IMPORTANT INFORMATION FOR TRAVEL TO BELIZE and BFREE
Updated 12/08
LUGGAGE AND PACKING

Luggage

Visitors should not bring more than they can carry by themselves in one load. Do not plan to wheel or pull luggage that is too heavy to carry, as the terrain is rugged—those little wheels don’t work off pavement! Visitors are encouraged to use internal hiking backpacks. These are the most comfortable and convenient type of luggage to get in and out of BFREE. Your luggage will be transported in and out of BFREE but there are other locations you will visit where the luggage with wheels is not practical as well.
Clothing
Dress in Belize is generally casual, but is always clean and neat in towns and cities. Avoid wearing excessively revealing or immodest clothing. Torn, ragged or roughly patched clothes are never acceptable in town, though you can wear them while in the jungle.
Jungle Attire:

The best protection against insect bites is to COVER UP! Lightweight, quick-drying long pants and long sleeve shirts are the best choices for your days in the jungle. The people who insist on wearing shorts are usually the most chewed up when they leave the jungle. Try to bring lightweight partially synthetic fabrics that are easy to wash and quick to dry; heavy blue jeans take forever to dry in humid weather (even in the dry season!) For hiking and field activities in the forest, bring some older clothing that can get wet and muddy.

Elsewhere in Belize:

When participating in the Mayan Homestays, remember to avoid excessively revealing clothing (like short shorts). Females may want to bring a skirt or sundress for the villages. Most of the women in the villages wear skirts. However, it is not mandatory. They are used to seeing tourists and students in capris and pants. Many of the young people are beginning to wear them. For the beach, of course beachwear is appropriate.

Footwear

Footwear should be comfortable, already broken in, and suited to the terrain. For traveling, hiking at the beach, and exploring the river, bring strap-on sandals that can get wet, such as Tevas, Chacos or Keens. For most hiking and fieldwork, you will want sturdy tennis shoes and/or lightweight hiking boots.
What NOT to bring! Try to leave behind non-essentials. Do not bring:

· Expensive jewelry or valuables

· Any controlled substances—BFREE does not bail people out of jail

· Non-essential electronic devices such as blow dryer, curling iron, and walkman, laptop or portable DVD player. Some of these will not be necessary, others will break…Belize destroys electronic equipment.

PACKING CHECKLIST: WHAT TO BRING

The following list is suggested for a 14-day itinerary. Adjust accordingly.

Essentials

· Passport

· Name, phone number, and fax number of your physician and a close relative

· List of credit card numbers/travelers checks and numbers to call to cancel the card/replace these in case of loss or theft

Clothing

· 2-3 lightweight cotton t-shirts

· 2 sleeveless or tank tops

· 1 or 2 loose lightweight cotton long-sleeved shirts

· 2 or 3 pair lightweight loose cotton or mixed cotton/polyester long pants. Denim isn't very good in the tropics, too hot, won't dry.

· 2 pairs of shorts

· 1 change of “nicer” clothes (slacks/skirt or sundress and button down shirt)

· 1 swimsuit

· 1 sweat shirt or jacket for cool nights (polar fleece material good)

· 1 week’s worth of socks and underwear

· 1 pair of river sandals
· 1 pair of sneakers/comfortable hiking shoes or boots
· 1 rain poncho

· Hat

Accessories
· 10-15 zip lock baggies to keep things dry in the bush

· Sunglasses (polarized lenses are best)
· Toiletry kit. Include all of the items that you would normally use, please bring biodegradable soap and shampoo.

· Women—please being feminine products because cycles are often disrupted during travel!

· 2 flashlights (headlamps are the best), and don’t forget to bring plenty of batteries and spare bulbs
· 1 towel, lightweight old ones are best

· Pocketknife or “Leatherman” type tool

· Small day pack or backpack for daytime excursions

· 1 or 2 Water bottles

· Sunscreen

· Insect repellent (many types are non toxic)
· Mask, snorkel, and fins (optional)
· Personal first aid supplies: Each person should bring along: Band-Aids, moleskin, Tylenol, Benadryl, a laxative, Imodium/Pepto, anti-itch cream, a topical antibiotic cream, and an anti-fungal cream or powder if you are prone to foot fungus.

· Medical kit: each group must provide a complete medical kit. BFREE has a first aid kit, which is intended for emergency use only.

As a basic rule, if you cannot get along without it, bring a spare or maybe two. This applies to contact lenses and glasses, flashlights, and personal medications.

Other

The following items are optional, but do bring them if you can:

· Camera, spare batteries, and all the film you will need

· Binoculars

· If your group is participating in a Mayan Homestay, a great way to break the ice is to bring photos of you and your family and a small gift (candy or a soccer ball or some other game that can be shared by all the family)
MONEY

The Belizean dollar is exchanged at a fixed rate with the US dollar at 2 Belize dollars to one US dollar (US$1 = BZ$2). US dollars are widely accepted everywhere here, but small denominations are best. Don't forget that there is a departure tax of about US$39.50 that is paid at the ticket counter at the airport upon leaving Belize (unless it is included in your ticket. Check with your airline before arrival). That money should be put aside and saved for departure.

It is difficult to find ATMs and cash machines outside of Belize City and Belmopan, and credit cards are not widely accepted except in tourist areas. Travelers’ checks are difficult to cash away from major towns, so it is important that you also carry adequate cash between stops to town. Banks do not accept U.S. cashier’s checks or money orders. Do not expect to use personal checks.

Tipping

As you enter or leave the airport in Belize, baggage handlers are usually tipped a dollar US per piece. For a group entering with a great many bags, a lower rate per piece is acceptable. Tipping is not normal in all but the most exclusive restaurants. You may tip if you felt the service was excellent, but it is not necessary. Tipping in taxis is not expected, but can be done if you wish to show appreciation for special service.

COMMUNICATIONS AND RELATED SERVICES

Telephone
DO NOT BUY CALLING CARDS IN THE US! THEY WILL NOT WORK IN BELIZE!
You will have an opportunity to purchase prepaid calling cards from a local Belize Telecommunications Limited (BTL) office and other locations. ASK THE BFREE STAFF MEMBER WHO IS LEADING YOUR TRIP WHERE TO PURCHASE PRIOR TO YOUR ARRIVAL AT BFREE. These cards come in BZ$5, $10, $20, and $50 denominations and can be used to make local and international calls. To call the states, you should purchase at least a $10BZ phone card.
BFREE has a reliable fixed cellular telephone system that you will be able to use to make and receive calls. It is best if you use a calling card on this phone. BFREE phone number is 011-501-614-3896.
Email

BFREE does not currently have public email service for use by guests or student groups, although long-term researchers and interns can use the private system. Costs are US$5/hour or US$50/month for unlimited use. There are usually one or more internet cafés in major Belizean towns that charge comparable rates. Most of our itineraries do not include areas where internet is accessible so do not expect to be able to get on line.
Time
Belize’s time is fixed all year round (there is no daylight savings). Depending on the daylight savings status in the US, Belize is either one or two hours behind Eastern Standard Time.

Electricity

Belizean electricity is 110V, 60Hz (same as the US). Appliances that can be used in the US can be used in Belize. No special adaptors are required. However, not every place you will stay has electricity. BFREE has solar electricity in every building, but only inverts the 12 V DC current to 110 V AC in some. Energy intensive appliances or tools are not recommended because they may overload BFREE’s solar system.

HEALTH AND SAFETY

Public health and sanitation

Levels of public health in Belize compare favorably with those of developed countries. Although it is a tropical country, Belize has in large part eradicated, controlled, or simply avoided the tropical diseases that plague other countries in the region: cholera, yellow fever, amoebic dysentery, and others. This being said, various tropical diseases are present at very low levels including malaria, dengue fever, Leischmaniasis, rabies, and skin parasites. AIDS is very prevalent throughout the country. All visitors to Belize should visit a reputable international travel clinic to receive the appropriate immunizations (or check with the World Health Organization).

Tap water is generally safe to drink anywhere, but never drink from streams. If you are somewhat new to travel, you may experience brief stomach and intestinal upsets during the trip as your system adjusts to a different set of microorganisms—and a Belizean coming to the US might encounter the same problem. To give your system a chance to adapt, some people prefer to drink bottled water during the first few days of the trip. There is no safe medication to protect you against this problem, but it generally passes quickly. Any time you have diarrhea, from whatever cause, keep drinking fluids (with electrolyte powder if available) for proper rehydration and replacement of minerals.

Staying healthy: Pointers

Chances are that you will stay healthy throughout your travels. To be on the safe side, here are some important tips to minimize the chance you will be ill on the trip. Refer to them as a reference during your trip, and use them as guidelines during any future travel.

· Wash your hands frequently, especially after using the bathroom and before eating. This is the single most important precaution you can take to stay well.

· Avoid dehydration. Drink plenty of fluids, even if you do not feel particularly thirsty. Remember that alcohol and caffeine are both dehydrating agents. Lack of urination, concentrated (dark) urine, headache, and sunken eyes can be important signs of dehydration—watch for them. Oral rehydration salts (electrolyte powder) are good to have around for these situations (like “Emergen-C” brand available at health food stores). You can also make up your own oral rehydration mix by adding 8 level teaspoons of sugar and 1/2 level teaspoon of salt to one liter of water.

· In the tropics, solar radiation is far more intense than you are used to. One can get debilitating sunburn even if the day is not especially sunny. Use sunscreen and clothing to minimize your exposure to UV radiation. At the beach, wear a T-shirt over your swimsuit when you are in the water, especially when snorkeling. When you are in the sun, keep drinking fluids and avoid alcohol.

· Pay attention to scrapes and cuts, as bacteria grow rapidly in tropical conditions. A small scratch that you would ignore at home can quickly become a serious infection in the tropics! Wash cuts with clean water and soap, apply disinfectant, and keep the wound clean. Inform a BFREE staff member at once at the first sign of infection (pain, swelling, redness, or discharge).

· If you start to get a sore area or blister on your feet, take action at once. Use moleskin, band aids, or padding to stop the rubbing. Change shoes to reduce friction. If you allow a blister to break, you may be unable to enjoy hikes, and you will be prone to infection in that area, so keep it clean until it heals.

· Do not go barefoot, especially in remote human settlements, as you can pick up infections, parasites, insect stings, bites by other animals, and thorns.

· If you buy fresh fruit and vegetables, wash them before eating them. It is safe to eat fruit that has been peeled, as the interior of a fruit is sterile if the skin is intact.
· If you have diarrhea, immediately begin drinking fluids with rehydration salts to replace lost electrolytes, and let someone else know how you are feeling so they can keep an eye on you.

Hospitals in Belize offer limited medical care, and most advanced procedures occur at private clinics or abroad. Pharmacies are generally well stocked, but some items may be hard to find (e.g., certain birth control pills). If you use prescription medication, bring enough with you for your time in Belize.

EMERGENCY MEDICAL INFO

BFREE has two evacuation plans in cases of medical emergency:

1. In critical emergencies a British Army helicopter will evacuate the patient from BFREE to the premier private clinic in the country:

Belize Medical Associates

Tel
[011-501]-223-0302; 223-0303; 223-0304

Fax.
[011-501]-223-3873

5791 St. Thomas St.

Kings Park P.O. Box 1008

Belize City, Belize

www.belizemedical.com
bzemedasso@btl.net
The individual’s parents, guardians, or spouse will be notified. If necessary, the individual will be flown to a hospital in Florida or Texas either by an international “life-flight” or on the next commercial jet.

2. In non-critical emergencies, individuals will be driven out from BFREE to Punta Gorda Town or Independence Village and driven or flown to Belize Medical Associates in Belize City (information above).

BFREE is not responsible for costs accrued during emergency medical evacuation or treatment.

Any questions should be directed to:

Jacob Marlin, Managing Director

Belize Foundation for Research and Environmental Education (BFREE)

P.O. Box 129

Punta Gorda, Belize

Central America

Phone: 011-501-614-3896

Email: bfree@hughes.net

www.bfreebelize.net

