

LEARN FRENCH

THIS SUMMER AT
L'UNIVERSITÉ
DE MONCTON!

French Immersion
Summer Program
June 29 to August 1, 2014

UNIVERSITÉ DE MONCTON
EDMUNDSTON MONCTON SHIPPAGAN

MISAEAL, QUÉBEC

Éducation permanente

LEARN AND EXPLORE

THE PROGRAM

A CUSTOMIZED PROGRAM TO FIT YOUR EDUCATIONAL NEEDS

This innovative French learning program focuses on individual needs and helps you attain results quickly. At the end of the program, your French language skills and your confidence will have significantly improved.

L'Université de Moncton has been offering programs in French as a second language to various age groups across North America for well over thirty years. This program

is designed specifically for students and adults who want to improve their language skills and engage in everyday social situations that require a higher level of French language competency, and for those who want to improve their reading and writing skills through the use of French and Acadian literature and discussions on current topics of interest.

WHAT TO EXPECT

A WELL-BALANCED PROGRAM

This program focuses on developing language skills in the areas of listening, speaking, reading and

writing at the beginner, intermediate and advanced levels. More complex grammar and vocabulary are introduced at each level.

Oral communication plays a vital role in the classroom, during workshops and in sociocultural activities. The classroom setting will provide you with ample opportunity to interact and share opinions on various topics.

Trips to various top attractions in New Brunswick such as Hopewell Cape, Parlee Beach, Le Pays de la Sagouine and many more will be organized during the week and on weekends.

FROM BEGINNER TO ADVANCED

FIVE LEVELS OF LINGUISTIC COMPETENCY

You will complete a placement test upon your arrival to ensure that you are correctly placed in one of our five competency levels. In order to fully benefit from this program, you are expected to communicate exclusively in French during your stay.

DID YOU KNOW?

University credits: Students may receive up to six university credits for the program. Students may request a university transcript at any time after completing the program.

Those interested in obtaining university equivalencies must make the necessary arrangements with the designated universities.

LEVEL 1 BEGINNER	FRLS1501 Français I	Conversational and listening comprehension
	FRLS1502 Français I	
LEVEL 2 BEGINNER-INTERMEDIATE	FRLS1601 Français II	Oral expression; listening comprehension; basic grammatical structures
	FRLS1602 Français II	
LEVEL 3 INTERMEDIATE	FRLS2501 Français III	Oral expression; listening comprehension; written comprehension; introduction to writing skills
	FRLS2502 Français III	
LEVEL 4 INTERMEDIATE-ADVANCED	FRLS2601 Français IV	Speaking and writing skills
	FRLS2602 Français IV	
LEVEL 5 ADVANCED	FRLS3501 Français V	Speaking and writing skills
	FRLS3502 Français V	

TOP TEN

REASONS TO LEARN FRENCH AT L'UNIVERSITÉ DE MONCTON

ON AVERAGE 1 PROFESSOR
PER 20 STUDENTS

GREATER UNDERSTANDING
OF THE ACADIAN CULTURE
AND HISTORY

MORE ENJOYMENT
OF FILMS, LITERATURE
AND MUSIC

NEW EDUCATION
OPTIONS

PARTICIPATION IN A WIDE
RANGE OF CULTURAL, SOCIAL
AND TOURIST ACTIVITIES

BETTER COMMUNICATION
SKILLS IN A FRENCH
SOCIAL CONTEXT

ACCESS TO EMPLOYMENT
OPPORTUNITIES THAT REQUIRE
BILINGUAL CANDIDATES

A PROVEN PROGRAM WITH
OVER 30 YEARS OF EXPERIENCE
IN TEACHING FRENCH AS A
SECOND LANGUAGE

DYNAMIC AND INTERACTIVE
CLASSROOM SETTING

THE ABILITY TO
UNDERSTAND AND SPEAK
FRENCH WHEN TRAVELING

DID YOU KNOW?

We also offer a French Immersion Summer Program at l'Université de Moncton for students between the ages of 14 and 16. Is that you? During this 4-week program, you will visit various top attractions in the region, make new friends, explore new places and create the best possible future for yourself, all that while learning French! Have the best summer ever and learn French at l'Université de Moncton.

Visit us at www.umoncton.ca/learnfrench.

> JUNE 29 TO JULY 25, 2014

WHERE YOU WILL STAY

GREATER MONCTON IS A VIBRANT CITY FULL OF FUN ACTIVITIES FOR EVERYONE.

All students will stay on Campus in modern university residences within close walking distance to classrooms and the cafeteria.

Take a virtual tour of our housing facilities by visiting: www.umoncton.ca/umcm-logement.

The Greater Moncton area is one of the fastest-growing areas in Canada with a population of 140,000, one-third of whom are Francophones. It is located in New Brunswick in eastern Canada.

There are long stretches of sandy beaches with the warmest waters north of Virginia within 20 minutes of downtown Moncton. There are also many unique attractions nearby such as Le Pays de la Sagouine in Bouctouche, Le Village Historique Acadien

in Caraquet, the Rocks at Hopewell Cape, and the Bay of Fundy, one of the Marine Wonders of the World, to name just a few.

EXPLORE PROGRAM

The university also accepts bursary students through the Explore program. The Explore program is funded by Heritage Canada and is administrated by the Council of Ministers of Education Canada (CMEC). The program offers bursaries to students who wish to improve their French language skills. This bursary covers tuition fees, instructional materials, meals and accommodations.

For more information about the Explore program, visit www.jexplore.ca.

PROGRAM DATES AND COSTS

We have the right program for students, teachers and professionals from all walks of life. If you are a resident of the Greater Moncton area, you may choose to attend the morning classes only.*

THE COST OF THE PROGRAM INCLUDES:

- Tuition and mandatory fees
- Three nutritious meals daily
- Some trips to cultural and tourist attractions
- Activities and workshops
- Accommodations
- Course materials

PROGRAM	DATES	REGISTRATION FEE	COST CANADIAN RESIDENTS	COST INTERNATIONAL STUDENTS
2 ½ WEEKS (3 CREDITS)	June 29 to July 16, 2014	\$225	\$1,675 plus tax	\$1,875 plus tax
5 WEEKS (6 CREDITS)	June 29 to August 1, 2014	\$225	\$2,775 plus tax	\$3,175 plus tax

* Certain conditions apply. Please visit our Website or contact us for prices or for more information. All prices are subject to change without notice. The \$225 registration fee is non-refundable and must be paid at the time of registration. There may be additional costs for some activities. A refundable security deposit of \$60 must be paid at the time of registration for the room key and laundry card.

SLOANE

SASKATCHEWAN

// WOW, I DO NOT EVEN KNOW WHERE TO BEGIN. THE FRENCH IMMERSION PROGRAM AT L'UNIVERSITÉ DE MONCTON WAS SUCH A GREAT EXPERIENCE! I WAS ABLE TO MAKE NEW FRIENDS FROM AROUND CANADA, TRAVEL AROUND THE MARITIMES, ALL WHILE IMPROVING MY FRENCH. IF YOU EVER HAVE THE OPPORTUNITY TO BE A PART OF THIS PROGRAM, I WOULD DEFINITELY RECOMMEND IT. //

JEREMY

ONTARIO

// THE FRENCH IMMERSION PROGRAM PROVIDES A UNIQUE OPPORTUNITY FOR STUDENTS TO LEARN OR ENHANCE THEIR KNOWLEDGE OF THE FRENCH LANGUAGE AND CULTURE WHILE ENJOYING THE BEAUTY OF THE EAST COAST. L'UNIVERSITÉ DE MONCTON ENABLES STUDENTS TO EXPERIENCE THE ACADIAN LIFE, UNDERSTAND THE HISTORY OF THE LANGUAGE, AND IMPROVE THEIR ABILITY TO COMMUNICATE *EN FRANÇAIS*! LIFELONG FRIENDSHIPS WERE MADE, LAUGHS WERE SHARED, AND FRENCH WAS SPOKEN! //

WHAT WILL A TYPICAL DAY LOOK LIKE?

MORNINGS

Classroom instruction,
group discussions and activities in
a fun and engaging environment.

AFTERNOONS AND WEEKENDS

Sociocultural activities led by dynamic activity
leaders. Workshops on topics such as music,
improvisation, creative writing and more.

Trips to top attractions in New Brunswick
such as Hopewell Cape, Parlee Beach and
Le Pays de la Sagouine. Thrilling excursions
such as lobster fishing.

EVENINGS

Sociocultural activities such as theatre,
music, movies and more.

Photo: Department of Tourism and Parks, New Brunswick, Canada

Photo: City of Moncton, New Brunswick, Canada

Photo: Pays de la Sagouine, New Brunswick, Canada

CANADA

Québec

Newfoundland

Prince Edward
Island

Moncton

New
Brunswick

Nova Scotia

Montréal

UNITED
STATES

Boston

New York

REGISTER TODAY!

Continuing Education Office
(Éducation permanente)

18 Antonine-Maillet Avenue
Moncton, NB E1A 3E9

T 506.858.4121 F 506.858.4480

edperm@umoncton.ca

www.umoncton.ca/learnfrench

FOLLOW US ON FACEBOOK

 facebook.com/edperm

UNIVERSITÉ DE MONCTON
EDMUNDSTON MONCTON SHIPPAGAN

Éducation permanente