

PLAN OF THE DAY

	Sunday	Monday-Friday	Saturday
0700-0745		Breakfast	Breakfast
0715-0750		Tutoring	
0750-0840	Free Time	English Enrichment	Corps Activities
0850-0940	Brunch		
0950-1040	Free Time	Reading Enrichment	Free Time
1050-1140			
1150-1240		Lunch	
1240-1330		Math	
1340-1430		Leadership	
1440-1530		P.E./Seminar	
1545-1645		Physical Education	
1645-1800		Free/Study Time	
1810-1855	Dinner	Dinner	Dinner
1900-1950	Night Study Hall	Night Study Hall (Sunday-Thursday)	
1955-2045			
2050-2130			
2130-2200			

Admission to the program prior to November 15.

Full payment is due prior to December 31.

Program begins in January and finishes in May each year. Students should contact MAJ Starke for exact dates prior to booking any travel.

- International Tuition & Fees
13,014 USD
- Program Fee
3,200 USD
- Uniform Issue
2,400 USD
- International Total Estimated Cost
18,614 USD

International Students from North America may qualify for a reduced rate. For more information:

MAJ Cristhina Starke
starke@nmmi.edu

New Mexico Military Institute
101 W. College Blvd.
Roswell, NM 88201
575-624-8372

NEW MEXICO MILITARY INSTITUTE

ENGLISH LANGUAGE and AMERICAN CULTURE PROGRAM

*Earn high school credit while
learning how to find success
in an American classroom.*

PROGRAM OVERVIEW

New Mexico Military Institute (NMMI) provides an environment where students who do not meet the requirements for English acquisition to be admitted directly to NMMI may attend the **English Language and American Culture Program (ELCP)** to build the skills necessary to find success at NMMI. While the program is designed for students who plan to stay at NMMI for the duration of their education, some students may choose to 'test drive' the NMMI experience during this program.

The program incorporates strong academic foundations in the American educational system with the support students need to find success. During the program students will take two courses that are specifically designed with language acquisition in mind, as well as participate in standard coursework.

Visit NM Landmarks

Day and overnight trips are a part of the program and students will visit several beautiful spots in New Mexico. Carlsbad Caverns, Santa Fe and White Sands are all on the visit list, in addition to local outings in Roswell, NM...Alien City, USA!

COURSEWORK

- The English Enrichment course focuses on Reading, Writing, Speaking and Listening in English.
- The Reading Enrichment course focuses on the process of reading in English.
- Students will be placed into a math course based on our regular process and will gain graduation credit for the course.
- Leadership is an important part of the NMMI program. Students will take our Leadership Course designed by the U.S. Army to teach basic leadership skills.
- Physical training through PE courses and Corps PT is an integral part of the NMMI Program.
- A school counselor will help students in the transition to the Institute and work with them on various areas of growth.

Preparing Tomorrow's Leaders...Today!