Join us in Suceava for the 2014 Summer School on Romanian Language and Civilization! 
 
Description
University of Suceava organizes in association with the Centre of Romanian Studies of GranadaThe Summer School on Romanian Language and Civilization between 10th - 23th of July 2014, in the city of Suceava.
The program includes morning activities (32 hours of class courses) and afternoon activities and weekend activities (16 hours of immersion courses, museum and monuments visits, film screenings, guided tour of Suceava and the Monasteries of Bucovina, guided tour to Sapanta).
 
Why Suceava

Because it´s a center of Romanian vivid tradition, where one can experience real nature, food, life style, cultural models that in the rest of the country (and of Europe for that matter) seems to fade away. Capital of an Austro-Hungarian province named Bucovina, Suceava has more than one century of multicultural experience, and, as an occupied territory had to generate the first manual for Romanian as a foreign language. We are used to make a stranger feel that Romanian is his own language and its culture is little different than the stereotype of just another weird East European Balkanic country.
The aim of the organizers is excellence and innovation

Schedule 
Morning activities: Language courses
The language program includes 32 hours of Romanian language for beginner, intermediate and advanced level.
Class course schedule: 4 hours each day, from Monday to Friday, from 10:00 am to 2 pm
Courses location: University of Suceava, University Street, Suceava.
The minimum number of students for each group is 5 with a maximum of 15.
Afternoon activities
-immersion courses: twice a week, from 5:30 pm to 7:30 pm
-guided tour of Suceava city center (Spanish, English, Italian, French speaking guide)
-museum visits (Spanish,English, Italian, French speaking guide): in the weekend, from 11:00 pm
-film screenings (Spanishsubtitles): once a week, from 5:30 pm
-traditional dinner: in the weekend
-guided tour of the Monasteries of Bucovina(Spanish, English, Italian, French speaking guide): in the weekend
-guided tour to Sapanta(Spanish, English, Italian, French speaking guide):in the weekend
Language levels and course curricula
The language levels are established according to the Common European Framework of Reference for Languages.
The beginner level (A1 and A2 level) develops basic communication skills on Romanian language, by learning familiar everyday phrases and words and basic grammar notions.
The intermediate level (B1 and B2 level) develops skills such as communication about familiar topics, understanding texts with a high frequency in a conversation, writing messages or short compositions describing feelings, emotions and impressions.
The advanced level (C1 and C2 level) aims in developing spontaneous conversations on various topics, comprehension of long and complex texts or compositions, understanding of any kind of spoken Romanian language.
The course curricula is adapted to the students, with favorite topics arranged around the student's interests. The teaching method is based on communication. Conversations and communication activities alternates with comprehension, vocabulary and grammar exercises.
The course materials are based on Daniela Kohn´s manuals: Puls. Manual de limbaromanapentru student straini, nivel A1-A2, andPuls. Manual de limbaromanapentru student straini, nivelB1-B2
The instructors are PhD holders, teachers of University of Suceava, University of Granada, professionals in multicultural teaching of Romanian language as a foreign language, teachers of Romance Languages and evaluators of the official Romanian Language Assessment
Language certificate
At the end of the course, the students will give anexam and will receive a certificate proving their level of Romanian language.
Fee
520 eurosThe package includes: registration, accommodation and lunch, 32 hours of class courses, course materials, final exam, language certificate, the immersion courses, the tour of the monasteries, the guided tour to Sapanta,museum visits, film screenings.
The package does not include: international and national transport and the medical assistance. 
Accommodation and food
In our excellent campus facilities.
Payment method
The fee can be paid as follows:
- by bank transfer (you receive a pro forma invoice that contains all the payment details)
- by PayPal
- by Credit Card (you receive a payment request via e-mail from Pay Pal; you don't need a Pay Pal account)
- in cash at our office in Suceava (you get in touch directly with one of our team members)
The applicant agrees to pay all commissions, fees, charges or expenses related to the transfer of money. The confirmation participation will be provided by email.
Deadline for registration
30th of June 2014
Contact:
Claudia Costin: claudiacostin64@yahoo.com
OanaUrsache: oursache@ugr.es
http://www.usv.ro/index.php/en
[bookmark: _GoBack]

Getting to Suceava:
Suceava has a national airport and good railway connections with Bucharest, Cluj, Iasi and Bacau.
