area			
19:30 - 20:00	Dinner cleanup			

20:00 - 21:00	Module discussion: (1) Mackenzie Country and (2) Aoraki/Mt. Cook Dr. Michael Tarrant, Dr. Steven Boyd, Matthew Bufford Lodge group area	1.00		
Accommodations: Aoraki Mt. Cook Alpine Lodge, Mt Cook Village, 03.435.1860				
Mon, Feb 10	Day 9: Aoraki (B, L, D)			
Field gear and packed lunch. Hike will depart from Aoraki NP Visitor Center, so go prepared with field gear.				
07:15 - 07:45	Group breakfast			
07:45 - 08:15	Breakfast cleanup			
08:25	Walk to Aoraki NP Visitor Center			
08:30	An introduction to alpine ecology Self-guided tour of visitor center exhibits Dr. Michael Tarrant	0.50		
09:00 - 10:00	Introduction to Aoraki/Mt. Cook National Park Elicia Milne, LEOTC Coordinator Mt. Cook Visitor Center, 03.435.1819	1.00		
10:00 - 15:30	Southern Alps ecology and glaciers: Interpretive walk Hooker Valley Dr. Michael Tarrant	1.00	2.50	5.50
15:30	Coach departs for Tasman Glacier overlook			
16:00 - 17:00	Tasman Glacier ecology: the role of calving and terminal lakes Dr. Michael Tarrant	0.50	0.50	
17:30 - 18:15	Group prepared dinner			
18:15 - 19:00	Dinner cleanup			
19:00 - 20:00	Queenstown's built environment Dr. Steven Boyd, University of the Sunshine Coast Lodge group area	1.00		
Accommodations: Aoraki Mt. Cook Alpine Lodge, Mt Cook Village, 03.435.1860				
Tue, Feb 11	Day 10: Aoraki (B, L, D)			
6:30 - 7:30	Self-catered breakfast and clean up			
7:30 - 9:30	Ecology IV: Putting it all Together: Growth and Progress Dr. Michael Tarrant Lodge group area	2.00		
09:30 - 12:30	Ecology concept quiz preparation			
12:30 - 13:30	Self-catered lunch and clean-up			
13:30 - 15:00	Ecology V: Concept quiz Dr. Michael Tarrant and TA Lodge group area	1.50		
15:30 - 17:00	Natural disaster management in NZ and AU Dr. Steven Boyd, University of the Sunshine Coast Lodge group area	1.50		
17:00 - 17:30	Risk management plan: Kaikoura Matthew Bufford	0.50		
17:30 - 19:30	Group prepared dinner and clean up Lodge group area			

19:00 - 21:00	Module preparation: Aoraki/Mt. Cook species quiz and topics quiz			
Accommodations: Aoraki Mt. Cook Alpine Lodge, Mt Cook Village, 03.435.1860				
Wed, Feb 12 Day 11: Aoraki to Kaikoura (B, D)				
Pack lunch. Kaikoura New World supermarket, 124 Beach Rd., 03.319.5723, open 07:30 - 21:00 Mon - Sun. <i>MT note that the Lake Pukeko visitor center has been renovated and may be worth spending a few minutes to visit.</i> <i>Drop MT at CHC airport by XXX, pick up Rob Walter</i> <i>In Kaikoura, SL to purchase 3 group breakfasts and 1 group dinner. Give all receipts to Filip!!</i> <i>TA to call Encounter Kaikoura to confirm dolphin swim details 0800.733.365</i> <i>Pizzas pre-ordered and paid for from Black Rabbit pizza: 03.319.6360 - Gael Watson.</i>				
06:30 - 07:00	Group breakfast			
07:00 - 07:30	Breakfast cleanup			
07:30 - 08:00	Assignment Due: Aoraki/Mt. Cook species ID quiz Dr. Michael Tarrant and Matthew Bufford Lodge kitchen	0.50		
08:00	Coach departs for Kaikoura via Christchurch airport (and Ashburton)			
12:00	Lunch (on your own) at airport supermarket complex			
13:30	Depart Christchurch for Kaikoura			
16:00	Kaikoura supermarket stop Kaikoura New World (open until 20:00)			
17:00	Accommodations check-in			
18:00 - 18:30	Assignment Due: Module Aoraki/Mt. Cook topics quiz Matthew Bufford and Rob Walter Lodge kitchen	0.50		
18:30 - 19:30	Black Rabbit pizza (and complete Encounter Kaikoura waivers) Kaikoura Top 10 conference room			
19:30 - 20:30	Module feedback: New Zealand: An overview 250-word essay Matthew Bufford Kaikoura Top 10 conference room	1.00		
Accommodations: Kaikoura Top 10, 34 Beach Rd., Kaikoura, 03.319.5362				
Thu, Feb 13 Day 12: Kaikoura (B, L, D)				
For the dolphin swim: bring a small bag with a towel and change of clothes for after the swim (you will be cold). You will wear a full wetsuit with mask and snorkel while swimming. You will be able to change on the boat, and there are showers back at the Encounter Kaikoura building. <i>Pre-order fish and chips or burgers and chips today and email to Gael at pwbldt@gmail.com for dinner tomorrow night. There are veg burgers, too.</i>				
6:00 - 7:00	Self-catered group breakfast and clean up Kaikoura Top 10 conference room			
7:00 - 8:00	Module discussion: Kaikoura 250-word essay Matthew Bufford and Rob Walter Kaikoura Top 10 conference room	1.00		
8:15 - 9:45	Social dimensions of conservation Dr. Pat Devlin Kaikoura Top 10 conference room	1.50		
10:00	Coach departs for Point Keane car park			
10:30 - 13:30	Ecology of the Kaikoura Peninsula: guided walk (High tide .54 at 11:49) Dr. Pat Devlin, Emeritus Lincoln University 027.723.9445	1.00	1.50	3.00

	Lunch on your own in Kaikoura			
	Free afternoon			
17:30 - 19:00	Group prepared dinner and clean up Kaikoura Top 10 conference room			
19:00 - 21:00	Module preparation: MacKenzie Country 250-word essay			
Accommodations: Kaikoura Top 10, 34 Beach Rd., Kaikoura, 03.319.5362				
Fri, Feb 14	Day 13: Kaikoura (B, L, D)			
Field gear. <i>Faculty pre-order fish and chips (or burger/veg burger) from Cods and Cray. Menu in logistics folder. MG will arrange payment.</i>				
07:00 - 08:00	Self-catered group breakfast and clean up Kaikoura Top 10 conference room			
08:00	Assignment Due: Module Mackenzie Country essay			
08:10	Coach departs for Encounter Kaikoura Encounter Kaikoura, 96 Esplanade, 0800.733.365			
08:30 - 12:00	Ecology of the Dusky dolphin: Dolphin observation Encounter Kaikoura guides	0.50	2.00	2.50
12:30 - 13:30	Encounter Kaikoura: The business of ecotourism Dennis Buurman, owner Encounter Kaikoura Encounter Kaikoura conference room Sack lunch served	1.00		
16:00 - 18:00	International Affairs III Matthew Bufford Kaikoura Top 10 conference room		2.00	
18:30 - 19:30	Fish and chips (or burger and chips) dinner and clean up Kaikoura Top 10 conference room			
19:30 - 21:30	Module preparation: Canterbury Plains 250-word essay			
Accommodations: Kaikoura Top 10, 34 Beach Rd., Kaikoura, 03.319.5362				
Sat, Feb 15	Day 14: Kaikoura to Wellington (B, D)			
Pack lunch. Food may be available at Picton ferry terminal. Wellington New World, Wakefield St., open 7:00 - 23:00 daily, 04.384.8054. <i>Faculty to purchase 4 breakfasts, and allocate \$20 per student for 4 lunches (\$600). New World Manager is Brent Doile, 04.384.8054 x 753, 021.959.121. UGA has a temporary account set up with him so you can purchase any foods you need while in Wellington. Call the store and let them know your ETA.</i>				
06:45 - 07:45	Self-catered breakfast and clean up Group kitchen			
07:30	Coach departs for Picton/Ferry			
14:15 - 17:45	Ferry to Wellington			
17:45	Coach pick up from wharf for YHA			
18:30 - 19:30	Supermarket stop, purchase 4 lunches (\$20 per student) Wellington New World, 04.384.8054			
Accommodations: Wellington City YHA, 292 Wakefield St., Tel. +64.4.801.7280				
Sun, Feb 16	Day 15: Wellington (B, L)			
<i>Faculty to request use of one of the private rooms for evening discussion. TA review Parliament visitation rules. There is also a map to Parliament in the folder.</i>				

07:00 - 07:30	Self-catered breakfast and cleanup Group kitchen			
8:15	Walk to Massey University via Tasman St. Block 7			
09:00 - 12:00	Intercultural communications workshop Dr. Franco Vaccarino Massey University Executive Seminar Suite (entrance A, off Wallace St.) Self-catered lunch	3.00		
13:15	Walk to Parliament (approx. 2 km)			
14:00 - 15:30	The New Zealand political system Guided tour of Parliament House ("The Beehive") Ballantrae Pl., Thorndon, 04.471.9503		1.00	0.50
16:00 - 17:30	INTL IV and parliament debrief Matthew Bufford YHA meeting room		1.50	
17:30 - 18:30	Module feedback: Mackenzie Country 250-word essay Matthew Bufford YHA meeting room Matthew Bufford Dinner on your own	1.00		
Accommodations: Wellington City YHA, 292 Wakefield St., Tel. +64.4.801.7280				
Mon, Feb 17	Day 16: Wellington (B, L)			
07:30 - 08:00	Self-catered breakfast and cleanup			
09:00	Assignment due: Module Canterbury Plains			
09:00 - 12:00	Intercultural communication workshop Dr. Franco Vaccarino, U. Massey Massey University Executive Seminar Suite	3.00		
12:00 - 12:30	Risk management plan: Tongariro Rob Walter Self-catered lunch	0.50		
15:00 - 17:00	New Zealand history and Maori treasures Te Papa scavenger hunt Rob Walter 55 Cable St., 04.381.7000		2.00	
17:00 - 17:30	Te Papa scavenger hunt debrief Rob Walter Location TBD outside museum Dinner on your own	0.50		
19:00 - 20:00	Module preparation: Kaikoura 250-word essay			

Accommodations: Wellington City YHA, 292 Wakefield St., Tel. +64.4.801.7280			
Tue, Feb 18 Day 17: Wellington (B, L)			
<p>Field gear Purchase 4 lunches for Tongariro. New World Supermarket, 279 Wakefield St., open 7 - 23:00 daily. <i>Faculty to request use of one of the private rooms for evening discussion.</i> <i>Faculty to shop for Tongariro and arrange to pick up merchandise before leaving in the morning.</i> <i>Buy enough for 3 group dinners (approx. \$825) and 4 breakfasts (includes last morning in Wellington - approx. \$250). Students to shop for 4 lunches (\$600)</i></p> <p>07:30 - 08:00 Self-catered breakfast and cleanup</p> <p>09:00 - 12:00 Intercultural communication workshop Dr. Franco Vaccarino Massey University Executive Seminar Suite</p> <p>14:00 Coach departs for Karori Sanctuary</p> <p>14:30 - 17:00 Karori Wildlife Sanctuary mainland island experience Self-guided tour of Zealandia Showcases NZ's unique flora and fauna in historical context</p> <p>17:30 - 18:30 Supermarket stop for Tongariro, buy 4 lunches (\$20 per student) Dinner on your own</p> <p>Accommodations: Wellington City YHA, 292 Wakefield St., Tel. +64.4.801.7280</p>		3.00	2.00
Wed, Feb 19 Day 18: Wellington to Tongariro (B, L, D)			
<p>Pack lunch. Take YHA linens off the bed and leave on the floor before checking out At Howard's Lodge, no towels needed, internet kiosks and wifi available <i>Meet John Charteris in Tongariro 027.710.1429</i></p> <p>07:00 - 08:00 Self-catered breakfast and clean up</p> <p>09:00 Assignment due: Module Kaikoura</p> <p>09:00 Coach departs for National Park Village</p> <p>15:00 - 17:00 Introduction to the region, volcanic activity on the North Island John Charteris Lodge common area</p> <p>17:30 - 19:00 Group prepared dinner Group kitchen</p> <p>19:00 - 19:45 Dinner cleanup</p> <p>Accommodations: Howard's Lodge, Caroll St., National Park Village, Tel. 64 7892 2827</p>		2.00	
Thu, Feb 20 Day 19: Tongariro (B, L, D)			
<p>Field gear and packed lunch. Outdoor activities at Tongariro will be organized at the discretion of the field guide and weather considerations. <i>John may swap days to take advantage of good weather for the long hike.</i></p> <p>07:30 - 08:00 Self-catered breakfast Group kitchen</p> <p>08:00 - 08:30 Breakfast cleanup</p> <p>09:00 - 11:00 INTL V Matthew Bufford Lodge common area</p> <p>11:00 Coach departs for Tongariro visitor center</p>			2.00

12:00 - 13:00	Volcanic and geothermal geology and history Tongariro National Park visitor center SH 4 Whakapapa Village, 07.892.3897	0.50	0.50		
13:00 - 17:00	Environmental adaptations to geothermal processes Guided walk on Taranaki Falls track John Charteris Lunch en route	1.00	2.00		4.00
17:30 - 19:00	Group prepared dinner Group kitchen				
19:00 - 19:45	Dinner cleanup				
20:00 - 21:00	Module feedback: Canterbury Plains 250-word essay Matthew Bufford	1.00			
Accommodations: Howard's Lodge, Caroll St., National Park Village, Tel. 64 7892 2827					
Fri, Feb 21	Day 20: Tongariro (B, L, D)				
Field gear and packed lunch.					
07:00 - 08:00	Self-catered breakfast and clean up Group kitchen				
08:00 - 16:00	Volcanism and tourism in New Zealand Guided walk in Tongariro National Park John Charteris	1.50	4.00		8.00
17:30 - 19:00	Group prepared dinner Group kitchen				
19:00 - 19:45	Dinner cleanup				
Accommodations: Howard's Lodge, Caroll St., National Park Village, Tel. 64 7892 2827					
Sat, Feb 22	Day 21: Tongariro to Wellington (B, D)				
<i>MG will prepay dinner for the students.</i>					
08:00 - 08:30	Self-catered breakfast				
08:30 - 09:00	Breakfast cleanup				
09:00 - 10:00	Module feedback: Kaikoura 250-word essay Rob Walter	0.50	0.50		
10:00 - 14:30	Coach departs for Wellington Lunch on your own				
17:30 - 18:30	Program evaluation (HI and NZ) Matthew Bufford and Rob Walter YHA reading room	0.75	0.25		
19:00	Group dinner Little India 18 Blair St., Te Aro, 04.384.9989 Jagmohan Gill 02.165.9790, Reshma Attar 02.9123.0027				
Accommodations: Wellington City YHA, 292 Wakefield St., Tel. +64.4.801.7280					
Sun, Feb 23	Day 22: Wellington to Sydney (B)				
Take YHA linens off the bed and leave on the floor before checking out Over the break: Review the two pre-departure lectures: (1) Australia and (2) Fiji. Prepare for a quiz on day 1 in Sydney over the Australia lecture. Review Australia: An overview for a topics quiz on day 2 in Sydney. Students to reconvene by 15:00 pm on March 2 in Sydney at Sydney Harbour YHA. Dr. Herod will expect you to have read all the geography readings before the first class.					

8:00	Self-catered breakfast and clean up					
11:30	Coach departs for Wellington International Airport					
14:50	VA172 departs for Sydney (arrives 16:30)					
New Zealand						
		4271 (10hrs)		INTL 3300		PEDB 1090
Contact Hours	Lecture Field	61.00	27.50	10.00	0.50	0.50 37.00
	Field Hours (2 field hours = 1 lecture hour)	13.75		0.25		18.50
	Total Equivalent Contact Hours	74.75		10.25		19.00

Instructors

On your own

Mon, Mar 2

Earliest check in is
Please note that the
supermarket in the

*You can use the I-
RW must retain re*

15:00

16:30 - 17:30

17:30 - 18:30

Accommodations:

Tue, Mar 3

Read all geograph
after the second le
The Mardi Gras Pa

07:30 - 08:00

08:15 - 09:00

09:00 - 12:00

14:00 - 15:00

15:00 - 17:00

Accommodations:

Wed, Mar 4

Geography essay

07:30 - 08:00

08:30 - 09:00

09:00 - 12:00

18:00 - 21:00

Accommodations:

Thu, Mar 5

TA review parliam

08:00 - 08:30

8:45

9:00

09:00 - 12:00

14:15

15:00 - 16:30

18:00 - 21:00

Accommodations:

Fri, Mar 6

Field gear for the I

Tell students to st

08:00 - 08:30

08:45

09:00 - 12:00

15:00 - 17:00

17:30 - 18:00

19:00 - 21:00

Accommodations:

Sat, Mar 7

Remove sheets ar

Clear your room o

room checks. Be c

Rob to do room ct

Call Michael Tarra

08:00 - 08:30

08:30 - 09:00

at airport

09:00

11:40

12:45

13:30

14:00 - 15:00

15:00 - 17:00

19:00 - 21:00

Accommodations:

Sun, Mar 8

07:00 - 08:00

08:10

08:30

08:30 - 09:00

09:00 - 10:00

10:15 - 11:15

11:15 - 12:15

14:00 - 16:00

16:00 - 18:00

19:00 - 21:00

Accommodations:

Mon, Mar 9

Field gear. Pack It

08:30 - 10:00

10:30 - 14:30

Accommodations:

Tue, Mar 10

Field gear. Pack lu

09:00 - 15:00

15:00 - 17:00

19:00 - 21:00

Accommodations:

Wed, Mar 11

Pack a lunch or buy
markets.

Before departure t
washed or loaded
where your passpo

*Faculty remind stu
about luggage sto.*

07:45 - 08:45

9:00

09:30 - 10:00

10:00 - 13:00

13:00

15:00 - 17:00

17:00 - 17:30

19:00 - 21:00

Accommodations:

Thu, Mar 12

Double check acc
the road.

Make sure all dirty
table.

Move luggage to a

08:30

08:30 - 10:30

11:00

12:00 - 13:00

14:00 - 17:00

17:00

18:30

19:30 - 20:30

Accommodations:

Fri, Mar 13

Field gear. Pack it

Activities may cha

06:00 - 07:00

07:00 - 17:00

07:30 - 17:00

18:30 - 19:30

19:30 - 21:30

Accommodations:

Sat, Mar 14

Field gear. Pack it

Activities may cha

Plan ahead: tonigt

Luggage weight lir

Bring sunscreen, ε

TA/Faculty to do n

TA to call LEI and

06:00 - 07:00

07:00 - 17:00

07:30 - 17:00

18:30 - 19:30

19:30 - 21:30

Accommodations:

Sun, Mar 15

Double check that

There are two fielc

TA coordinate with

Faculty to discuss

Divide students in

for SSI and citizen

Your LEI field guid
04.7810.4636 and
Sunrise 5:50, Sun:

06:00 - 07:00

07:00

07:30

TBD

at airport

upon arrival

13:00 - 13:30

13:30 - 16:00

16:30 - 18:00

18:30 - 19:30

19:30 - 21:00

Accommodations:

Mon, Mar 16

Sunrise 5:51, Sun:

07:00 - 08:00

07:00 - 09:00

08:00 - 10:00

10:00 - 11:00

11:00 - 12:00

13:00 - 15:00

15:30 - 16:30

17:00 - 18:30

18:30 - 19:30

19:30 - 21:00

Accommodations:

Tue, Mar 17

This is a sample it
Sunrise 5:51, Sun:

07:00 - 08:00

07:00 - 09:00

08:00 - 09:30

09:30 - 11:30

10:00 - 11:30

13:00 - 15:00

15:30 - 16:30

17:00 - 18:30

18:30 - 19:30

19:30 - 21:30

Accommodations:

Wed, Mar 18

This is a sample it

Sunrise 5:51, Sun:

07:00 - 08:00

08:00 - 09:30

09:30 - 11:00

11:00 - 12:00

13:00 - 15:00

15:30 - 17:30

18:30 - 19:30

19:30 - 21:00

Accommodations:

Thu, Mar 19

Check out of room

Purchase lunch er

TA to do room che

Beauesert conta

Sunrise 5:52, Sun:

08:00

08:00 - 08:30

08:30 - 09:30

TBD

17:00

Accommodations:

Fri, Mar 20

All activities occur
Beaudesert conta

Accommodations:

Sat, Mar 21

All activities occur
Beaudesert conta

Accommodations:

Sun, Mar 22

Please tidy your rc
Reminder: Review

10:00

11:30 - 15:00

15:00

Accommodations:

Mon, Mar 23

Reminder: Review

06:30 - 08:00

08:30 - 10:00

10:00 - 11:00

11:30 - 14:30

17:15

18:30 - 21:00

Accommodations:

Tue, Mar 24

Place your keys or
Pack your bags at
TA to do room che

06:30 - 07:30

7:30

7:45

11:15

Australia

Contact Hours

YHA education center	
Self-catered lunch and clean up	
Modules discussion: Australia overview and Sydney Kristen Morrow and Robert Walter Group dining room	0.50
Module preparation: Australia Overview topics quiz	
Dinner on your own	
Free evening	
Sydney Harbour YHA, 110 Cumberland St., The Rocks, NSW 2000, 02 8272 0900	
<hr/>	
Day 3: Sydney (B, L)	
due tomorrow in class	
Group breakfast YHA group dining room	
Assignment due: Module Australia overview topics quiz Kristen Morrow and Rob Walter YHA education center	0.25
Geography II Dr. Andy Herod YHA education center	3.00
Lunch on your own	
Free afternoon	
Dinner on your own	
Geography II - Essay preparation	
Sydney Harbour YHA, 110 Cumberland St., The Rocks, NSW 2000, 02 8272 0900	
<hr/>	
Day 4: Sydney (B, L)	
<i>ent visitation rules.</i>	
Group breakfast YHA group dining room	

Walk to the Glover Cottages
Australian Institute for International Affairs
124 Kent St., 02.9247.8504

Assignment due: Geography essay

Geography III
Dr. Andy Herod
Glover Cottages

3.00

Self-catered lunch and clean up

Walk to NSW State Parliament
6 Macquarie St., Sydney, NSW, 02.9230.2111

The Australian Political System: A guided tour of NSW State Parliament House
Peter Tuziak, Legislative Assembly Services, 02.9230.3444

Dinner on your own

Geography II - Essay preparation

Sydney Harbour YHA, 110 Cumberland St., The Rocks, NSW 2000, 02 8272 0900

Day 5: Sydney (B, L)

Manaa Nura tour (easy walk).

ay in group during Mana Nura tour - they can return to any of these places for photos later.

Group breakfast
YHA group dining room

Walk to the Glover Cottages

Geography IV and population pyramid assignment
Dr. Andy Herod
Glover Cottages

3.00

Self-catered lunch and clean up

Mana Nura: Aboriginal history of the Rocks
Sydney Learning Adventures,
Contact: Joana Ravatu, 04.0802.4452

0.50

Meet at Circular Quay outside the Museum of Contemporary Art
Divide into two groups

Mana Nura debrief

0.25

Kristen Morrow and Rob Walter
YHA rooftop

Dinner on your own

Module preparation: Australia 250-word essay

Sydney Harbour YHA, 110 Cumberland St., The Rocks, NSW 2000, 02 8272 0900

Day 6: Sydney to Noosa (B, L, D)

Remove pillow cases from bed and place in baskets in group dining room.

Remove all trash and belongings. Leave your room key on the floor just outside your door for TA to do
check out of your room by 08:30

Check in one week before departure.

Text message to let him know when you need him to pay at the supermarket, 041.180.0549.

Group breakfast

Room checks, move luggage down to ground level to pack coach

Assignment due: Module Australia overview 250-word essay

Coach departs for Sydney Domestic Airport
Coach Charter Specialist, Tel. 02.9585.1422

VA 481 departs for Maroochydore Airport (arrives 12:15)

Coach departs for Noosaville
Boomerang Bus Hire
Bob Good, 04.3801.0862

Check in to accommodations

Supermarket stop
Noosaville Woolworths
Corner Gibson Rd. and Mary St.
Purchase 5 B, 4 L, and 4 D in Noosaville, \$60 per student

Self-catered lunch and clean up

Module preparation: Sydney 250-word essay

Self-catered dinner and clean up

Module preparation: Noosa topics quiz

Coral Beach Resort, 12 Robert Street, Noosaville, Tel: 07 5499 7777

Day 7: Noosa (B, L, D)

Self-catered breakfast and clean up

Walk to Villa Noosa Hotel

Villa Noosa conference room, 18-22 Mary St., 07 5430 5555

Assignment due: Module Sydney 250-word essay

Assignment due: Noosa Topics quiz

Rob Walter and Kristen Morrow

0.25

Welcome to Noosa and sustainability of place

Rob Walter

Villa Noosa conference room

0.50

Introduction to Socio-scientific Issues

Rob Walter

Villa Noosa conference room

Politics of marina development: Noosa marina SSI and stakeholder assignments

Rob Walter

Villa Noosa conference room

Self-catered lunch and clean up

SSI Noosa preparation I

Population pyramid preparation

Self-catered dinner and clean up

Module preparation: Noosa visitor capacities (read Abend, Butler, and Carroll)

Coral Beach Resort, 12 Robert Street, Noosaville, Tel: 07 5499 7777

Day 8: Noosa (B, L, D)

Snacks and extra water for long walk, swimsuit (for optional swim).

Self-catered breakfast and clean up

Introduction to the Noosa visitor capacities group project (applying the Tourism Opportunity Spectrum)

Dr. Michael Tarrant

TBD

1.50

Bus from Gympie Terrace to Noosa Main Beach surf club (approx. 10 minutes)
No. 626 (departs Gympie Terrace Quota stop at :08 and :38)
No. 627 (departs Gympie Terrace Quota stop at :23 and :53)

Ecology, economics, and politics of place: Main Beach to Noosa Spit guided hike
TOS assessments (Noosa Hastings Street, Noosa Main Beach)
Meet at Noosa Main Beach surf club
Dr. Michael Tarrant

1.50

Bus from Main Beach to accommodations (or easy 5 km walk)
No. 626 (departs Noosa Heads station, platform 1 at :50 and :20 - 18:20 = last bus)
No. 627 (departs Noosa Heads station, platform 2 at :06 and :36 - 18:06 = last bus)

Optional swim at Main Beach (between the flags only)

Assignment due: Population pyramid

Self-catered dinner and clean up

Coral Beach Resort, 12 Robert Street, Noosaville, Tel: 07 5499 7777

Day 9: Noosa (B, L, D)

lunch/snacks and extra water for long walk, swimsuit (for optional swim).

Self-catered breakfast and clean-up

Bus from Gympie Terrace to Noosa Main Beach surf club (approx. 10 minutes)
No. 626 (departs Gympie Terrace Quota stop at :08 and :38)
No. 627 (departs Gympie Terrace Quota stop at :23 and :53)

Noosa National Park to Sunshine Beach guided hike
TOS assessments (Noosa National Park, Sunshine Beach)
Meet at Noosa Main Beach surf club
Dr. Michael Tarrant

1.00

Bus from Sunshine Beach to accommodations
No. 627 (departs Duke Street at Webb Park at :22 and :52 - 17:52 = last bus)

Optional swim at Sunshine Beach (between the flags only)

SSI Noosa preparation II

Self-catered dinner and clean up

Module preparation: Noosa visitor capacities group project (TOS)

Coral Beach Resort, 12 Robert Street, Noosaville, Tel: 07 5499 7777

Day 10: Noosa (B, L, D)

Buy food (on your own) at Eumundi Markets or prepare lunch at the accommodations after the

tomorrow: take all your trash to the proper receptacle by reception; make sure all dishes are into the dishwasher (run before leaving); double check for all your chargeables. Do you know what is?

Students not to lock keys in their room tomorrow morning and check with Coral Beach manager for a key change option for tomorrow.

Self-catered breakfast and cleanup

Noosa visitor capacities group project: Data collection
Dr. Michael Tarrant
Faculty condo

1.00

Coach departs for Eumundi Markets
Boomerang Bus Hire
Bob Good, 04.3801.0862

Introduction to the largest arts and crafts market in Australia
Jan Armmitzbol, General Manager
04.1489.9120
Country Women's Association Building (Blue)

0.50

Noosa visitor capacities group project: Data collection
Kristen Morrow and Rob Walter

Coach departs for accommodations

Assignment due: Module Noosa SSI simulation

2.00

Rob Walter, Kristen Morrow
Villa Noosa conference room

Risk management plan for Noosa Everglades and LEI
Rob Walter
Villa Noosa conference room

0.50

Self-catered dinner and cleanup

Module preparation: Noosa group TOS project

Coral Beach Resort, 12 Robert Street, Noosaville, Tel: 07 5499 7777

Day 11: Noosa to Noosa Everglades (B, D)

ommodations for passports and electronics. Make sure all trash is deposited in the dumpsters near
 dishes are either washed or in the dishwasher. Do not lock keys in room, place them on the porch
 area designated by faculty.

Assignment due: Module Noosa visitor capacity group project report

Assignment due: Module Noosa visitor capacity group project presentation and discussion 2.00

Dr. Michael Tarrant, Kristen Morrow, Rob Walter
 Villa Noosa conference room

Coach departs for Habitat Noosa Everglades
 Boomerang Bus Hire
 Bob Good, 04 3801 0862

Group lunch

Introduction to Noosa Everglades history and ecology: guided hike to Kinaba 1.00
 Habitat Noosa guide, Kristen Morrow, and Rob Walter

Return to Camp by boat from Kinaba

Dinner
 CootharaBAR

Module feedback: Australia overview and Sydney 0.50
 Kristen Morrow and Rob Walter

204 Lake Flat Rd., Boreen Point QLD 4565; Tel. 07 5485 3165

Day 12: Noosa Everglades (B, L, D)

inch and at least 1L water for long walk.
 nge depending on weather.

Group breakfast (Group Kookaburra clean up)

Group Emu: Social and ecological systems of Fraser Island: Interpretive drive/hike
 En route:
 Social systems: Tourism Opportunity Spectrum
 Ecological systems: Diversity of the rainforest and sand dunes
 Kristen Morrow and Eco camp guide

Group Kookaburra: Biodiversity of the Noosa Everglades 2.00
 Boat cruise / canoeing / 12K RT bushwalk to the Cooloola Sandpatch

Ethical systems: Values assessment in human - nature interactions
Rob Walter and Eco camp guide

Group dinner
CootharaBAR

Module preparation: Fraser Island 250-word essay

204 Lake Flat Rd., Boreen Point QLD 4565; Tel. 07 5485 3165

Day 13: Noosa Everglades (B, L, D)

inch and at least 1L water for long walk.

nge depending on weather.

rt/tomorrow you will be traveling with a smaller bag.

nit for LEI 12kg. No need for towels. Bring swimwear and warmer layer for evening. Suitcases will
academic materials, all necessary medicines; there is nothing on LEI.

oom check.

verify flight times for tomorrow: 1800.072.200.

Group breakfast (Group Emu clean up)

Group Kookabura: Social and ecological systems of Fraser Island: Interpretive drive/hike

En route:

Social systems: Tourism Opportunity Spectrum

Ecological systems: Diversity of the rainforest and sand dunes

Rob Walter and Eco camp guide

Group Emu: Biodiversity of the Noosa Everglades

Boat cruise / canoeing / 12K RT bushwalk to the Cooloola Sandpatch

Ethical systems: Values assessment in human - nature interactions

Kristen Morrow and Eco camp guide

Group dinner

CootharaBAR

Module preparation: Fraser Island 250-word essay

204 Lake Flat Rd., Boreen Point QLD 4565; Tel. 07 5485 3165

Day 14: Noosa Everglades to Lady Elliot Island (B, L, D)

you have all your belongings.

1 guides for LEI. All water activities are supervised at minimum of 1 guide per 15 students.

1 the LEI check in desk about storing luggage in hangar area outside.

with students NO taking food from breakfast buffet and to be aware of food waste on LEI.

to four groups for diving. Then use these two groups as the basis for the group divisions needed

1 science projects.

1.00

les are Lindsay Harrington and Dave Logan
/ 04.1916.8687, respectively.
set 18:05; low tide 6:16 (.71m), high tide 12:18 (1.83m)

Group breakfast (Clean up after yourselves)

Pack coach, check out

Coach departs for HVB airport

Flights to LEI

Assignment due: Module Fraser Island 250-word essay

Introduction to the Island: Basic safety and other rules
LEI Staff

0.50

Group lunch

Snorkel safety briefing

0.50

DSD diver training or snorkel safety practice
LEI diving staff or Dr. Tyrone Ridgway and Dave Logan

Introduction to GBR SSI: Carmichael mine and Abbot Point port expansion
Dr. Michael Tarrant

0.75

Group dinner

Coral reef ecology
Dr. Tyrone Ridgway and Dave Logan

1.50

Lady Elliot Island Eco Resort, PO Box 348, Runaway Bay QLD 4216, 07.4156.4444

Day 15: Lady Elliot Island (B, L, D)

set 18:04; low tide 7:29 (.85m), high tide 13:28 (1.65m)

Group breakfast

Group I dive

Non - divers: Great Barrier Reef SSI preparation

Managing for zero carbon footprint: Behind the scenes tour
LEI facilities manager

1.00

Beach walk and coral/coastal ecology
Dr. Tyrone Ridgway and Dave Logan 1.00

Group lunch

Group II dive / non-divers SSI preparation

Guided boat snorkel
Dr. Tyrone Ridgway and Dave Logan

Invertebrates and animals of the Great Barrier Reef
Dr. Tyrone Ridgway and Dave Logan 1.50

Group dinner

Introduction to citizen science group project
Dr. Tyrone Ridgway and Dave Logan 1.50

Lady Elliot Island Eco Resort, PO Box 348, Runaway Bay QLD 4216, 07.4156.4444

Day 16: Lady Elliot Island (B, L, D)

inerary. Your daily itinerary will be posted on white board in dining area or classroom.
set 18:03; low tide 9:05 (.91m), high tide 14:56 (1.55m)

Group breakfast

Group III dive

Non - divers: Reef diversity and interactions: Guided reef walk
Dr. Tyrone Ridgway, , Rob Walter 1.00

Non - divers: Great Barrier Reef SSI preparation

Group III: Reef diversity and interactions: Guided reef walk
Dave Logan, Kristen Morrow

Group lunch

Group IV dive / non-divers SSI preparation

Guided boat snorkel
Dr. Tyrone Ridgway and Dave Logan

Threats to the Great Barrier Reef
Dr. Tyrone Ridgway and Dave Logan 0.75

Group dinner

Assignment due: Great Barrier Reef SSI

Dr. Tyrone Ridgway, Dave Logan, Kristen Morrow, Rob Walter

Lady Elliot Island Eco Resort, PO Box 348, Runaway Bay QLD 4216, 07.4156.4444

1.00

Day 17: Lady Elliot Island (B, L, D)

inerary. Your daily itinerary will be posted on white board in dining area or classroom.
set 18:02; low tide 10:40 (.86m), high tide 16:24 (1.55m)

Group breakfast

Citizen science group project preparation

Dr. Tyrone Ridgway, Dave Logan, Kristen Morrow, Rob Walter

1.00

Citizen science group project data collection

Dr. Tyrone Ridgway, Dave Logan, Kristen Morrow, Rob Walter

Citizen science group project data analysis and presentation preparation

Dr. Tyrone Ridgway, Dave Logan, Kristen Morrow, Rob Walter

Group lunch

Citizen science group project data analysis and presentation preparation

Dr. Tyrone Ridgway, Dave Logan, Kristen Morrow, Rob Walter

1.00

Optional dive or lagoon snorkel

Group dinner

Assignment due: Citizen science group project presentations

Dr. Tyrone Ridgway, Dave Logan, Kristen Morrow, Rob Walter

1.50

Lady Elliot Island Eco Resort, PO Box 348, Runaway Bay QLD 4216, 07.4156.4444

Day 18: Lady Elliot Island to Beaudesert (B, D)

is by 8 am, place bags in departure lounge. Clear tabs at front desk.

1 route to Binna Burra.

ack

ct is Kimi Fabian: 0458 130 444.

set 18:01; low tide 11:48 (.76m), high tide 17:31 (1.61m)

Assignment due: Citizen science group project report

Assignment due: LEI topics quiz

0.50

Dr. Tyrone Ridgway, Dave Logan, Kristen Morrow, Rob Walter

Coral reefs, climate change, and the economy

Dr. Tyrone Ridgway and Dave Logan

Flights to HVB

Coach departs for Beaudesert Farmstays

Original Tours, Steve Hosie, 0418.729.024

Coach arrives Beaudesert (est.)

Depart with families

: Homestays through Downunder Farmstays, Kyneton, VIC, 03.9787.5232

Day 19: Beaudesert (B, L, D)

with farmstay families

contact is Kimi Fabian: 0458 130 444.

Life on a working farm in rural Australia

Ethnographic data collection

: Homestays through Downunder Farmstays, Kyneton, VIC, 03.9787.5232

Day 20: Beaudesert (B, L, D)

with farmstay families

contact is Kimi Fabian: 0458 130 444.

Life on a working farm in rural Australia

Ethnographic data collection

: Homestays through Downunder Farmstays, Kyneton, VIC, 03.9787.5232

Day 21: Beaudesert to Brisbane (B)

rooms at your homestay and double check for all your personal belongings.

review the Fiji pre-departure lectures. Prepare for a quiz on the first day in Fiji.

Coach departs for Brisbane via Lone Pine Koala Sanctuary

Original Tours, Steve Hosie, 04.1872.9024

An introduction to indigenous wildlife

Lone Pine Koala Sanctuary

Kristen Morrow and Rob Walter

708 Jesmond Rd., Fig Tree Pocket, QLD, 07.3378.1366

0.50

Coach departs for accommodations

Dinner on your own

Astor Metropole Hotel, 193 Wickham Terrace, Spring Hill, Brisbane, 07.3144.4000

Day 22: Brisbane (D)

the Fiji pre-departure lectures. Prepare for a quiz on the first day in Fiji.

Group breakfast

Ethnographic presentations

Kristen Morrow and Rob Walter

1.50

Fiji orientation

Kristen Morrow and Rob Walter

0.75

Brisbane scavenger hunt

Kristen Morrow and Rob Walter

Coach departs for Beenleigh

Original Tours, Steve Hosie, 04.1872.9024

Spirits of the Red Sand Cultural History Theater

(includes dinner)

Beenleigh historical Village and Museum

205 Main Street Beenleigh, QLD, 07.3801.8198

Astor Metropole Hotel, 193 Wickham Terrace, Spring Hill, Brisbane, 07.3144.4000

Day 23: Brisbane to Nadi, Fiji

on the floor outside your room by 7:15.

and clear your room by 7:15. Remember to pay room charges if you have any.

ack

Group breakfast

Pack coach

Coach departs for Brisbane International Airport

Original Tours, Steve Hosie, 04.1872.9024

FJ920 departs for Nadi, Fiji (arrives 16:50)

4271 (

Lecture Field	48.50
Field Hours (2 field hours = 1 lecture hour)	13.75
Total Equivalent Lecture Hours	62.

10hrs)	INTL 3300		PEDB 1090	
Field	Lecture	Field	Lecture	Field
	0.25			
	0.25			
	0.25			

0.50

0.25

0.25		
0.50		
1.00		
1.00		

1.50

2.00

2.00

6.00

0.75

1.00

0.50

1.50

0.50

3.00

3.00

2.00

	0.25	
1.00	1.00	
0.50	0.50	
10hrs)	INTL 3300	PEDB 1090

27.50	9.75	2.50	0.00	26.50
	1.25		13.25	
.25	11.00		13.25	

UGA Discover Abroad Spring Semester 2020
Fiji

March 24 - April 1, 2020

Instructor: Kristen Morrow | Program Assistant: Rob Walter

		4271 (10hrs)		INTL 3300		PEDB 1090	
		Lecture	Field	Lecture	Field	Lecture	Field
Pre-Departure Requirements							
On your own	Pre-departure lecture: Introduction to Fiji Dr. Michael Tarrant	0.75		0.25			
Sun, Mar 24	Day 1: Arrive in Nadi (D)						
Use your Lifestraw water filter for all water in Nadi, Botaira, and Soso.							
16:50	FJ920 arrives from Brisbane						
17:30	Transfer to accommodations via Tanoa bus						
18:30 - 19:30	Group dinner Hotel conference room						
19:30 - 21:00	First full day quiz: Fiji predeparture lecture Kristin Morrow and Rob Walter Hotel conference room	0.75		0.75			
Accommodation: Tanoa International, Votualevu Road, Nadi, +679.672.5327							
Mon, Mar 25	Day 2: Nadi to Lawaki/Village (B, L, D)						
<i>Helen Sykes arrives today 679.923.9148 (meet at the Pearl Hotel marina).</i> Bring luggage to breakfast - store in lobby.							
06:00 - 06:30	Group breakfast Hotel dining room						
06:30	Coach departs for Pacific Harbour (145 km, approx. 3.5 hours) TTF Transport, 672.3311 / 799.2332 Sigatouka market stop (~30 minutes) en route						
on arrival	Tag and store luggage at the Pearl Hotel						
10:00 - 11:30	Boat to Lawaki Beach House						
11:30 - 12:30	Lawaki orientation Christine Tawake-Bachofner, Owner, and Helen Sykes, Field guide	1.00					
13:00 - 13:30	Group lunch Lawaki dining area						
14:00 - 15:30	Intro to Fiji's marine environment and LMMAs Helen Sykes, Marine Consulting	1.50					
15:30 - 16:30	Snorkel safety and beach walk Helen Sykes			1.00			
17:00 - 18:30	Citizen Science I introduction and project briefings Helen Sykes	1.50					
18:30 - 19:30	Group dinner Lawaki dining area						
20:30 - 21:30	Module preparation: Citizen Science I (read pages 17-43, and 57-61)						
Accommodation: Lawaki Beach House, +679.992.1621							

Tue, Mar 26	Day 3: Lawaki (B, L, D)			
07:30 - 08:00	Group breakfast Lawaki dining area			
08:00 - 10:00	Citizen science I data collection and analysis Helen Sykes and Kristen Morrow	1.00	1.00	
10:30 - 12:30	Reef zone ecology - guided snorkle on outer barrier reef Helen Sykes	1.00	1.00	1.50
13:00 - 13:30	Group lunch Lawaki dining area			
13:30 - 17:00	Citizen science I analysis and presentation preparation			
17:00 - 18:30	Assignment due: Citizen Science I presentations Helen Sykes and Kristen Morrow	1.50		
18:30 - 19:30	Group dinner Lawaki dining area			
19:00 - 21:00	Module preparation : Community and the Fijian Way of Life			
Accommodation: Lawaki Beach House, +679.992.1621				
Wed, Mar 27	Day 4: Lawaki to Naiseisei (B, L, D)			
07:00 - 07:30	Group breakfast Lawaki dining area			
08:00 - 09:30	Assignment due: Module Community and the Fijian Way of Life discussion Kristen Morrow Lawaki dining area	1.50		
09:30 - 11:30	Module preparation: Citizen Science II (read McNamara and Scoones) Group lunch Lawaki dining area Boat to Naiseuseu Christine Tawake-Bachofner, +679.992.1621			
14:00 - 15:00	Sevusevu welcoming ceremony and assignment to families Village elders Community center Afternoon tea	1.00		
16:00 - 17:30	Modules overview and introduction to Citizen Science II Kristen Morrow Community center Dinner with host family	1.50		
19:00 - 21:00	Module preparation: Tourism and the Making of Paradise discussion I			
Accommodation: Lawaki Beach House, +679.992.1621 - Naiseuseu Village				
Thu, Mar 28	Day 5: Naiseisei (B, L, D)			
	Breakfast with host family			
09:00 - 10:30	Assignment due: Module Tourism and the Making of Paradise discussion I Kristen Morrow	1.50		
09:00 - 11:00	Citizen Science II group project check-in Kristen Morrow	0.50		

	Lunch with host family			
13:00 - 18:00	Citizen Science II data collection	4.00		
	Dinner with host family			
Accommodation: Lawaki Beach House, +679.992.1621 - Naiseuseu Village				
Fri, Mar 29	Day 5: Naiseisei (B, L, D)			
	Breakfast with host family			
09:00 - 11:00	Citizen Science II group project check-in Kristen Morrow	0.50		
	Lunch with host family			
13:00 - 16:00	Citizen science II data analysis and presentation preparation Kristen Morrow	3.00		
16:30 - 18:00	Citizen Science II group project presentation review Kristen Morrow	1.50		
	Dinner with host family			
20:00 - 22:00	Assignment due: Citizen Science II village presentation Kristen Morrow Community center	2.00		
Accommodation: Lawaki Beach House, +679.992.1621 - Naiseuseu Village				
Sat, Mar 30	Day 6: Naiseuseu to Pearl Resort (B, D)			
<i>For discussions: use the old registration lobby, the seating area above the cafe, the pool area, or a shady, grassy area.</i>				
	Breakfast with host family			
08:30 - 10:00	Boat to the Pearl Resort			
10:30 - 12:00	Assignment due: Citizen Science II debrief discussion Kristen Morrow Location TBD	1.50		
	Lunch on your own			
14:00 - 16:00	Module preparation: Tourism and the Making of Paradise discussion II			
16:00 - 17:30	Assignment due: Module Tourism and the Making of Paradise discussion II Kristen Morrow	1.50		
17:30 - 18:30	Group dinner The Pearl Cafe			
19:00 - 21:00	Module preparation: Module Tourism and the Making of Paradise (250-word essay)			
Accommodation: The Pearl Resort, Queens Rd., Pacific Harbor, Fiji, +679.773.0022				
Sun, Mar 31	Day 7: Pearl Resort (B, L, D)			
Water shoes, bathing suits, hats, sunscreen, towel, change of clothes, water, sulu (for village).				
06:00 - 08:00	Group breakfast			
8:00 - 9:30	Culture change Kristen Morrow Conference room	1.50		

09:45 - 16:00	Indigenous ecotourism management: Philosophy and practices in Fiji Long boat trip on the Navua River to Namosi Highlands Rainforest River Tubing Fiji, +679.921.2748 (lunch included) Kristen Morrow and Rob Walter	1.50	3.00		5.00
16:30 - 18:00	Module preparation: Module Tourism and the Making of Paradise (250-word essay)				
18:00	Assignment due: Module Tourism and the Making of Paradise (250-word essay)				
18:00 - 19:00	Group dinner The Establishment Hibiscus Dr., Pacific Harbour, +679.773.0028				
19:30 - 21:30	Concept quiz preparation				
Accommodation: The Pearl Resort, Queens Rd., Pacific Harbor, Fiji, +679.773.0022					
Mon, Apr 1	Day 8: To Nadi to USA (B, L)				
06:00 - 08:00	Group breakfast				
08:00 - 08:30	Check out and store luggage where indicated				
08:30 - 09:00	Survey B Kristin Morrow and Rob Walter	0.50			
09:00 - 10:00	Evaluations Kristin Morrow and Rob Walter	0.75	0.25		
10:00 - 13:00	Concept quiz Kristin Morrow and Rob Walter	1.50	1.50		
13:00 - 14:00	Final group lunch The Pearl Cafe				
14:30	Coach departs for airport Dinner on your own at the airport				
21:40	FJ 810 departs Nadi for LAX (arrives 13:25)				
Assignments due post-program:					
April 15: All PEDB assignments including activity quiz, relevance quiz, fitness quizzes 1 - 4					
Fiji					
		4271 (10hrs)	INTL 3300	PEDB 1090	
Contact Hours	Lecture Field	27.75	13.00	2.75	0.00
	Field Hours (2 field hours = 1 lecture hour)	6.50		0.00	3.25
	Total Equivalent Contact Hours	34.25		2.75	3.25