

2016 CMC-Yonsei Summer Program*

June 26-July 30, 2016

Deadline: Monday, February 22, 2016

Program Fee: \$3,300 includes:

- Tuition for 6 Yonsei semester credits (1.5 CMC transfer credits)
- Housing and some meals
- Excursions: Hong Kong and Korea
- International Emergency Health Insurance
- Advising: Academic and Pre-Departure

Additional Estimated Expenses:

- Airfare (estimated at \$1,500)
- Personal expenses (estimated at \$400)
- Meals (estimated at \$400)

Eligibility Requirements: Econ 50—Principles of Economic Analysis or equivalent

Explore the business and finance world, meet distinguished business leaders in both Korea and Hong Kong, live with Yonsei students, and study in the CMC-Yonsei co-taught courses with Yonsei students on the five week summer academic program in Seoul, Korea. Experience Korean food, academics, culture and society. Program includes an academic excursion to Hong Kong. Led by Dr. Manfred Keil, CMC Professor of Economics.

Applications available online at:

<http://www.cmc.edu/cge/upcoming.php>

**This flyer is for informational purposes only. CMC may be obliged to alter or eliminate the program or policies without prior notice.*

For more information, contact: Dr. Manfred Keil, mkeil@cmc.edu or Kristen Mallory, kmallory@cmc.edu
CMC Center for Global Education, Heggblade Center, 1st Floor, (909) 621-8267