

STUDY & VOLUNTEER PROGRAM

SUCRE, BOLIVIA

PROGRAMS START EVERY MONDAY

PROGRAM DESCRIPTION

This Study & Volunteer program combines a Standard Group Study program combined with a volunteer placement in the community for a total minimum time commitment of 1 week. Participants can take classes and volunteer simultaneously. All opportunities will work in partnership with local people in a variety of community-based projects. This unique program offers exciting hands-on volunteering opportunities, meaningful cultural immersion, and an enriching language program.

CITY AND COUNTRY INFO

Sucre is the beautiful colonial judicial capital located in the Andean highlands of Bolivia. Known as the "White City of the Americas" due to its numerous colonial buildings, all of which are painted in white and topped with shiny red tile roofs. Set in a valley surrounded by low mountains, Sucre is small (pop. 150,000) so that it is very easy to explore on foot. A university town, known as the center of learning and progressive thought within Bolivia, Sucre has many museums, a lively central plaza, shops and restaurants. The city has a youthful, energetic feel despite its old-fashioned look created by the numerous ancient mansions and colonial churches.

HIGHLIGHTS OF PROGRAM

After participating in this Study & Volunteer Program in Sucre, students will gain experience in foreign poverty and need first hand while helping others in severe need, greatly improve foreign language abilities, gain personal growth and confidence both nationally and internationally through service, and combine travel, academics, and community service into one incredible life-changing experience.

What's Included

- **Tuition and Class Materials: 1 week**
minimum-group 20 Spanish 50 minute lessons per week in group of 2-5 students per class.
- **Volunteer Placement:** in local organization
- **Lodging:** In a Homestay
- **Placement Testing**
- **1-2 Organized Activities Weekly***
* Entrance fees, transportation, etc. may be at additional cost.
- **Access to E-mail**
- **Access to Multimedia Learning Center**
- **Certificate of Completion**
- **Pre-Departure Information**
- **Planning Guide**
- **Medical, Accident and Sickness Coverage ****
** See policy for definitions and exclusions.
- **Medivac Coverage**
- **Other Travel Coverage:** repatriation, baggage, personal effects, accidental death and dismemberment , etc.
- **24 Hour Emergency Multilingual Hotline:** call collect from anywhere in the world

FULL PROGRAM DESCRIPTION

STUDY PROGRAM

The Study Program includes 20 hours per week of Group Spanish classes. Maximum number of students per class is 5, with the average being 2 students. Groups are organized in a way that each will always consist of students possessing the same level of Spanish.

The method is based on the 4 language skills: listening, grammar, oral and written comprehension. No English will be used in class.

Classes are 55 minutes in length. Students may enroll for as many weeks as desired. In order to make sufficient progress and gain the maximum benefit from the course, the following program duration ranges are recommended: Beginner (4-12 weeks), Intermediate (2-12 weeks) and advanced (2-12 weeks).

VOLUNTEER PROGRAM

Students will be placed in a volunteering position in community in the afternoons after classes for a minimum of 4 weeks. Placement opportunities include the following:

- Teaching
- Nursing
- Child daycare
- Animal husbandry
- Construction
- Agriculture
- Caring for the disabled and the elderly

LODGING OPTIONS

HOMESTAY

Students staying in a homestay will be able to practice their Spanish and be exposed to local culture. Middle class families are carefully selected and provide each student with a private room. Do not assume that you are too old for a homestay as many of our students are older than their host "parents". For many of our students, their homestay is one of the most rewarding experiences.

APARTMENTS

Any student can try to arrange for an apartment on his/her own upon arrival, but availability is very limited.

PRICE RANGE

Cost of minimum 1 week of classes combined with volunteer placement, and minimum of 1 week total of housing is about:

\$578**

**Price may range according to housing and board options.

ELIGIBILITY AND GUIDELINES

U.S. citizens traveling on regular passports for tourism or business do not need a visa for a stay of 90 days or less. Those planning a longer visit must obtain a visa in advance.

Participants must have an intermediate level of Spanish to participate in the volunteer program.

Minimum age of 18 unless accompanied by an adult. Volunteer positions on a space available basis. These are unpaid positions and there is a limited number of positions every month.

ACTIVITIES AND EXCURSIONS

As part of the language program there are 2 to 3 organized activities every week. In addition, students will find a daily schedule of cultural events in Sucre and surrounding areas, locations of theaters, museums, festivals as well as tickets prices are available. Activities include:

- Visits to local areas of interest
- Dance classes
- Cooking classes
- Parties & fiestas
- Spanish languages videos & movies, seminars & discussion groups.

Some activities may be at an additional cost.

HOW TO REGISTER

To register for the STUDY & VOLUNTEER PROGRAM in Sucre, either follow the link below or call 1-888-678-6211.

<http://www.nrcsa.com/reg/on-line/regform.html>

When you register, \$140 USD is due to secure your place in the program.