

STA TRAVEL & CLEVELAND STATE UNIVERSITY'S CENTER FOR INTERNATIONAL PROGRAMS

Cleveland State University's Center for International Programs has partnered with STA Travel to assist in providing travel arrangements for participants on international study abroad programs. By calling Cleveland State University's dedicated phone number at **800-226-7251**, participants will speak with a travel expert who is familiar with Cleveland State University's programs. STA Travel will take care of all the travel details and offers discounted student airfares from your preferred city of departure.

Booking with STA Travel comes with the security of 24/7 U.S. based emergency assistance for any potential flight issues!

© 2011 - STA Travel, Inc.

STA Travel can also help you with:

- **Rail and Bus Passes:** Travel around with ultimate flexibility, with hop-on/hop-off passes
- **Global Cell Phone:** Stay in touch with family and friends while traveling the world
- **Insurance:** For as little as \$6 per day, you can forget your worries. If you get sick, lose your bags or your trip is delayed or cancelled, you won't lose all of your money. STA Travel even has coverage for your personal electronics such as your laptop and camera.

To book your travel, please call
800-226-7251
and STA Travel will do the rest!