

Peru 2019 Field School to Peru

For: May of 2019

Mount Royal University

Student Information Package

October 4, 2018

Field School to Peru Involves

This is a one-month intense experiential education opportunity that involves an extra-ordinary opportunity for learning and growth; and

- Expand your travel and international experience;
- Obtain two (2) 3 credit senior elective courses
- Internationalize your education
- Carry out independent primary research – graduate school?
- Spanish language development;
- Gain practical research experience;
- Hike the Salcantay trail into the famed Machu Picchu;
- Travel and canoe in the Manu region of the Amazon rainforest jungle;
- Realize and explore career opportunities
- Travel to a ‘developing’ country experiencing rapid change in all facets of life;
- Higher than normal risk of injury and illness as it relates to travel to a South American country (*normal being defined as what one may encounter in daily life in Canada*)

Selection Criteria

- Full time student at MRU
- Academic standing – those with higher grades will have preference and include any other relevant course work
- Letter of intent – those who can demonstrate a strong fit between the course and his/her education and career objectives will have preference
- Name and contact information for one reference who could speak to the student's independence and overall character

Carmanha a winner of the Faculty of Health, Community and Education Student Research Poster Award for her study of food and tourism in Cusco Peru

Application Requirements

- Submission of letter of intent – a one-page explanation of how the student believes the field school experience will enhance her/his education and career goals; along with
- Reference name and contact information
- Transcript – unofficial is acceptable – highlight the Spanish course if you have one or if you are willing take a Spanish course in the winter
- Payment strategy – how the student intends to obtain the funds to pay for the course.
- Completed application (*attached*)

MUST be submitted to Joe Pavelka (Office U241) by 4PM November 1, 2018

You will be notified if you are successful by November 5th 2018

If you are successful you have to submit your first payment of \$950 to the Fees Office by November 15th if you do not make payment by you will lose your spot and another student will take it up.

How should you look at this experience and your fit?

If you are keen to see the world and gain practical travel experience;

If you want to see the world and have a guided experience with faculty;

If you are in good physical condition that helps – you DO NOT NEED any special skills;

If you see this as a great way to gain travel experience in an off the beaten path context but in an way that is highly supported;

If you have travelled lots but have not spent much energy genuinely learning about where are and get to know the local people it may be for you;

If you would like to explore the idea of ‘doing field work’ and gain experience in conducting research in the field – maybe a prep for graduate school?

Table 1: Overall Schedule of Activity from October 2018 to June 2019 (Tentative)

Date	Activity	Notes
Oct. 4, 2018	First student orientation meeting	<ul style="list-style-type: none"> • Provide overview of all key aspects of the field school, inherent risk, and application requirements • There will be two scheduled meetings this year
Oct 18 2018	Second student orientation meeting	
Nov 1, 2018	Student applications are due	<ul style="list-style-type: none"> • \$950 deposit is submitted with each completed application
Nov 8, 2018	Students are told of status	<ul style="list-style-type: none"> • It is anticipated that 13 to 15 students will be selected
Nov 22, 2018	Meeting #1 of selected students	<ul style="list-style-type: none"> • Provide complete overview of field school requirements
Jan, 10 2019	Meeting #2 of selected students	<ul style="list-style-type: none"> • Organize and orient towards academic requirements
Feb, 7 2019	Meeting #3 of selected students	<ul style="list-style-type: none"> • Second Deposit of \$1,160 is due • Pursue academic requirements • Finalize arrangements e.g. students to purchase flights etc.
Feb. 13 to 22 2019	Reconnaissance Trip to Peru	<ul style="list-style-type: none"> • Finalize a variety of aspects of the field school • Budget is included in a later section
Mar 7 2019	Meeting #4 of selected students	<ul style="list-style-type: none"> • Third Deposit of \$1,300 is due • Meet with International Personnel • Pursue academic requirements
Mar 28 2019	Meeting #5 of selected students	<ul style="list-style-type: none"> • Continue with preparation • Ensure student arrangements are completed • Pursue academic requirements
Apr. 25–28 2017	Pre-trip Preparation classroom schedule	<ul style="list-style-type: none"> • Final in-class preparation
May 4, 2019	Depart Calgary	<ul style="list-style-type: none"> • Detailed in-country agenda is included
June 3, 2019	Field School is completed	<ul style="list-style-type: none"> • As above
June 11 2019	Final Projects are due	<ul style="list-style-type: none"> • As above

Peru Field School

May / June 2019

Tentative

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4 Depart Calgary as one group
5 Arrive in Lima/Cusco	6 Spanish School / Homestay	7 Spanish School / Homestay	8 Spanish School / Homestay	9 Spanish School / Homestay	10 Spanish School / Homestay	11 Move to hostel – Research
12 Hostel & Research Projects	13 Hostel & Research Projects	14 Hostel & Research Projects	15 Preparation for Salkantay	16 Salkantay (1) arrive at Wari Family	17 Salkantay (2) Wari Family	18 Salkantay (3) Wari Family
19 Salkantay (4) El Passo y Camp 1	20 Salkantay (5) Chayayui	21 Salkantay (6) Santa Teresa	22 Salkantay (7) Aguas Caliente	23 Machu Picchu Day – Train to Cusco	24 Cusco Hostel – Research	25 Cusco Hostel – Research
26 Cusco Hostel – Research Projects	27 Manu (1)	28 Manu (2)	29 Manu (3)	30 Manu (4)	13 Manu (5)	June 1 Manu (6)
June 2 Manu (7) Return to Cusco	June 3 Last day – debriefing	June 4 Field School is complete				

Budget: (approximate)

Detailed budget information is provided to those accepted into the field school but what you need to know before you apply is that the total cost of the field school is approximately \$6000 CDN for 30 days of school and travel and two (2) three credit courses.

The budget estimate here includes everything from credits to airfare, group costs and personal costs. Groups Fees are paid to MRU Finance in three separate installments.

There are three grants available to field school students totaling approximately \$2500.00. Grants are never a guarantee

Canoeing on the Alto Madre de Dios River in the Manu Region of the Peruvian Amazon

Do you want to learn more about our trips?

Go online to Vimeo and look up Canoes for Peru or In the Shadow of Machu Picchu and Bonanza Tours and Manu Park Peru.

Appendix A – Application Survey

Field School to Peru 2019

**This is your application form so if you are interested you must return to Joe Pavelka at U241 by
4PM October 4, 2018 jpavelka@mtroyal.ca**

Name: _____ Student Identification: _____
Telephone Number: _____ E-mail address: _____
Program: _____ Year _____

1. Now that you are aware of the work, difficulty and expense related to the field school, are you 100% committed:

No: _____

Maybe: _____

Maybe, if... _____

Yes, if... _____

Yes: _____

2. Are a full time student at Mount Royal University?

Yes _____

No _____

If no, Explain: _____

3. Do you meet all other eligibility requirements as per the student information package?

Yes _____

No _____

4. What other potentially relevant courses have taken?

Course _____ Grade _____

Course _____ Grade _____

Course _____ Grade _____

5. Can you make all the financial commitments, by the times required?

Yes, probably _____

Yes, absolutely _____

No, probably not _____

Explain: _____

6. Do you understand and accept the physical components as described?

No _____

Yes, with hesitation _____

Yes, I fully understand and accept _____

7. The month-long field school involves extended periods of time where you will function within a group. Do you accept the lack of free time during the field school and that you are functioning with in a group environment?

No _____

Yes, with hesitation _____

Yes, I fully understand and accept _____

8. Do you understand and accept the limits on personal freedom as described (e.g. you are not permitted to visit local bars and alcohol consumption is limited to sanctioned cultural events)

No _____

Yes, with hesitation _____

Yes, I fully understand and accept _____

9. The academic work load for the field school is intense beginning during the winter semester in preparation for in-country activity. Do you understand and accept that the workload as described?

No _____

Yes, with hesitation _____

Yes, I fully understand and accept _____

10. Do you understand and accept the risk to personal safety that is inherent in international travel and fieldwork?

No _____

Yes, with hesitation _____

Yes, I fully understand and accept _____

11. Do you understand that you will be travelling as a representative of Mount Royal University and that if you fail to follow the regulations of the class and/or behave in a manner which the instructor deems to:

- Significantly lower the quality of the field school experience for the others;
- Endangers oneself or anyone else;
- Damages relations between our group and the local people; or
- Damages the reputation of the University or the course.

...that you may be sent home and will receive a score of zero on any outstanding course requirements?

No _____

Yes, with hesitation _____

Yes, I fully understand and accept _____

12. If selected, will you commit to being present at all mandatory meetings, including the next meeting on **October 26, 2016**

No _____

Yes, with hesitation _____

Yes, I fully understand and accept _____

13. What is your previous travel experience?

14. Do you possess current wilderness first-aid certification?

Yes _____

No _____ If not:

Do you intend to obtain your Wilderness First Aid Certification prior to May of 2017?

Yes _____

No _____

15. What is the most important benefit you would like to receive from participation in this course?

16. What special contribution could you make to the group or the course? What do you bring to the group?

Thank you...and please ensure all submission criteria are attached to this completed application.

Joe Pavelka

jpavelka@mtroyal.ca