

don Quijote

SPANISH LANGUAGE LEARNING since 1986

PRICE BOOKLET

Live the Spanish Way

2017

VIVE EL ESPAÑOL

Live the Spanish Way

INDEX

3 TOP 10 REASONS
TO STUDY SPANISH WITH US

4 MEET OUR STUDENTS

SPAIN

5 COMBINE 10 DESTINATIONS

6 SPANISH PROGRAMS IN

ALICANTE	MARBELLA
BARCELONA	SALAMANCA
GRANADA	SEVILLE
MADRID	TENERIFE
MALAGA	VALENCIA

8 COMPLETE YOUR PROGRAM

9 OFFICIAL EXAMS PREPARATION

DELE | Chamber of Commerce | SIELE

10 CUSTOMIZED PROGRAMS

11 SPANISH TEACHER'S TRAINING

12 FAMILY PROGRAM

13 JUNIOR PROGRAM AND
INTERNATIONAL SUMMER CAMPS

14 SPANISH IN YOUR GOLDEN YEARS

15 ONLINE SPANISH PROGRAMS

16 GAP YEAR

Long-term programs
Internship and volunteering programs

17 LEISURE ACTIVITIES
SPAIN AND LATIN AMERICA

18 ACCOMMODATION

Homestay | Residence | Apartment

20 ACCESS GRADUATE AND
UNDERGRADUATE PROGRAMS

22 OTHER SERVICES AND HOLIDAYS

LATIN AMERICA

23 COMBINE 20 DESTINATIONS

24 SPANISH PROGRAMS IN

ARGENTINA	DOMINICAN REPUBLIC
BOLIVIA	ECUADOR
CHILE	GUATEMALA
COLOMBIA	MEXICO
COSTA RICA	PERU
CUBA	

28 SPANISH FOR HEALTH PROFESSIONALS

33 ENROLLMENT FORM

35 GENERAL CONDITIONS

TOP 10 REASONS TO STUDY SPANISH WITH US

SMALL GROUPS OF A MAXIMUM OF 8 STUDENTS | START DATES ANY MONDAY | ALL LEVELS | YEAR-ROUND

1 PROVEN EXPERIENCE

For more than 30 years we have taught Spanish to more than one million students worldwide. We have witnessed our students gain continuous confidence and proficiency as they apply their new language skills to everyday situations and professional environments. Our proven and hands-on methodology guarantees that you will quickly and easily learn and communicate in Spanish through practice and continuous communication.

6 HIGH-QUALITY TEACHING

don Quijote is internationally recognized for its high-quality language education. Our faculty is comprised of excellent and experienced academic professionals. What's more, our professors are accessible to you. You will have daily interaction with your professors, who support you with regular feedback and guidance.

2 A UNIQUE LEARNING ENVIRONMENT

Our unique learning environment continuously redefines the way Spanish is taught. We prepare you for success by enabling you to develop your full language potential both inside and outside the classroom.

7 95% DELE PASS RATE AND UNIVERSITY CREDITS

Our teaching methodology is so unique and effective that 95% of our students pass the official DELE exam. That's to say, if you study Spanish with us, your success is almost guaranteed!

3 PERSONALIZED STUDENT APPROACH

We take a personalized and student-centered approach to teaching in which professors and students are actively engaged in the learning experience. You will join a supportive community which values your uniqueness and will guide you as you shape your own language journey.

8 A TRUE INTERNATIONAL EXPERIENCE

Share your language journey with friends from around the world. Each year we welcome more than 25,000 students of all ages and from more than 85 countries to our schools. Our diverse student-body provides for a great international outlook. Meet people from all over the world!

4 TOP FACILITIES

All of our colleges are strategically located in historic neighborhoods which can be reached easily by public transportation and are equipped with air conditioning, Wi-Fi access, the most modern technology, and everything you need to make your learning experience a memorable one.

9 30 DISTINCT CULTURAL EXPERIENCES

We have carefully selected 30 distinct cultural experiences throughout 12 Spanish-speaking countries that will allow you to fully immerse yourself in the Spanish language and Hispanic culture. From Spain to Latin America, choose the cultural immersion that best suits you.

5 365 24/7 LEARNING

Before and after your stay with us you can connect to our 365 24/7 platform. You can now start your learning before your arrival or take refresher courses after you leave, with don Quijote's online school. You will have access to native teachers, digital textbooks and apps, any day, any time.

10 100% SATISFACTION

We're proud of the fact that more students come to us through personal referrals than through any other source and that 35% of our students come back to study with us again! Over 1 million of students worldwide have studied with us. We love welcoming back our students.

MEET OUR STUDENTS

A DIVERSE AND INTERNATIONAL COMMUNITY

STUDENTS FROM ALL OVER THE WORLD

"My experience at don Quijote was one of the most challenging and enjoyable I've ever had. The classes were intense and interesting, and we learned the language in a practical, usable way. I really felt like I could connect with the Spanish language and culture and learn about it while living it, but also through the perspective of people from many different cultures. There were students of all ages and from all over the world in the program!"

HANS T. | GERMANY

HOMESTAY SPANISH TO THE MAXIMUM

A friend of mine told me he chose to stay with a host family on his trip abroad, so I decided to stay with a family in Valencia. I never thought my Spanish "mom" would treat me so well. She taught me vocabulary, the Spanish culture and customs, took care of me, was interested when I had questions about Spanish and most importantly, she helped me on those first days when my Spanish was still very poor. Thanks to her I was able to have a great time in Valencia, which is a great city; and we still keep in touch and talk on the phone and on Facebook. I'm very grateful to don Quijote and of course to my Spanish mom! I'll go and visit her next year for sure.

MARIA DA S. | BRAZIL

OPEN AND LIVELY ENVIRONMENT

"My stay at don Quijote was brilliant, and not only because of how much the Spanish language and culture impressed me with its fascinating energy and passion. I worked in a German company in the morning and went to class in the afternoon. I'm very happy to have chosen this school with its open and lively environment where I felt really at home. Thank you for your professional help."

ALESSANDRO S. | ITALY

FEELING SAFE

"The service at don Quijote was great! Before I went to Spain they contacted me and sent me all the information I needed. I was very nervous when I first arrived in Barcelona, because I was alone and it was the first time I was going to live abroad without being close to my friends or family. But there was someone from don Quijote waiting to meet me at the station and take me to my new home. At the school I got all the help I needed from the teachers and the other students. I'm really grateful to all of them."

XIN W. | CHINA

A VALUABLE AND MEMORABLE EXPERIENCE

"I completed the don Quijote program Spanish Language + Internship and I had the most delightful and fulfilling experience of my life. I spent my summer vacation improving and polishing my Spanish in the unique international atmosphere of the school where teachers were brilliant and I felt at home right away. I also spent 12 remarkable weeks working for a Spanish company in Barcelona which was carefully selected by the school and suited to my skills and eagerness to apply my professional experience to a challenging new environment."

LINDA N. | NETHERLANDS

HIGH-QUALITY EDUCATION

"There are many options when it comes to Spanish-language schools; don Quijote is my top pick. Enthusiastic and well-qualified teachers, personalized instruction, great facilities. Another plus is the number of campuses in choice locations across Spain. I attended the Barcelona school and have booked a course in Madrid again in Barcelona. Finally, the system works; my Spanish has definitely improved! Five stars for don Quijote."

TWIST P. | AWARD-WINNING CRIME FICTION WRITER | USA

TOTAL IMMERSION

"U of Cincinnati Madrid Summer Program has been partnering since its inception, in 2009, with don Quijote Madrid. Every year, about 35 students from Cincinnati spend 4-6 weeks in our immersion program. The feedback from our students is overwhelmingly positive in regard to the quality and engaging enthusiasm of don Quijote professors, the small size of the classes and the program of cultural activities."

CARLOS G. | PROFESSOR UNIVERSITY OF CINCINNATI | USA

SPAIN

COMBINE 10 DESTINATIONS

360° VIEW OF SPAIN | VIVE EL ESPAÑOL

Mix and match different top destinations for a complete Spanish immersion program. Take advantage of our 10 schools located in the most important Spanish cities. All this without missing any of your Spanish classes and at no extra cost. Discover new places, taste amazing Spanish dishes, walk through magical neighborhoods, relive historic moments, and explore beautiful natural environments. Take advantage of all that don Quijote has to offer!

IMAGINE...

As just one of several possibilities, beginning your program in Granada, discovering the enchantment of the city, then making your way to Seville to be immersed in its famous Andalusian traditions. Or choose to dive into the Mediterranean way of life in Malaga; relive rich, Spanish history in Salamanca; explore the Spanish tropical island of Tenerife; or marvel at modern architecture while strolling the sandy beaches in Valencia. Dream up your 360° view of Spain and make it into a reality!

INTENSIVE SPANISH PROGRAMS

ALICANTE | GRANADA | MALAGA | MARBELLA | SEVILLE

SMALL GROUPS
MAXIMUM 10
STUDENTS

EACH CLASS
LASTS 55
MINUTES

ALL LEVELS

STARTS ANY
MONDAY
YEAR-ROUND

€ 35
TEXTBOOKS

WRITTEN AND
ORAL LEVEL TEST

CERTIFICATE OF
COMPLETION

14+

MINIMUM AGE
14

€ 65 ONE-TIME
ENROLLMENT
FEE

ALICANTE | GRANADA | MALAGA | MARBELLA | SEVILLE

Our Intensive Spanish Courses can be taken by themselves or combined with one of our specialized programs in small groups with a maximum of 10 students. Our supportive academic and social community is oriented toward helping you make the most out of your stay with us. Both programs have been designed for students who want to gain fluency and to improve their conversation skills in as short a time as possible.

INTENSIVE	price per week
1-4 WEEKS	€169
+5 WEEKS	€159
+12 WEEKS	€149
+32 WEEKS	€139

20 GROUP CLASSES	examples
2 weeks	€ 338
4 weeks	€ 676
10 weeks	€ 1,590
12 weeks	€ 1,788
16 weeks	€ 2,384
20 weeks	€ 2,980
24 weeks	€ 3,576
36 weeks	€ 5,004
40 weeks	€ 5,560

ADD SPECIALIZED COURSES TO YOUR INTENSIVE COURSE	
+5 WEEKLY SPANISH LESSONS	€ 50
+10 WEEKLY SPANISH LESSONS	€ 95
+5 WEEKLY DELE EXAM PREPARATION LESSONS	€ 85
+1 PRIVATE LESSON	€ 40
+5 PRIVATE LESSONS	€ 180
+10 PRIVATE LESSONS	€ 320
+1 PRIVATE ONLINE LESSON	€ 18
+5 PRIVATE ONLINE LESSONS	€ 80
+10 PRIVATE ONLINE LESSONS	€ 150
+5 SPANISH AND SIGHTSEEING LESSONS	€ 50
+ INTERNSHIP (MINIMUM 8 WEEKS)	€ 695

INTENSIVE PLUS	price per week
1-4 WEEKS	€189
+5 WEEKS	€179
+12 WEEKS	€169
+32 WEEKS	€159

20 GROUP CLASSES + 5 SOCIAL CONVERSATION LESSONS	examples
2 weeks	€ 378
4 weeks	€ 756
10 weeks	€ 1,790
12 weeks	€ 2,028
16 weeks	€ 2,704
20 weeks	€ 3,380
24 weeks	€ 4,056
36 weeks	€ 5,724
40 weeks	€ 6,360

INCLUDED 5 SOCIAL CONVERSATION LESSONS/WEEK	
ADD SPECIALIZED COURSES TO YOUR INTENSIVE PLUS COURSE	
+5 WEEKLY SPANISH LESSONS	€ 50
+5 WEEKLY DELE EXAM PREPARATION LESSONS	€ 85
+1 PRIVATE LESSON	€ 40
+5 PRIVATE LESSONS	€ 180
+10 PRIVATE LESSONS	€ 320
+1 PRIVATE ONLINE LESSON	€ 18
+5 PRIVATE ONLINE LESSONS	€ 80
+10 PRIVATE ONLINE LESSONS	€ 150
+5 SPANISH AND SIGHTSEEING LESSONS	€ 50
+ INTERNSHIP (MINIMUM 8 WEEKS)	€ 695
+ EXPERIENCE SPANISH FIESTAS	€ 120

SMALL GROUPS
MAXIMUM 8
STUDENTS

EACH CLASS
LASTS 55
MINUTES

ALL LEVELS

STARTS ANY
MONDAY
YEAR-ROUND

TEXTBOOKS
INCLUDED

WRITTEN AND
ORAL LEVEL TEST

CERTIFICATE OF
COMPLETION

MINIMUM AGE
17

€ 65 ONE-TIME
ENROLLMENT
FEE

BARCELONA | MADRID | SALAMANCA | TENERIFE | VALENCIA

Our Intensive Spanish Programs merge language and culture. We believe that the best way to learn a language is by living it through its traditions, culture, business, music, art, architecture and most importantly its people. Because of that, both of our Intensive Spanish Programs include 5 specialized classes per week where you can choose to study the subjects that inspire you the most.

INTENSIVE SPANISH 25

price per week

1-4 WEEKS	€ 215
+5 WEEKS	€ 200
+12 WEEKS	€ 190
+32 WEEKS	€ 170

20 GROUP CLASSES + 5 SPECIALIZED CLASSES OF YOUR CHOICE

examples

2 weeks	€ 430
4 weeks	€ 860
10 weeks	€ 2,000
12 weeks	€ 2,280
16 weeks	€ 3,040
20 weeks	€ 3,800
24 weeks	€ 4,560
36 weeks	€ 6,120
40 weeks	€ 6,800

5 SPECIALIZED CLASSES OF YOUR CHOICE INCLUDED/WEEK

DELE EXAM PREPARATION CLASSES

ORAL EXPRESSION AND COMMUNICATION CLASSES

BUSINESS AND ECONOMICS CLASSES

GENERAL CULTURE, HISTORY AND ART CLASSES

INTENSIVE SPANISH 30

price per week

1-4 WEEKS	€ 300
+5 WEEKS	€ 285
+12 WEEKS	€ 275
+32 WEEKS	€ 255

20 GROUP CLASSES + 5 CONVERSATION CLASSES + 5 SPECIALIZED CLASSES OF YOUR CHOICE

examples

2 weeks	€ 600
4 weeks	€ 1,200
10 weeks	€ 2,850
12 weeks	€ 3,300
16 weeks	€ 4,400
20 weeks	€ 5,500
24 weeks	€ 6,600
36 weeks	€ 9,180
40 weeks	€ 10,200

5 SPECIALIZED CLASSES OF YOUR CHOICE INCLUDED/WEEK

DELE EXAM PREPARATION CLASSES

ORAL EXPRESSION AND COMMUNICATION CLASSES

BUSINESS AND ECONOMICS CLASSES

GENERAL CULTURE, HISTORY AND ART CLASSES

+ SPANISH ONLINE PROGRAM INCLUDED

TWO PRIVATE ONLINE CLASSES AND AN APPBOOK

COMPLETE YOUR INTENSIVE SPANISH PROGRAM

PRIVATE CLASSES

Our private classes are fully personalized and give you the opportunity to establish your own schedule and pace of learning. These classes are excellent for improving and progressing in specific areas, such as phonetics or reading comprehension and vocabulary.

Location:	All locations or Online.
Start dates:	Any workday.
Required level:	All levels.

ONE TO ONE 1 - 1	
1 ONE TO ONE CLASS	€ 40
5 ONE TO ONE CLASSES	€ 180
10 ONE TO ONE CLASSES	€ 320
ADDITIONAL ONE TO ONE CLASS (+10)	€ 30

SEMI-PRIVATE 2 OR 3 - 1	
1 SEMI-PRIVATE CLASS	€ 30
5 SEMI-PRIVATE CLASSES	€ 135
10 SEMI-PRIVATE CLASSES	€ 240
ADDITIONAL SEMI-PRIVATE CLASS (+10)	€ 23

PRIVATE ONLINE CLASSES	
1 PRIVATE ONLINE CLASS	€ 18
5 PRIVATE ONLINE CLASSES	€ 80
10 PRIVATE ONLINE CLASSES	€ 150
ADDITIONAL PRIVATE ONLINE CLASS (+10)	€ 14

Semi-private: With only two or three students at the same language level, these classes offer you the intense teacher attention you want and help you fill in specific gaps in your language skills. Come with your friends or family members and you will have the chance to personalize your Spanish language learning to your own academic needs and schedule. Classes last 55 minutes.

Our Private Online classes offer great flexibility when it comes to both schedule and content. These one to one lessons are adapted to meet all of your specific needs. Start studying Spanish from home or anywhere! Classes last 25 minutes.

PLEASE NOTE

For Semi-private classes with more than one student, all students must have the same Spanish proficiency level, take the class together and arrive together. Prices per person.
15% additional fee for specific Spanish classes (example: Medical Spanish, Legal Spanish, etc.).
Classes are held at our facilities. Should you be interested in classes outside our facilities, within the same city, a surcharge of 15% will be applied.

PREMIUM EXECUTIVE PROGRAMS

Communicating and networking effectively in the Spanish-speaking marketplace is essential for business. Our Spanish for Executives Program is designed for professionals eager to improve their language skills with a fast and effective program.

Location:	Any don Quijote school.
Start dates:	Any Monday.
Required level:	All levels.

PREMIUM 1.0	price per week
INTENSIVE SPANISH PROGRAM 20 CLASSES/WEEK	
NETWORKING LUNCHES WITH PROFESSIONALS OR PROFESSORS	€ 470
4 PRIVATE ONLINE CLASSES	

PREMIUM 2.0	
INTENSIVE SPANISH PROGRAM 25 CLASSES/WEEK	
NETWORKING LUNCHES WITH PROFESSIONALS OR PROFESSORS	€ 630
4 PRIVATE ONLINE CLASSES	
5 PRIVATE ONE TO ONE CLASSES	

ADD ANY PRIVATE CLASSES YOU WISH	
+1 ONE TO ONE CLASS	€ 40
+1 SEMI-PRIVATE CLASS	€ 30
+1 PRIVATE ONLINE CLASS	€ 18

INCLUDED

- Intensive Spanish program
- Fully personalized content and attention
- Flexible schedule
- Reduced group sizes (maximum 1-3 students)
- Coffee during the break with your teacher or other professionals
- Pre-exam and oral level test Online before arrival
- 2 Private Online classes before arrival and upon departure to ensure your learning success
- Lunch every weekday with your teacher or other professionals to practice business terminology

Additional private classes can be added.

OFFICIAL EXAMS PREPARATION AND UNIVERSITY CREDITS

DELE EXAM PREPARATION

DELE stands for Diploma of Spanish as a Foreign Language. It is an exam of great value for students who want or need to obtain an official certificate of their Spanish language proficiency level. You can prepare for the DELE official exam with our Intensive DELE Exam Preparation Courses.

Location group classes: Barcelona | Madrid | Salamanca | Valencia
Location private classes: Alicante | Granada | Malaga | Marbella
Seville | Tenerife.

don Quijote schools are accredited by the Instituto Cervantes and students can take the DELE exam at our facilities.

Exam dates 2017: 10/2 (A2), 7/4 (A1-C1), 13/5 (A1-C2), 14/7 (A2-C1), 15/9 (A2), 13/10 (A2-B2), 25/11 (A1-C2).

Start dates group classes: 2 or 4 weeks before official exam dates.
2-week course: 30/1, 27/3, 2/5, 3/7, 4/9, 2/10, 13/11.
4-week course: 16/1, 13/3, 17/4, 19/6, 21/8, 18/9, 30/10.

Start dates private classes: Any Monday. **Required level:** A1 to C2.

Participants per group: minimum 3 - maximum 14 students.

To formally register for the exam, payment must be completed at least 10 weeks prior to the exam date, at the following website:
www.donquijote.org/DELE

20 INTENSIVE DELE EXAM PREPARATION CLASSES		
2 WEEKS	group classes	€ 490
4 WEEKS	group classes	€ 980

10 INTENSIVE DELE EXAM PREPARATION CLASSES		
2 WEEKS	private classes	€ 640

Exam fees and registration are not included.

95% DELE PASS RATE GUARANTEE

If you attend a minimum of 90% of the classes included in a 12 week long Intensive Spanish Course and attend additional 4 week long Intensive DELE Preparation Course at one of our don Quijote Schools, we guarantee you will pass the DELE exam at the Spanish level you have studied. If you do not pass, we will give you a 4 week long Intensive Spanish Course and will pay for your re-examination fees.

BUSINESS SPANISH AND CHAMBER OF COMMERCE EXAM

Certify your Business Spanish Proficiency with the Madrid Chamber of Commerce Exam organized in collaboration with the University of Alcalá. This certificate is internationally recognized for Business Spanish and gives you an edge in the corporate world.

Location: Barcelona | Madrid | Salamanca | Valencia
don Quijote schools are accredited by the Spanish Chamber of Commerce of Madrid and students can take the exam at our facilities.

Start dates: Any 1st Monday of each month, all year round.

Required level: B1

Participants per group: minimum 3 - maximum 10 students

Minimum age: 18

20 INTENSIVE EXAM PREPARATION CLASSES		
2 WEEKS		€ 490
4 WEEKS		€ 980

Students can take the exam after the 4 week preparation course. Exam fees and registration are not included.

SIELE PREPARATION

SIELE certifies students' Spanish language proficiency through four tests that evaluate different linguistic skills: reading comprehension, listening comprehension, written expression and interaction, and oral expression and interaction. Scoring corresponds to the European Council's Common European Framework of Reference for Languages (CEFR). You can take either the Global Exam which certifies for all four skills or individual exams which certify each one individually.

Location: At any don Quijote school.

Start dates: Any 1st Monday of each month, all year round.

Required level: All levels.

Exam dates: All year-round. Tests are taken online.

Participants per group: minimum 3 - maximum 10 students.

Minimum age: 18

20 INTENSIVE SIELE EXAM PREPARATION CLASSES		
2 WEEKS		€ 490
4 WEEKS		€ 980

Exam fees and registration are not included.

At don Quijote we help you prepare for the official exams which internationally certify your Spanish proficiency level.

CUSTOMIZE YOUR GROUP PROGRAM

FACULTY-LED | STUDY ABROAD

SUMMER PROGRAMS | GROUP PROGRAMS

For the past 30 years, don Quijote has been organizing on faculty-led and other customized study abroad programs, from short-term summer courses to semester and academic-year experiences.

At don Quijote we offer universities, schools, institutions, and organizations the opportunity to create customized programs with strong academic frameworks that are adaptable to all budgets and academic and cultural interests. Our customizable programs offer flexibility when it comes to activities and itineraries, accommodation options, program content and much more.

OUR CUSTOMIZED PROGRAMS INCLUDE

A strong academic framework that attracts students and engages faculty.

30 top destinations to choose from in order to achieve your specific academic goals. Choose one or combine several.

Expert logistical staff and 24/7 on-site support in academics, health and safety, excursions, and accommodation.

Great facilities, classrooms and living spaces that ensure a successful experience.

Flexible schedules that maximize your time overseas.

Prices to accommodate the financial needs of your institution and students.

A positive intercultural and international community.

A program exclusively designed to meet your needs.

Contact us to design the program that is specifically suited to your exact needs.
groups@donquijote.org

WHY STUDY ABROAD WITH US?

FLEXIBILITY

PERSONALIZED
ATTENTION

30 TOP DESTINATIONS

TOP FACILITIES

INTERNATIONAL
ACCREDITATION

SPANISH TEACHER'S TRAINING PROGRAMS

SHADOW A TEACHER

don Quijote now offers the excellent opportunity to experience first-hand how the don Quijote methodology is applied in an international classroom.

You will 'shadow' one of our experienced and qualified teachers and observe the teacher's classes.

You will also have the chance to talk to the teacher about his/her work, the students, classes, school, etc.

Gain insight, receive important tips and much more!

All educators will be eligible for the Spanish for Arrival Program!
You will receive two private online classes and an appbook.

SPANISH TEACHER'S TRAINING

Our Spanish Teacher's Training Program is designed for non-native Spanish educators interested in learning the latest and most effective approaches to Spanish language teaching while brushing up and updating their own Spanish skills.

The program combines theory and a hands-on approach to learning so that students experience the latest teaching methodologies applied in our international classrooms firsthand. Attendees will 'shadow' one of our experienced and qualified educators and observe their teaching style in the classroom.

Location:	Madrid Malaga Salamanca
Start dates:	3/7, 10/7, 17/7
Required level:	C1
Participants per group:	minimum 8 - maximum 18 students
Minimum age:	21

20 GROUP CLASSES + 10 HOURS OF SHADOWING

2 WEEKS

€ 450

INCLUDED

- 20 classes Spanish teaching methodology
- 10 hours of Teacher shadowing
 - Personalized Online evaluation session before arrival
 - Workshops
 - Teaching methodology
 - Class materials

PRIVATE OR SEMI-PRIVATE TEACHING AND PEDAGOGY PROGRAM

Designed for non-native Spanish educators interested in learning the latest and most effective approaches to Spanish language teaching at any time of year.

Add these classes to one of our Intensive Spanish Programs.

Includes teacher shadowing.

Location:	Madrid Malaga Salamanca
Start dates:	Any Monday
Participants semi-private classes:	Minimum 3 - maximum 8 students
Minimum age:	21

SEMI-PRIVATE TEACHING AND PEDAGOGY

5 CLASSES €125

10 CLASSES €220

PRIVATE TEACHING AND PEDAGOGY

5 CLASSES €200

10 CLASSES €360

FAMILY PROGRAM

SPANISH FOR PARENTS AND KIDS

TAILOR-MADE PROGRAMS

At don Quijote we have created a program that allows you to begin your Spanish language journey in Spain with your family right by your side.

While your kids or partner learn Spanish and have a great time with friends from over 30 different countries at any of our language schools or camps in Barcelona, Madrid, Malaga, Marbella, Salamanca and Valencia, you have the chance to continue improving your own language skills while you're on vacation or just enjoy the city.

You can count on us to meet all your needs including pick-up service from the airport, accommodation, family activities and excursions, kindergarten, nanny service... or any other support you might need.

In addition, you can combine destinations at no extra cost discovering the different cities and destinations don Quijote offers you and your family.

You'll also be able to disconnect and delve deep into Spanish culture, enjoying Spain's enviable summer climate and Mediterranean beaches, savoring its wonderful and internationally acclaimed gastronomy (with cooking classes), experiencing the roots of its popular culture first hand (flamenco classes), or going shopping and playing sports.

Contact us at
customerservice@donquijote.org
We'll gladly send you all the information you need!

INTERNATIONAL SUMMER CAMPS AND JUNIOR PROGRAM

BARCELONA | MADRID | MALAGA | MARBELLA | SALAMANCA | VALENCIA

GLOBAL JUNIOR PROGRAM

YEAR-ROUND 14-17 YEARS

In our Junior Program students participate in a regular Intensive Spanish Course and have an activities plan designed specifically for them. Full board and supervision are included.

Location:	Barcelona Madrid Malaga Salamanca
Required level:	All levels
Start dates:	8/1, 18/6, 2/7, 16/7, 30/7
Participants :	Minimum 3 - maximum 10 students
Age:	14-17

20 SPANISH CLASSES/WEEK

BARCELONA | MADRID

2 WEEKS	in residence, double or triple room, full board	€ 1,195
4 WEEKS	in residence, double or triple room, full board	€ 2,390

MALAGA | SALAMANCA

2 WEEKS	in residence, double or triple room, full board	€ 995
4 WEEKS	in residence, double or triple room, full board	€ 1,990

- ALL-INCLUSIVE PROGRAMS**
- SPANISH COURSE
 - 20 TUTORING SESSIONS
 - STUDY MATERIALS
 - ACCOMMODATION
 - FULL BOARD
 - ACTIVITIES
 - EXCURSIONS
 - LAUNDRY SERVICE
 - MEDICAL HEALTH INSURANCE
 - 24 - HOUR SUPERVISION

INTERNATIONAL ENFOREX SUMMER CAMP

OVERNIGHT AND HOMESTAY PROGRAM 5-17 YEARS

60% of our student-body is comprised of Spanish students and 40% are international students, representing over 40 nationalities.

At our summer camps all campers experience true linguistic immersion while developing interpersonal skills, enjoying activities of all kinds and making friends from around the world. Our students forge lifelong friendships.

Location:	Barcelona Madrid Malaga Marbella Salamanca Valencia
Required level:	All levels
Participants :	Maximum 14 students, mixed with 60% of Spanish students
Age:	5-17

OVERNIGHT RESIDENCE CAMP OR HOMESTAY PROGRAM | ALL-INCLUSIVE

BARCELONA

2 WEEKS	€ 1,590
4 WEEKS	€ 2,850
6 WEEKS	€ 4,290
EXTRA WEEK	€ 995

Homestay program not available in Barcelona.

MADRID | MARBELLA (ALBERGUE) | VALENCIA

2 WEEKS	€ 1,450
4 WEEKS	€ 2,600
6 WEEKS*	€ 3,900
EXTRA WEEK	€ 995

*6-week program only available in Valencia.

Homestay program not available in Madrid.

MALAGA | MARBELLA (ALBORÁN AND ALEMÁN) | SALAMANCA

2 WEEKS	€ 1,250
4 WEEKS	€ 2,250
6 WEEKS	€ 3,375
8 WEEKS*	€ 4,475
EXTRA WEEK	€ 795

*8-week program not available in Malaga and Salamanca.

Homestay program not available in Marbella Alborán and Alemán.

DAY CAMP | 9:30 A.M. TO 7:30 P.M. (MON-FRI)

2 WEEKS IN JULY OR AUGUST	€ 730
EXTRA WEEK	€ 365
OPTIONAL EXCURSION/ACTIVITIES ON THE WEEKENDS (PER DAY)	€ 90

LANGUAGE COURSE ONLY | 9:30 A.M. TO 1 P.M. (MON-FRI)

2 WEEKS IN JULY OR AUGUST	€ 390
EXTRA WEEK	€ 195

START DATES	AGE	2/7-15/7	16/7-29/7	30/7-12/8	13/8-26/8
BARCELONA	5-17	✓	✓	✓	-
MADRID	5-17	✓	✓	-	-
MALAGA	11-17	✓	✓	✓	-
MARBELLA ALBERGUE	16-17	✓	✓	-	-
MARBELLA ALBORÁN*	13-17	✓	✓	✓	✓
MARBELLA ALEMÁN*	5-17	✓	✓	✓	✓
SALAMANCA	5-17	✓	✓	✓	-
VALENCIA	13-17	✓	✓	✓	-

Please contact us at infocentral@donquijote.org for detailed information, sports, specific camps, pick-up and other services or fees.
*Our Alborán and Alemán camps will be combined and will take place only at our Alemán camp in August (campers aged 5 to 17).

LEARN SPANISH IN YOUR GOLDEN YEARS

LIVE AND ENJOY THE SPANISH CULTURE

GOLDEN YEARS PROGRAM

The golden years are a magical moment to travel, thoroughly live new experiences, and continue to learn. Our Learn for Pleasure Program has been designed to offer you complete cultural immersion at a pace that is right for you. Our 2 week long Spanish program is a motivating combination of classroom lessons with a rich, integrated cultural program that varies according to the time of year and location.

Location
Alicante | Malaga | Salamanca | Tenerife
Duration
2 weeks
Required level
A1 to C2
Participants per group
Minimum 3 students

INCLUDED IN ALL PROGRAMS

Our 2 week long Intensive Spanish 20 Program plus a special cultural and leisure program with activities every weekday and one activity on the weekends. Textbook and study materials are included.

CHOOSE YOUR CULTURAL AND LEISURE PROGRAM

WORLD-FAMOUS CARNIVAL

Come and enjoy the world famous Carnival in Tenerife.

TENERIFE

20/2/2017 - 3/3/2017

€ 660

EASTER IN MALAGA

Experience Easter and the sights and sounds of Andalusian culture at its best.

MALAGA

3/4/2017 - 15/4/2017

€ 660

WINE AND PAELLA

Visit the city at the heart of wine and paella, one of Spain's most famous dishes.

ALICANTE

17/4/2017 - 28/4/2017

€ 660

CULTURE

Learn about the rich history of Spain through its extraordinary architecture and life.

SALAMANCA

15/5/2017 - 26/5/2017

€ 660

NATURE AND VOLCANOES

Looking for a way to immerse yourself in nature while you immerse yourself in Spanish? This is the right program for you.

TENERIFE

11/9/2017-22/9/2017

€ 660

WINE AND GASTRONOMY

Enjoy the taste and variety of Spanish wine and tapas in one of the most historic Spanish cities.

SALAMANCA

16/10/2017 - 27/10/2017

€ 660

SAVOR THE MEDITERRANEAN

Discover Alicante's dynamic, and attractive environment with a castle, old town and extensive waterfront.

ALICANTE

13/11/2017 - 24/11/2017

€ 660

ANDALUSIAN WINE AND GASTRONOMY

Enjoy the taste and variety of Spanish wine and tapas under the sun of Costa del Sol.

MALAGA

11/12/2017 - 22/12/2017

€ 660

PROGRAMS INCLUDE

ONE TO ONE CLASSES
LEARNING MATERIALS
NATIVE TEACHERS
ACCESS TO AN ONLINE
CAMPUS WITH GREAT
FEATURES

SPANISH ONLINE

365 DAYS 24/7 LEARNING PROGRAMS

Our online don Quijote School is the perfect solution for students who need maximum flexibility in their Spanish language learning program. Our unique, innovative and proven teaching methodology combines interactive appbooks with private tailored online classes to ensure fast and effective learning.

SPANISH FOR UNIVERSITY

Certify your Spanish language proficiency with official university credits. A unique program with academic depth and time flexibility.

€ 699

Level Test

All appbooks for your level

4 tutorial sessions

50 private classes

8 group classes

All levels A1-B2

Maximum duration of 6 months

Official university certificate

SPANISH FOR LIFE

For students who want to learn Spanish for the first time, take a refresher course, or just maintain their already-achieved proficiency level.

€ 189

Level Test

1 appbook "levels A1-B2"

2 tutorial sessions

10 private classes

2 group classes

All levels A1-B2

Maximum duration of 3 months

Certificate of attendance

SPANISH FOR TRAVEL

Prepare for your upcoming travel adventure while gaining confidence in your language skills.

€ 189

Level Test

1 appbook "levels A1-B2"

2 tutorial sessions

10 private classes

2 group classes

All levels A1-B2

Maximum duration of 3 months

Certificate of attendance

SPANISH FOR CONVERSATION

For those who love to socialize and communicate with native speakers. Our conversation classes give you the skills to do so in different settings.

€ 80

Level Test

-

1 tutorial session

5 private classes

-

All levels A1-C2

Maximum duration of 2 months

Certificate of attendance

SPANISH FOR ARRIVAL

This is a perfect program for students who can't wait to dive into their Spanish language journey. It is a great way to get a jump start on immersion language programs taken at one of our schools in Spain or Latin America.

€ 50

Level Test

1 appbook "levels A1-B2"

1 tutorial session

2 private classes

-

All levels A1-C2

Maximum duration of 2 months

Certificate of attendance

Watch and Listen

Read

Write

Talk

Community

Online Teacher

www.donquijote.com

LEISURE ACTIVITIES

SPAIN AND LATIN AMERICA

Studying Spanish in Spain and Latin America is about learning a language, a culture, about customs, manners, etiquette, values, music, festivals and people. Because of that, all don Quijote schools include activities that allow you to become truly immersed in the local culture. In addition to the planned activities included in your course, you can book extra experiences depending on your preferences.

ADD EXPERIENCES TO YOUR PROGRAM IN SPAIN

ACTIVITY	LOCATION	PRICE PER WEEK
Spanish and Mediterranean Cooking Workshop 3 hour workshop Classes are held in Spanish.	All locations	€ 80
Swirl with Salsa Dance classes 3 hours per week Classes are held in Spanish.	All locations	€ 90
Feel with Flamenco Dance classes 3 hours per week Classes are held in Spanish.	All locations	€ 90
Golf or Tennis Classes 10 hours per week 5 hours of golf or tennis + 5 hours of practice. Clubs, rackets and balls are included.	Marbella	€ 310
Learn English 2 weeks, 40 classes 4 weeks, 80 classes	Madrid Marbella Valencia	€ 360 € 720
Scuba Diving 2 weeks, Padi Open Water 2 weeks Padi Rescue Dive 3 weeks Padi Dive Master	Tenerife	€ 450 € 630 € 760

ADD EXPERIENCES TO YOUR PROGRAM IN LATIN AMERICA

ACTIVITY	LOCATION	PRICE PER WEEK
Pura Aventura	Sto. Domingo de Heredia	\$ 200
Surf	Sto. Domingo de Heredia	\$ 200
Nature and Rainforest Reserve	Sto. Domingo de Heredia	\$ 200
Cooking Local Dishes	Sto. Domingo de Heredia Playa del Carmen Guanajuato Oaxaca	\$ 115
	Quito	\$ 95
Dancing and Traditional Culture	Sto. Domingo de Heredia Playa del Carmen Guanajuato Oaxaca	\$ 115
	Quito	\$ 95
Local Art (painting, pottery, weaving)	Playa del Carmen Guanajuato Oaxaca	\$ 115
	Quito	\$ 95
Local History and Excursions	Playa del Carmen Guanajuato Oaxaca	\$ 225
History and Architecture	Quito	\$ 95
Excursion to Local Markets	Guanajuato Oaxaca	\$ 50
Diving and Snorkeling	Playa del Carmen	\$ 140
cenote Cave Diving	Playa del Carmen	\$ 170

The cultural activities that don Quijote offer depend, in large part on the time of year and destination you choose. Each season and city has something different and unique to offer. Because of that, we recommend you contact us at infocentral@donquijote.org so that we can better inform you of the different activities available during your stay.

GAP YEAR

A LIFE-CHANGING ADVENTURE

SPAIN

ALICANTE
BARCELONA
GRANADA
MADRID
MALAGA

MARBELLA
SALAMANCA
SEVILLE
TENERIFE
VALENCIA

LATIN AMERICA

COSTA RICA
ECUADOR
MEXICO

Did you just finish high school or college and still aren't sure what to do next? Go on the adventure of a lifetime and take a gap year. We help you find your passion before making your next, big life decision.

Our program is unique because it allows you to combine cities, countries, and continents! Study Spanish at one of our don Quijote schools in Spain, Costa Rica, Ecuador or Mexico. Prepare yourself for the DELE official exam included in our Intensive Spanish programs with our Intensive DELE Exam Preparation classes and gain an official certificate of your Spanish proficiency.

Choose from 15 beautiful schools located in some of the best cities, in four amazing countries. Plan your trip with us, discover new destinations and have new experiences, volunteer for a cause you love, gain work experience and embark upon an amazing life-changing journey.

GAP YEAR PROGRAM

Location:	Spain Costa Rica Ecuador Mexico
Start dates:	January 9 and August 28
Required level:	All levels

	IN SPAIN	IN LATIN AMERICA
INTENSIVE SPANISH 25		
16 WEEKS	€ 2,550	\$ 3,090
32 WEEKS	€ 4,690	\$ 6,190
EXTRA WEEK	€ 145	\$ 190

ADD INTERNSHIP OR VOLUNTEERING

+ INTERNSHIP OR VOLUNTEER PROGRAM (MINIMUM 8 WEEKS)

Our Internship Program starts the 1st Monday of each month.
Required level: B1. Minimum age: 18.
Requirements: Students are required to send a CV and letter of motivation and to hold liability and health insurance. Our Volunteer Program is only available in Latin America. Please contact us for prices and for more information about combining don Quijote schools in Latin America.

Contact us for your personalized assessment.
gapyear@donquijote.org

PROGRAMS INCLUDE

Gap Year Program

Intensive 25 Spanish Program, Spanish Before Arrival Online Program, 2 full weekend excursions, the possibility to combine our 15 destinations at no extra cost, logistical planning support, free University Placement in Spain Counseling for students who choose to enroll in our Gap Year Program for 24 weeks or more.

Internship Program

Training, evaluation, assessment and professional orientation, a full or part-time internship working with professionals in the field selected.
Guaranteed fields where we offer placement: Hospitality, Tourism, Marketing and Services, Education.
Other fields are subject to availability.

CONTINUE YOUR STUDIES IN SPAIN

ACCESS GRADUATE AND UNDERGRADUATE PROGRAMS

www.eduspain.com

ABOUT EDUSPAIN

Spain's higher education is recognized world-wide for its quality in teaching and education. Starting your undergraduate and graduate studies in Spain is a great way to build a bright professional future.

Therefore, at don Quijote we have created a special program oriented to helping students access the university of their choice.

eduSpain is an educational advisory organization that assists students from all over the world in choosing high quality programs of study in Spain at a Spanish university, professional school or language centre.

Through eduSpain, international students match their academic interests with a wide choice of educational programs. Choose from intensive short term language and cultural studies at one of don Quijote's centres in Spain or semester, year-long and degree programs in a wide variety of areas.

UNIVERSITY
ACCESS

JOB PLACEMENTS
IN SPAIN

INTERNATIONAL
EXPERIENCE

AGREEMENTS
WITH SPANISH
UNIVERSITIES

WHY EDUSPAIN

IN-COUNTRY SUPPORT

ACADEMIC ADVISOR

PERSONAL COUNSELLING

+70 UNIVERSITIES IN SPAIN

QUICK ASSESSMENT

SUPPORT AT YOUR ARRIVAL

SPANISH LANGUAGE PROGRAMS

Obtain your Degree in Spain or be part of many more University Programs with eduSpain.
Contact us for more information: info@eduspain.com

don Quijote offers you assistance for university placements through eduSpain.

We have already guided thousands of students world-wide to find and apply for the public or private university, professional or language school in that location which best corresponds to their academic goals.

INCLUDED SERVICE

When taking a program with don Quijote for more than 24 weeks, we will help you apply for one public or private Spanish university for free (valued at € 650).

ACADEMIC AND MASTER PROGRAMS

The eduSpain system offers a wide variety of educational options from complete university degree programs to semester courses or language programs. We will guide you through the entire process of applying for it. Variety of Programs:

UNDERGRADUATE DEGREE PROGRAMS

We help you enroll in your first year program that leads to obtain a University degree. These studies last for four years and are equivalent to the sum 240 European credits (ECTS European Credit Transfer System). After the four years there is a job placement of which the credits (minimum 6, maximum 30) are included in the 240 credits.

Most degrees are mainly taught in Spanish therefore your level should be at least B2 to perfectly understand the lessons. Some universities also request an entry exam to be accepted.

SEMESTER OR ACADEMIC YEAR WITH SPANISH STUDENTS

Study for a semester or academic year in the fields of Humanities, Arts, Education, Social Sciences, Business Administration, etc. in a Spanish university. Share the classes with Spaniards starting your lessons either in the spring semester or in the fall one. Classes are also offer during the summer time attending to a special summer program. All students eligible for this course must have an advanced level of Spanish even though there's also a wide offer of subjects in English.

MASTER DEGREE PROGRAMS

Study for one or two academic years depending on the program chosen. Tuition starts in September / October when they're official masters and in case of own university titles, start date may vary. Most master courses are offered in Spanish language at our universities or professional schools, but the offer in English language is frequently available in areas like business management, marketing or tourism, while it is difficult to find then in health sciences area or engineering. Your level of Spanish must be proficient and some universities request official certificates to prove the language levels (English, Spanish or Catalan).

STUDY ABROAD PROGRAMS IN SPANISH OR ENGLISH

Study for ten days to a full semester in Spanish or English. These programs are specially designed in collaboration with U.S. colleges and universities. Study at a Spanish university, professional school, at one of the IEG centres, or at one of the independent U.S. universities in Spain.

UNDERGRADUATE, MASTER, SEMESTER OR SUMMER PROGRAMS SOME OF THE UNIVERSITIES, PROFESSIONAL SCHOOLS WITH WHICH EDUSPAIN HAS COLLABORATION AGREEMENTS:

ACCOMMODATION

IN SPAIN

Feel at home in the world. Live like a local. We offer three kinds of accommodations to our students: Homestay, student residence, and shared-student apartments.

HOMESTAY

Experience maximum cultural exchange by living with native speakers in a private home. Gain insight into local culture, pick up expressions with greater ease and return home with a new family.

STUDENT-RESIDENCE

Live in the heart of the city alongside the don Quijote students from over 100 countries. Choose a meal-plan and only focus on enjoying a truly transforming experience.

SHARED-STUDENT APARTMENT

Share your experience with other don Quijote students and gain more freedom. Our shared-student apartment are geared towards our more independent students who wish to come and go as they wish and prepare their own meals.

ARRIVAL TIME

Your accommodation will be available at noon the Sunday prior to the start of your course and must be vacated by noon on the Saturday following the end of your course.

CENTRAL LOCATION

Your accommodation will be located very close to your school. We have several shared apartments and residences available in most cities which are all just a 10-15 minute walk from the school and are all located in the best areas of the city. Host families are located a maximum of 30 minutes from the school, either walking or by public transportation.

ROOMS

A double room for individual use is available upon request at an additional charge of 35% over the single room price.

Triple rooms are available in student apartments and residences when 3 students are traveling together at the same time and with 20% off the double room price per student. This discount does not apply to high season supplemental charges.

PRIVATE BATHROOM

Available in student apartments and residences upon request for an additional charge and subject to availability. In double rooms, the private bathroom is shared with your roommate (only available for 2 students traveling together).

ADDITIONAL DAYS

Extra days are available upon request for an additional charge and subject to availability. You may choose a maximum of 3 extra days; the cost of an entire week will be charged if you would like to stay 4 or more additional days (not applicable to private apartments).

No meals included.

DEPOSIT

When staying at a student residence or shared apartment a deposit must be paid upon arrival (via Visa or Mastercard). The deposit will be returned at the end of your stay provided there are no damages to the residence or apartment.

COMBINE

Combine different cities for free.

Free overnight stay (Saturday-Sunday) when combining destinations.

HOST FAMILY | HOMESTAY

Included

Wi-Fi, laundry service once a week, bed linens and blankets.
70% of host families offer a bag lunch instead of sit-down meal at home.

ALICANTE | SEVILLE

price per week

Double room, half board	€ 154
Single room, half board	€ 174
Double room, full board	€ 184
Single room, full board	€ 204
Extra day	€ 39

BARCELONA | MADRID | TENERIFE

Double room, half board	€ 199
Single room, half board	€ 229
Double room, full board	€ 249
Single room, full board	€ 279
Extra day	€ 39

GRANADA

Double room, half board	€ 134
Single room, half board	€ 154
Double room, full board	€ 164
Single room, full board	€ 184
Extra day	€ 39

MALAGA | MARBELLA

Double room, half board	€ 194
Single room, half board	€ 214
Double room, full board	€ 224
Single room, full board	€ 244
Extra day	€ 39

SALAMANCA

Double room, half board	€ 129
Single room, half board	€ 149
Double room, full board	€ 159
Single room, full board	€ 179
Extra day	€ 39

VALENCIA

Double room, half board	€ 149
Single room, half board	€ 169
Double room, full board	€ 179
Single room, full board	€ 199
Extra day	€ 39

PRIVATE APARTMENT

Our private apartments, in the heart of each destination, are a great option for those looking for more privacy and a relaxed environment. They are located near don Quijote schools and are perfectly furnished and equipped; we recommend private apartments specially for those traveling with their partners or families. They are the perfect option for feeling at home from the minute you get to Spain.

For more details please contact: customerservice@donquijote.org
Please note: An exact price quote will be given when consulting specific availability. This type of accommodation has special/additional conditions. Full payment must be completed at the time of booking and in case of cancellation no refund or credit towards the purchase of other products will apply.

STUDENT RESIDENCE

Included
Wi-Fi, bed linens, meals, cleaning and welcome amenities are all included.
Air conditioning is available at most student residences.
Double room in Valencia only available for 2 students traveling together.

BARCELONA MADRID	price per week
Double room, breakfast	€ 209
Single room, breakfast	€ 269
Double room, half board	€ 259
Single room, half board	€ 319
Double room, full board	€ 289
Single room, full board	€ 349
Private bathroom	€ 45
Extra day	€ 39

GRANADA SALAMANCA	
Double room, breakfast	€ 129
Single room, breakfast	€ 159
Double room, half board	€ 169
Single room, half board	€ 199
Double room, full board	€ 199
Single room, full board	€ 229
Private bathroom in Granada	included
Private bathroom in Salamanca	€ 45
Extra day	€ 39

MALAGA SEVILLE VALENCIA	
Double room, breakfast	€ 189
Single room, breakfast	€ 249
Double room, half board	€ 229
Single room, half board	€ 289
Double room, full board	€ 259
Single room, full board	€ 319
Private bathroom	€ 45
Extra day	€ 39

SHARED STUDENT APARTMENT

Included
Wi-Fi, bed linens, welcome amenities, access to a fully equipped kitchen and laundry facilities, shared bathroom, shared tv, gas, electricity, water costs and heat are all included. **Not included:** meals and cleaning.

ALICANTE MARBELLA	price per week
Double room	€ 89
Single room	€ 129
Private bathroom	€ 60
Extra day	€ 39
High season supplement in Alicante and Marbella 19/6/17-20/8/17	€ 45

BARCELONA MADRID	
Double room	€ 129
Single room	€ 189
Private bathroom	€ 60
Extra day	€ 39

GRANADA MALAGA SEVILLE	
Double room	€ 89
Single room	€ 129
Private bathroom	€ 60
Extra day	€ 39

SALAMANCA TENERIFE VALENCIA	
Double room	€ 89
Single room	€ 129
Private bathroom	€ 60
Extra day	€ 39
High season supplement in Tenerife 19/2/17-11/3/17	€ 45

LONG STAY DISCOUNTS

10% OFF
Students who take a course lasting more than **8 weeks** will **save 10%** on the accommodation in a shared student apartment.

25% OFF
Students who take a course lasting more than **20 weeks** will **save 25%** on the accommodation in a shared student apartment.

Conditions
Total weeks in the same city. Full payment must be completed at the time of booking and in case of cancellation no refund or credit towards the purchase of other products will apply.

PICK-UP AND OTHER SERVICES

FEES AND HOLIDAYS IN SPAIN

PICK-UP SERVICE

FROM THE AIRPORT, BUS OR TRAIN STATION

	1 PERSON one way arrival or departure	+2 PEOPLE one way/per person when traveling together to the same address
ALICANTE		
Alicante	€ 85	€ 50
Valencia	€ 225	€ 135
BARCELONA		
Barcelona	€ 85	€ 50
Gerona	€ 225	€ 135
Reus / Tarragona	€ 225	€ 135
GRANADA		
Granada	€ 85	€ 50
Malaga	€ 225	€ 135
MADRID		
Madrid	€ 85	€ 50
MALAGA		
Malaga	€ 85	€ 50
Granada	€ 225	€ 135
MARBELLA		
Malaga	€ 85	€ 50
Gibraltar	€ 225	€ 135
SALAMANCA		
Salamanca	€ 85	€ 50
Madrid-Salamanca*	€ 140	€ 140
Madrid (private transportation)	€ 225	€ 135
Valladolid	€ 225	€ 135
SEVILLE		
Seville	€ 85	€ 50
TENERIFE		
Tenerife "norte"	€ 85	€ 50
Tenerife "sur"	€ 225	€ 135
VALENCIA		
Valencia	€ 85	€ 50
Alicante	€ 225	€ 135

*Salamanca bus: Transfer from Madrid airport to bus station, bus to Salamanca and transfer from Salamanca station to accommodation.

OTHER SERVICES

AND FEES

ENROLLMENT	
One-time fee	€ 65
TEXTBOOKS AND STUDY MATERIALS PER LEVEL	
Barcelona, Madrid, Salamanca, Tenerife and Valencia	FREE
Alicante, Granada, Malaga, Marbella and Seville	€ 35
CHANGES AFTER ARRIVAL	
Change of destination, school, program or accommodation (Subject to availability. Any difference in price will be charged to the student.). Does not apply to summer camps.	FREE
ADDITIONAL ACCOMMODATION FEE	
When staying in accommodation without being enrolled in one of our programs and sharing a double room with an enrolled student	FREE
Per week when staying in accommodation without being enrolled in one of our programs	€ 35
STUDY BREAK	
One week off for every 8 weeks of study; 4 weeks of advance notice is required (students will be charged for their full stay at our accommodation, including breaks, in order to keep their reservation).	FREE
All other cases when a break is requested.	€ 50
TRAVEL HEALTH INSURANCE	
Per week (includes hospitalization and repatriation). Mandatory for students under 18.	€ 20
IMMIGRATION PROCEDURES	
Administrative support and information at the school	FREE
Personal assistance including visit to the corresponding city hall.	€ 150
EDUSPAIN	
don Quijote assistance for university placements	€ 650
When taking a program with us for more than 24 weeks, we will help you apply for one public or private Spanish university.	FREE
COURIER EXPRESS MAIL	
For original certificates or invitation letters to Western Europe & USA	€ 55
For original certificates or invitation letters to Eastern Europe	€ 85
For original certificates or invitation letters to other countries	€ 105
PREMIUM CANCELLATION GUARANTEE	
Pay 9% of the total invoice upon enrollment and you can cancel for any reason. Not applicable to private apartments and hotels.	

HOLIDAYS 2017

Holidays are provisional and we cannot be responsible for changes made by central or local authorities.

Classes missed due to national or local holidays will not be made up or refunded. When more than one holiday falls in the same week (Monday-Friday), either one day of the missed classes can be made up or a 10% discount will be applied to the corresponding course week price; if students prefer to receive the discount they must notify us at the time of enrollment. One to One classes will always be made up.

Remember that public holidays falling on a Sunday are often celebrated on a weekday. Classes will start on Tuesday when a public holiday falls on a Monday. All schools are open year-round. Please check our website for updated 2017 holidays before planning your trip: www.donquijote.org/holidays

HOLIDAYS			
Barcelona	6/1, 14/4, 17/4, 1/5, 5/6, 24/6, 15/8, 11/9, 25/9, 12/10, 1/11, 6/12, 8/12, 25/12, 26/12	Alicante	6/1, 13/4, 14/4, 17/4, 28/4, 1/5, 24/6, 15/8, 9/10, 12/10, 1/11, 6/12, 8/12, 25/12
Madrid	6/1, 20/3, 13/4, 14/4, 1/5, 2/5, 15/5, 15/8, 12/10, 1/11, 9/11, 6/12, 8/12, 25/12	Granada	2/1, 6/1, 28/2, 13/4, 14/4, 1/5, 15/6, 15/8, 15/9, 12/10, 1/11, 6/12, 8/12, 25/12
Salamanca	2/1, 6/1, 13/4, 14/4, 24/4, 1/5, 12/6, 15/8, 8/9, 12/10, 1/11, 6/12, 8/12, 25/12	Malaga	2/1, 6/1, 28/2, 13/4, 14/4, 1/5, 15/8, 19/8, 8/9, 12/10, 1/11, 6/12, 8/12, 25/12
Tenerife	6/1, 2/2, 13/4, 14/4, 1/5, 3/5, 30/5, 12/7, 15/8, 12/10, 1/11, 6/12, 8/12, 25/12	Marbella	2/1, 6/1, 28/2, 13/4, 14/4, 1/5, 12/6, 15/8, 12/10, 19/10, 1/11, 6/12, 8/12, 25/12
Valencia	6/1, 17/3, 13/4, 14/4, 17/4, 24/4, 1/5, 15/8, 9/10, 12/10, 1/11, 6/12, 8/12, 25/12	Seville	2/1, 6/1, 28/2, 13/4, 14/4, 1/5, 30/5, 15/6, 15/8, 12/10, 1/11, 6/12, 8/12, 25/12

LATIN AMERICA

DIVE INTO A CONTINENT
FULL OF LIFE

ARGENTINA
BOLIVIA
CHILE
COLOMBIA
COSTA RICA
CUBA

DOMINICAN REPUBLIC
ECUADOR
GUATEMALA
MEXICO
PERU

COSTA RICA

SANTO DOMINGO DE HEREDIA

THE PEACEFUL SOUL OF CENTRAL AMERICA

SMALL GROUPS
MAXIMUM 8
STUDENTS

EACH CLASS
LASTS 55
MINUTES

ALL LEVELS

START ANY
MONDAY
YEAR-ROUND

CLASS MATERIAL
INCLUDED

WRITTEN AND
ORAL LEVEL TEST

CERTIFICATE OF
COMPLETION

MINIMUM AGE
16

\$ 65 ONE-TIME
ENROLLMENT FEE

SANTO DOMINGO DE HEREDIA

INTENSIVE SPANISH 20

price per week

1-4 WEEKS	\$ 255
+5 WEEKS	\$ 229
+9 WEEKS	\$ 215

COMPLETE YOUR INTENSIVE SPANISH
PROGRAM 20 OR 25

PRIVATE CLASSES

ONE TO ONE CLASSES | 1 - 1

1 One to One class	\$ 25
5 One to One classes	\$ 120
10 One to One classes	\$ 220
Additional class (+10)	\$ 20

SEMI-PRIVATE CLASSES | 2 OR 3 - 1

1 Semi-private class	\$ 22
5 Semi-private classes	\$ 100
10 Semi-private classes	\$ 195
Additional Semi-private class (+10)	\$ 17

PRIVATE ONLINE CLASSES

1 Private Online class (25 minutes)	\$ 12
-------------------------------------	-------

SPECIALIZED PROGRAMS

BUSINESS SEMINAR	\$ 559
-------------------------	--------

MEDICAL SPANISH (4 weeks)	\$ 1,800
----------------------------------	----------

TEACHERS PROGRAM (2 weeks)	
-----------------------------------	--

Intensive Teachers Program	\$ 860
----------------------------	--------

Part-time Teachers Program	\$ 350
----------------------------	--------

VOLUNTEER PROGRAM	
--------------------------	--

Mediation fee	\$ 150
---------------	--------

Mediation without Spanish course	\$ 495
----------------------------------	--------

INTERNSHIP PROGRAM	\$ 350
---------------------------	--------

LEISURE PROGRAM	
------------------------	--

Pura Aventura	\$ 200
---------------	--------

Surf	\$ 200
------	--------

Nature and Rainforest Reserve	\$ 200
-------------------------------	--------

Cooking Local Dishes	\$ 115
----------------------	--------

Dancing and Traditional Culture	\$ 115
---------------------------------	--------

INTENSIVE SPANISH 25

price per week

1-4 WEEKS	\$ 395
+5 WEEKS	\$ 355
+9 WEEKS	\$ 335

5 SPECIALIZED CLASSES/WEEK OF YOUR CHOICE INCLUDED

DELE EXAM PREPARATION CLASSES

BUSINESS SPANISH CLASSES

GENERAL CULTURE, HISTORY, ART CLASSES

ORAL EXPRESSION AND COMMUNICATION CLASSES

DELE EXAM PREPARATION

don Quijote schools are accredited by the Instituto Cervantes and students can take the DELE exam at our facilities.

Exam dates 2017: 10/2 (A2), 7/4 (A1-C1), 13/5 (A1-C2), 14/7 (A2-C1), 15/9 (A2), 13/10 (A2-B2), 25/11 (A1-C2).

Start dates group classes: 4 weeks before official exam dates.
4-week course: 16/1, 13/3, 17/4, 19/6, 21/8, 18/9, 30/10.

Start dates private classes: Any Monday. **Required level:** A1 to C2.

Participants per group: minimum 3 - maximum 14 students.

To formally register for the exam, payment must be completed at least 10 weeks prior to the exam date, at the following website:
www.donquijote.org/DELE

4 weeks 20 group classes	\$ 1,390
--------------------------	----------

4 weeks 20 private classes	\$ 1,790
----------------------------	----------

STUDY ABROAD IN COSTA RICA

Costa Rica is a premiere destination for study abroad and gap year students.

The allure of Costa Rica for students studying abroad can be attributed to numerous factors, including its impressive biodiversity, stunning natural beauty, environmental awareness, excellent language programs, and great opportunities for adventure and eco-tourism.
Please contact us at groups@donquijote.org should you be interested in organizing a group travel program.

ACCOMMODATION SANTO DOMINGO DE HEREDIA | COSTA RICA

HOST FAMILY | HOMESTAY

price per week

Double room, breakfast	\$ 145
Single room, breakfast	\$ 155
Double room, half board	\$ 155
Single room, half board	\$ 165
Double room, full board	\$ 180
Single room, full board	\$ 190
Extra day, no meals	\$ 27

Double rooms only available for 2 students traveling together.

SHARED STUDENT APARTMENT

price per week

Double room, no meals	\$ 145
Single room, no meals	\$ 195
Extra day, no meals	\$ 35

Double rooms only available for 2 students traveling together.

AIRPORT PICK-UP
Santo Domingo de
Heredia from San José
airport \$ 45

TRAVEL HEALTH INSURANCE
per week \$ 30 (mandatory for
students under 18)

2017 HOLIDAYS
1/1, 11/4, 13/4, 14/4, 1/5, 25/7, 2/8,
15/8, 15/9, 12/10, 25/12

ECUADOR

QUITO

JOURNEY TO THE CENTER OF THE EARTH

SMALL GROUPS
MAXIMUM 8
STUDENTS

EACH CLASS
LASTS 55
MINUTES

ALL LEVELS

START ANY
MONDAY
YEAR-ROUND

CLASS MATERIAL
INCLUDED

WRITTEN AND
ORAL LEVEL TEST

CERTIFICATE OF
COMPLETION

MINIMUM AGE
16

\$ 65 ONE-TIME
ENROLLMENT FEE

QUITO

INTENSIVE SPANISH 20	price per week
1-4 WEEKS	\$ 185
+5 WEEKS	\$ 160
+9 WEEKS	\$ 155

COMPLETE YOUR INTENSIVE SPANISH
PROGRAM 20 OR 25

PRIVATE CLASSES

ONE TO ONE CLASSES | 1 - 1

1 One to One class	\$ 20
5 One to One classes	\$ 90
10 One to One classes	\$ 170
Additional One to One class (+10)	\$ 16

SEMI-PRIVATE CLASSES | 2 OR 3 - 1

1 Semi-private class	\$ 18
5 Semi-private classes	\$ 80
10 Semi-private classes	\$ 150
Additional Semi-private class (+10)	\$ 14

PRIVATE ONLINE CLASSES

1 Private Online class (25 minutes)	\$ 12
-------------------------------------	-------

SPECIALIZED PROGRAMS

BUSINESS SEMINAR	\$ 485
MEDICAL SPANISH (4 weeks)	\$ 1,390
TEACHERS PROGRAM (2 weeks)	
Intensive Teachers Program	\$ 720
Part-time Teachers Program	\$ 300
VOLUNTEER PROGRAM	
Mediation fee	\$ 150
Mediation without Spanish course	\$ 495
INTERNSHIP PROGRAM	\$ 350
LEISURE PROGRAM	
Local Art (painting, pottery, weaving)	\$ 95
History and Architecture	\$ 95
Cooking Local Dishes	\$ 95
Dancing and Traditional Culture	\$ 95

INTENSIVE SPANISH 25	price per week
1-4 WEEKS	\$ 285
+5 WEEKS	\$ 265
+9 WEEKS	\$ 245

5 SPECIALIZED CLASSES/WEEK
OF YOUR CHOICE INCLUDED

DELE EXAM PREPARATION CLASSES
BUSINESS SPANISH CLASSES
GENERAL CULTURE, HISTORY, ART CLASSES
ORAL EXPRESSION AND COMMUNICATION CLASSES

DELE EXAM PREPARATION

don Quijote schools are accredited by the Instituto Cervantes and students can take the DELE exam at our facilities.

Exam dates 2017: 10/2 (A2), 7/4 (A1-C1), 13/5 (A1-C2), 14/7 (A2-C1), 15/9 (A2), 13/10 (A2-B2), 25/11 (A1-C2).

Start dates group classes: 4 weeks before official exam dates.
4-week course: 16/1, 13/3, 17/4, 19/6, 21/8, 18/9, 30/10.

Start dates private classes: Any Monday. **Required level:** A1 to C2.

Participants per group: minimum 3 - maximum 14 students.

To formally register for the exam, payment must be completed at least 10 weeks prior to the exam date, at the following website:
www.donquijote.org/DELE

4 weeks 20 group classes	\$ 995
4 weeks 20 private classes	\$ 1,360

STUDY ABROAD
IN ECUADOR

Ecuador is a magnificent destination for study abroad and gap year students. With its perfect climate, curious traditions, beautiful architecture, and a burgeoning contemporary culture, Quito is an ideal setting to learn Spanish, and a great starting point from which to explore the rest of Latin America.
Please contact us at groups@donquijote.org should you be interested in organizing a group travel program.

ACCOMMODATION QUITO | ECUADOR

HOST FAMILY HOMESTAY	price per week
Double room, breakfast	\$ 139
Single room, breakfast	\$ 149
Double room, half board	\$ 149
Single room, half board	\$ 159
Double room, full board	\$ 169
Single room, full board	\$ 179
Extra day, no meals	\$ 27
Double rooms only available for 2 students traveling together.	

SHARED STUDENT APARTMENT	price per week
Double room, no meals	\$ 119
Single room, no meals	\$ 169
Extra day, no meals	\$ 30
Double rooms only available for 2 students traveling together.	

AIRPORT PICK-UP
Quito \$59

TRAVEL HEALTH INSURANCE
per week \$ 30 (mandatory for
students under 18)

2017 HOLIDAYS
1/1, 27/2, 28/2, 14/4, 1/5, 26/5, 11/8,
9/10, 2/11, 3/11, 6/12, 25/12

MEXICO

GUANAJUATO | OAXACA

BEAUTIFUL COLONIAL WORLD HERITAGE SITES

SMALL GROUPS
MAXIMUM 8
STUDENTS

EACH CLASS
LASTS 55
MINUTES

ALL LEVELS

START ANY
MONDAY
YEAR-ROUND

CLASS MATERIAL
INCLUDED

WRITTEN AND
ORAL LEVEL TEST

CERTIFICATE OF
COMPLETION

MINIMUM AGE
16

\$ 65 ONE-TIME
ENROLLMENT FEE

GUANAJUATO | OAXACA

INTENSIVE SPANISH 20

price per week

1-4 WEEKS	\$ 235
+5 WEEKS	\$ 209
+9 WEEKS	\$ 199

COMPLETE YOUR INTENSIVE SPANISH PROGRAM 20 OR 25

PRIVATE CLASSES

ONE TO ONE CLASSES | 1 - 1

1 One to One class	\$ 24
5 One to One classes	\$ 115
10 One to One classes	\$ 210
additional class (+10)	\$ 20

SEMI-PRIVATE CLASSES | 2 OR 3 - 1

1 Semi-private class	\$ 22
5 Semi-private classes	\$ 100
10 Semi-private classes	\$ 195
Additional Semi-private class (+10)	\$ 17

PRIVATE ONLINE CLASSES

1 Private Online class (25 minutes)	\$ 12
-------------------------------------	-------

SPECIALIZED PROGRAMS

BUSINESS SEMINAR	\$ 485
-------------------------	--------

MEDICAL SPANISH in Guanajuato (4 weeks)	\$ 1,600
--	----------

TEACHERS PROGRAM in Guanajuato (2 weeks)	
---	--

Intensive Teachers Program	\$ 695
----------------------------	--------

Part-time Teachers Program	\$ 320
----------------------------	--------

VOLUNTEER PROGRAM	
--------------------------	--

Mediation fee	\$ 150
---------------	--------

Mediation without Spanish course	\$ 495
----------------------------------	--------

INTERNSHIP PROGRAM	\$ 350
---------------------------	--------

LEISURE PROGRAM	
------------------------	--

Local Mexican art (painting, pottery, weaving)	\$ 115
--	--------

Local History and Excursions	\$ 225
------------------------------	--------

Cooking Local Mexican Dishes	\$ 115
------------------------------	--------

Excursion to Local Markets	\$ 50
----------------------------	-------

Dancing and Traditional Culture	\$ 115
---------------------------------	--------

INTENSIVE SPANISH 25

price per week

1-4 WEEKS	\$ 395
+5 WEEKS	\$ 355
+9 WEEKS	\$ 335

5 SPECIALIZED CLASSES/WEEK OF YOUR CHOICE INCLUDED

DELE EXAM PREPARATION CLASSES

BUSINESS SPANISH CLASSES

GENERAL CULTURE, HISTORY, ART CLASSES

ORAL EXPRESSION AND COMMUNICATION CLASSES

DELE EXAM PREPARATION

don Quijote schools are accredited by the Instituto Cervantes and students can take the DELE exam at our facilities.

Exam dates 2017: 10/2 (A2), 7/4 (A1-C1), 13/5 (A1-C2), 14/7 (A2-C1), 15/9 (A2), 13/10 (A2-B2), 25/11 (A1-C2).

Start dates group classes: 4 weeks before official exam dates.

4-week course: 16/1, 13/3, 17/4, 19/6, 21/8, 18/9, 30/10.

Start dates private classes: Any Monday. **Required level:** A1 to C2.

Participants per group: minimum 3 - maximum 14 students.

To formally register for the exam, payment must be completed at least 10 weeks prior to the exam date, at the following website:

www.donquijote.org/DELE

4 weeks 20 group classes	\$ 1,390
--------------------------	----------

4 weeks 20 private classes	\$ 1,790
----------------------------	----------

STUDY ABROAD IN MEXICO

Mexico, a multitude of opposing identities, is an ideal country for study abroad and gap year students. Playa del Carmen with its unmatched beautiful beaches, is a great place to enjoy the cultural and historic richness of Mexico and the Maya people. Oaxaca with its ethnic and cultural diversity and historic identity, is an ideal place to experience all of the beauty of Mexico. Guanajuato, a quiet university city, will charm every student with its architectural and cultural wealth.

Please contact us at groups@donquijote.org should you be interested in organizing a group travel program.

ACCOMMODATION GUANAJUATO AND OAXACA | MEXICO

HOST FAMILY | HOMESTAY

price per week

Double room, breakfast	\$ 165
Single room, breakfast	\$ 195
Double room, half board	\$ 195
Single room, half board	\$ 225
Extra day, no meals	\$ 35

Double rooms only available for 2 students traveling together.

SHARED STUDENT APARTMENT

price per week

Double room, no meals	\$ 185
Single room, no meals	\$ 225
Extra day, no meals	\$ 39

Double rooms only available for 2 students traveling together.

STUDENT RESIDENCE in Oaxaca

price per week

Double room, no meals	\$ 245
Single room, no meals	\$ 295
Double room, breakfast	\$ 275
Single room, breakfast	\$ 325
Extra day, no meals	\$ 45

Double rooms only available for 2 students traveling together.

AIRPORT PICK-UP
GUANAJUATO \$ 85
OAXACA \$ 30

TRAVEL HEALTH INSURANCE
PER WEEK \$ 30 (mandatory for
students under 18)

2017 HOLIDAYS
1/1, 6/2, 20/3, 13/4, 14/4, 1/5, 5/5,
16/9, 2/11, 20/11, 25/12

MEXICO

PLAYA DEL CARMEN

NATURE, BEACHES, AND RICH MAYA CULTURE

SMALL GROUPS
MAXIMUM 8
STUDENTS

EACH CLASS
LASTS 55
MINUTES

ALL LEVELS

START ANY
MONDAY
YEAR-ROUND

CLASS MATERIAL
INCLUDED

WRITTEN AND
ORAL LEVEL TEST

CERTIFICATE OF
COMPLETION

16+

MINIMUM AGE
16

\$ 65 ONE-TIME
ENROLLMENT FEE

PLAYA DEL CARMEN

INTENSIVE SPANISH 20	price per week
1-4 WEEKS	\$ 235
+5 WEEKS	\$ 209
+9 WEEKS	\$ 199

COMPLETE YOUR INTENSIVE SPANISH PROGRAM 20 OR 25

PRIVATE CLASSES

ONE TO ONE CLASSES | 1 - 1

1 One to One class	\$ 24
5 One to One classes	\$ 115
10 One to One classes	\$ 210
Additional One to One class (+10)	\$ 20

SEMI-PRIVATE CLASSES | 2 OR 3 - 1

1 Semi-private class	\$ 22
5 Semi-private classes	\$ 100
10 Semi-private classes	\$ 195
Additional Semi-private class (+10)	\$ 17

PRIVATE ONLINE CLASSES

1 Private Online class (25 minutes)	\$ 12
-------------------------------------	-------

SPECIALIZED PROGRAMS

BUSINESS SEMINAR	\$ 559
MEDICAL SPANISH (4 weeks)	\$ 1,800
TEACHERS PROGRAM (2 weeks)	
Intensive Teachers Program	\$ 860
Part-time Teachers Program	\$ 350

VOLUNTEER PROGRAM

Mediation fee	\$ 150
Mediation without Spanish course	\$ 495

INTERNSHIP PROGRAM

LEISURE PROGRAM	\$ 350
-----------------	--------

Diving and Snorkeling	\$ 140
Local Mayan art (painting, pottery, weaving)	\$ 115
Mayan History and Excursions	\$ 225
Cenote Cave Diving	\$ 170
Cooking local Mexican dishes	\$ 115
Dancing and Traditional Culture	\$ 115

INTENSIVE SPANISH 25	price per week
1-4 WEEKS	\$ 395
+5 WEEKS	\$ 355
+9 WEEKS	\$ 335

5 SPECIALIZED CLASSES/WEEK OF YOUR CHOICE INCLUDED

DELE EXAM PREPARATION CLASSES

BUSINESS SPANISH CLASSES

GENERAL CULTURE, HISTORY, ART CLASSES

ORAL EXPRESSION AND COMMUNICATION CLASSES

DELE EXAM PREPARATION

don Quijote schools are accredited by the Instituto Cervantes and students can take the DELE exam at our facilities.

Exam dates 2017: 10/2 (A2), 7/4 (A1-C1), 13/5 (A1-C2), 14/7 (A2-C1), 15/9 (A2), 13/10 (A2-B2), 25/11 (A1-C2).

Start dates group classes: 4 weeks before official exam dates.

4-week course: 16/1, 13/3, 17/4, 19/6, 21/8, 18/9, 30/10.

Start dates private classes: Any Monday. **Required level:** A1 to C2.

Participants per group: minimum 3 - maximum 14 students.

To formally register for the exam, payment must be completed at least 10 weeks prior to the exam date, at the following website:

www.donquijote.org/DELE

4 weeks 20 group classes	\$ 1,390
4 weeks 20 private classes	\$ 1,790

LEARN SPANISH IN YOUR GOLDEN YEARS

GOLDEN YEARS PROGRAM

Your golden years are a magical time to travel, thoroughly live new experiences, and continue to learn. Our Learn for Pleasure Program has been designed to offer you complete cultural immersion at your own pace. Our 2 week long Spanish program is a motivating combination of classroom lessons with a rich, integrated cultural program that varies according to the time of the year and location of the course taken. Includes: a 2 week long Spanish Intensive 20 Program, a special cultural and leisure program with activities every weekday and one activity on the weekends. **Required level:** A1 to C2. **Participants per group:** minimum 3 - maximum 14 students. **Cultural and Leisure Program:** Maya Culture and Mexican cuisine. Enjoy the Maya culture and delicious Mexican Cuisine in this paradise on earth.

Start dates: 16/1/2017 - 27/1/2017, 13/3/2017 - 24/3/2017, 20/11/2017 - 1/12/2017

2 weeks	\$ 660
---------	--------

ACCOMMODATION PLAYA DEL CARMEN | MEXICO

HOST FAMILY HOMESTAY	price per week
Double room, breakfast	\$ 185
Single room, breakfast	\$ 215
Double room, half board	\$ 215
Single room, half board	\$ 245
Extra day, no meals	\$ 35

Double rooms only available for 2 students traveling together.

SHARED STUDENT APARTMENT	price per week
Double room, no meals	\$ 185
Single room, no meals	\$ 225
Extra day, no meals	\$ 39

Double rooms only available for 2 students traveling together.

STUDENT RESIDENCE	price per week
Double room, no meals	\$ 245
Single room, no meals	\$ 295
Double room, breakfast	\$ 275
Single room, breakfast	\$ 325
Extra day, no meals	\$ 45

Double rooms only available for 2 students traveling together.

AIRPORT PICK-UP
PLAYA DEL CARMEN \$ 75

TRAVEL HEALTH INSURANCE
PER WEEK \$ 30 (mandatory for students under 18)

2017 HOLIDAYS
1/1, 6/2, 20/3, 13/4, 14/4, 1/5, 5/5, 16/9, 2/11, 20/11, 25/12

SPANISH FOR HEALTH PROFESSIONALS

COSTA RICA | ECUADOR | MEXICO

Our Spanish for Health Professionals Program is specifically designed for medical, nursing, public health or pharmacy students or professionals who wish to combine their Spanish language learning with medical vocabulary while becoming familiar with healthcare practices in Costa Rica, Ecuador and Mexico.

This program includes a doctor or nurse shadowing platform in a medical institution either in Costa Rica, Ecuador or Mexico. Learn Spanish and gain professional experience.

APPLICATION DEADLINE

6 weeks prior to start date

SPANISH FOR HEALTH

Location

Santo Domingo de Heredia | Quito | Playa del Carmen | Guanajuato

Start dates

Any Monday, year-round.

Required level

Students must have a minimum proficiency level of lower intermediate (B1) and a background in medicine, nursing or pharmaceuticals.

Participants per group

Semi-private classes include a minimum of 3 and a maximum of 5 students per class.

4 WEEK PROGRAM		
SANTO DOMINGO DE HEREDIA	COSTA RICA	\$ 1,800
QUITO	ECUADOR	\$ 1,390
PLAYA DEL CARMEN	MEXICO	\$ 1,800
GUANAJUATO	MEXICO	\$ 1,600

THE PROGRAM INCLUDES

- A 4-week Intensive Spanish Course (20 group classes per week)
- 3 weeks of 5 private or semi-private classes per week focusing on medical terminology
- 3 weeks of doctor shadowing at a local hospital or clinic
- All course materials
- Cultural activities

ARGENTINA | CHILE

PASSIONATE CULTURE | NATURAL WONDERS

ARGENTINA

BUENOS AIRES | CORDOBA

\$ 65

ENROLLMENT FEE
PER SCHOOL

VOLUNTEER OR
INTERNSHIP

BA: \$ 499 OR \$ 685
CO: \$ 399 OR \$ 520

MAXIMUM 8

STUDENTS (10 IN
BUENOS AIRES) IN
GROUP CLASSES

EACH CLASS

LASTS 45
MINUTES

START DATES

ANY MONDAY

STUDY

MATERIALS
INCLUDED

16+

MINIMUM AGE

16

2017 HOLIDAYS

1/1, 27/2, 28/2, 24/3, 2/4, 13/4, 14/4,
1/5, 25/5, 20/6, 9/7, 21/8, 9/10, 27/11,
8/12, Christmas: 18/12/17-1/1/18.

AIRPORT PICK-UP

BUENOS AIRES \$ 85
CORDOBA \$ 70

SPANISH PROGRAMS	1-3 WEEKS						+4 WEEKS		+10 WEEKS		
	1 week		2 weeks		3 weeks		price per week		price per week		
	BA	CO	BA	CO	BA	CO	BA	CO	BA	CO	CO
BA: Buenos Aires CO: Cordoba											
Intensive, 25 group classes	\$ 245	\$ 200	\$ 490	\$ 400	\$ 735	\$ 600	\$ 245	\$ 200	\$ 225	\$ 180	
Super Intensive, 37 group classes	\$ 340	\$ 255	\$ 680	\$ 510	\$ 1,020	\$ 765	\$ 340	\$ 255	\$ 315	\$ 230	
Immersion, 25 group classes + 6 private classes	\$ 395	\$ 320	\$ 790	\$ 640	\$ 1,185	\$ 960	\$ 395	\$ 320	\$ 365	\$ 295	
Private Classes, 10 classes	\$ 435	\$ 335	\$ 870	\$ 670	\$ 1,305	\$ 1,005	\$ 435	\$ 335	\$ 395	\$ 310	
DELE Exam Preparation, 20 group classes + 8 private classes	\$ 435	\$ 350	\$ 870	\$ 700	\$ 1,305	\$ 1,050	\$ 435	\$ 350	\$ 400	\$ 325	
Spanish and Tango or Salsa, 25 group classes + 8 dance classes	\$ 415	\$ 325	\$ 830	\$ 650	\$ 1,245	\$ 975	\$ 415	\$ 325	\$ 375	\$ 295	

Volunteer or Internship Program includes a mediation fee and is available after a 4-week Spanish program and for a minimum duration of 8 weeks (Internship) or 2 weeks (Volunteer). The total program cost must be paid in full upon enrollment and is not subject to refund due to cancellation under any circumstances. In the rare event that only 1 or 2 students are enrolled in a course in the same level group, the school reserves the right to change a group course into a Private or Semi-Private Program. If this happens, there will be a 50% reduction in class hours. This is a **partner school** of don Quijote. General Conditions do not apply.

ACCOMMODATION	1 week		2 weeks		3 weeks		price per week		extra night		
	BA	CO	BA	CO	BA	CO	BA	CO	BA	CO	CO
BA: Buenos Aires CO: Cordoba											
Homestay, double room, breakfast	\$ 225	\$ 155	\$ 450	\$ 310	\$ 675	\$ 465	\$ 225	\$ 155	\$ 55	\$ 55	
Homestay, single room, breakfast	\$ 295	\$ 225	\$ 590	\$ 450	\$ 885	\$ 675	\$ 295	\$ 225	\$ 55	\$ 55	
Homestay, double room, half board	\$ 310	\$ 220	\$ 620	\$ 440	\$ 930	\$ 660	\$ 310	\$ 220	\$ 55	\$ 55	
Homestay, single room, half board	\$ 385	\$ 280	\$ 770	\$ 560	\$ 1,155	\$ 840	\$ 385	\$ 280	\$ 55	\$ 55	
Student residence, double room, no meals	\$ 240	\$ 190	\$ 480	\$ 380	\$ 720	\$ 570	\$ 240	\$ 190	\$ 55	\$ 55	
Student residence, single room, no meals	\$ 315	\$ 300	\$ 630	\$ 600	\$ 945	\$ 900	\$ 315	\$ 300	\$ 55	\$ 55	

No meals provided on Sundays. **Double room** available only for 2 people traveling together. **Private bathroom** in single rooms: \$ 75/week. **Pick-up service** compulsory for arrivals between 10 p.m. and 6 a.m. **Travel health insurance** per week \$ 30 (mandatory).

CHILE

SANTIAGO DE CHILE

\$ 65

ENROLLMENT FEE
PER SCHOOL

VOLUNTEER OR
INTERNSHIP

\$ 499 OR \$ 685

MAXIMUM 9

STUDENTS IN
GROUP CLASSES

EACH CLASS

LASTS 45
MINUTES

START DATES

ANY MONDAY

STUDY

MATERIALS
INCLUDED

16+

MINIMUM AGE

16

2017 HOLIDAYS

1/1, 14/4, 15/4, 16/4, 1/5, 21/5, 29/6, 16/7,
15/8, 18/9, 19/9, 12/10, 27/10, 1/11, 11/11,
8/12, 17/12, Christmas: 18/12/17-1/1/18.

AIRPORT PICK-UP

SANTIAGO DE CHILE \$ 75

SPANISH PROGRAMS	1-3 WEEKS			+4 WEEKS	+10 WEEKS	
	1 week	2 weeks	3 weeks	price per week	price per week	
	Intensive, 25 group classes	\$ 230	\$ 460	\$ 690	\$ 230	\$ 205
	Super Intensive, 37 group classes	\$ 315	\$ 630	\$ 945	\$ 315	\$ 280
	Immersion, 25 group classes + 6 private classes	\$ 365	\$ 730	\$ 1,095	\$ 365	\$ 335
	Private Classes, 10 classes	\$ 365	\$ 730	\$ 1,095	\$ 365	\$ 330

Volunteer or Internship Program includes a mediation fee and is available after a 4-week Spanish program and for a minimum duration of 8 weeks (Internship) or 2 weeks (Volunteer). The total program cost must be paid in full upon enrollment and is not subject to refund due to cancellation under any circumstances. In the rare event that only 1 or 2 students are enrolled in a course in the same level group, the school reserves the right to change a group course into a Private or Semi-Private Program. If this happens, there will be a 50% reduction in class hours. This is a **partner school** of don Quijote. General Conditions do not apply.

ACCOMMODATION	1 week	2 weeks	3 weeks	price per week	extra night
Homestay, double room, breakfast	\$ 190	\$ 380	\$ 570	\$ 190	\$ 55
Homestay, single room, breakfast	\$ 240	\$ 480	\$ 720	\$ 240	\$ 55
Homestay, double room, half board	\$ 255	\$ 510	\$ 765	\$ 255	\$ 55
Homestay, single room, half board	\$ 320	\$ 640	\$ 960	\$ 320	\$ 55
Student residence, double room, no meals	\$ 225	\$ 450	\$ 675	\$ 225	\$ 55
Student residence, single room, no meals	\$ 345	\$ 690	\$ 1035	\$ 345	\$ 55

No meals provided on Sundays. **Double room** available only for 2 people traveling together. **Private bathroom** in single rooms: \$ 100/week. **High season** supplemental charge for student residences: \$ 60/week (27/12-7/2 and 14/6-8/8). **Travel health insurance** per week \$ 30 (mandatory).

BOLIVIA | COLOMBIA

TIBET OF THE AMERICAS | COSMOPOLITAN MEETS COLONIAL

COLOMBIA

BOGOTA | CARTAGENA DE INDIAS

\$ 65

ENROLLMENT FEE
PER SCHOOL

VOLUNTEER
PROGRAM

\$ 800

MAXIMUM 8
STUDENTS IN
GROUP CLASSES

EACH CLASS
LASTS 60
MINUTES

START DATES
ANY MONDAY
YEAR-ROUND

STUDY
MATERIALS
INCLUDED

18+

MINIMUM AGE

18

2017 HOLIDAYS

1/1, 9/1, 20/3, 13/4, 14/4, 1/5, 29/5,
19/6, 26/6, 3/7, 20/7, 7/8, 21/8,
16/10, 6/11, 13/11, 8/12, 25/12

AIRPORT PICK-UP

BOGOTA \$ 40
CARTAGENA \$ 40

SPANISH PROGRAMS

	1 week	2 weeks	3 weeks	4 weeks	+5 WEEKS	+12 WEEKS
					price per week	
Standard, 15 group classes	\$ 190	\$ 380	\$ 570	\$ 720	\$ 180	\$ 150
Intensive, 20 group classes	\$ 200	\$ 400	\$ 600	\$ 760	\$ 190	\$ 180
Spanish and Business, 20 Spanish + 5 Business classes	\$ 340	\$ 680	\$ 1,020	\$ 1,340	\$ 335	\$ 330
Spanish and Medicine, 20 Spanish + 5 Medical vocabulary classes	\$ 360	\$ 720	\$ 1,080	\$ 1,440	\$ 360	\$ 360
Private Classes, 15 classes	\$ 460	\$ 840	\$ 1,260	\$ 1,680	\$ 460	\$ 460
Private Classes, 20 classes	\$ 550	\$ 1,000	\$ 1,500	\$ 2,000	\$ 550	\$ 550

Spanish and Medicine Program only available in Bogota. **Volunteer Program** includes a mediation fee, 4-week Intensive Spanish Course, 4-week placement. In the rare event that only 1 or 2 students are enrolled in a course in the same level group, the school reserves the right to change a group course into a Private or Semi-Private Program. If this happens, there will be a 60% reduction in class hours. This is a **partner school** of don Quijote. General Conditions do not apply.

ACCOMMODATION

	1 week	2 weeks	3 weeks	4 weeks	price per week	extra night
Homestay, single room, breakfast	\$ 190	\$ 380	\$ 570	\$ 760	\$ 190	\$ 20
Homestay, single room, half board	\$ 220	\$ 440	\$ 660	\$ 880	\$ 220	\$ 30
Homestay, single room with private bathroom, half board	\$ 250	\$ 500	\$ 750	\$ 1,000	\$ 250	\$ 40
Student residence, single room in Cartagena	\$ 190	\$ 380	\$ 570	\$ 760	\$ 190	\$ 30

Travel health insurance per week \$ 30 (optional).

BOLIVIA

SUCRE

\$ 65

ENROLLMENT FEE
PER SCHOOL

VOLUNTEER
PROGRAM

\$ 195

MAXIMUM 5
STUDENTS IN
GROUP CLASSES

EACH CLASS
LASTS 60
MINUTES

START DATES
ANY MONDAY
YEAR-ROUND

STUDY
MATERIALS
INCLUDED

16+

MINIMUM AGE

16

2017 HOLIDAYS

1/1, 22/1, 27/2, 28/2, 14/4, 1/5, 25/5,
15/6, 21/6, 6/8, 2/11, 25/12.
Christmas: 18/12/17-1/1/18.

AIRPORT PICK-UP

SUCRE \$ 30

SPANISH PROGRAMS

	1 week	2 weeks	3 weeks	4 weeks	+5 WEEKS
					price per week
Intensive, 20 group classes	\$ 182	\$ 364	\$ 546	\$ 728	\$ 182
Super Intensive, 20 group classes + 10 private classes	\$ 319	\$ 638	\$ 957	\$ 1,276	\$ 319
Private Classes, 20 classes	\$ 275	\$ 550	\$ 825	\$ 1,100	\$ 275

Volunteer Program includes a mediation fee and is available after a 4-week Spanish program and for a minimum duration of 4 weeks. There is an additional weekly accommodation fee during the Volunteer Program. This is a **partner school** of don Quijote. General Conditions do not apply.

ACCOMMODATION

	1 week	2 weeks	3 weeks	4 weeks	price per week	extra night
Homestay, single room, half board	\$ 215	\$ 430	\$ 645	\$ 860	\$ 215	\$ 25
Student residence, double room, no meals	\$ 215	\$ 430	\$ 645	\$ 860	\$ 215	\$ 15
Student residence, single room, no meals	\$ 269	\$ 538	\$ 807	\$ 1,076	\$ 269	\$ 20

Additional **accommodation fee** during the Volunteer Program: \$ 45/week. **Travel health insurance** per week \$ 30 (optional; mandatory for students under 18).

Updated 13/2/17

CUBA | PERU

THE ISLAND FEEL | INCAN EMPIRE

CUBA

HAVANA | SANTIAGO DE CUBA | TRINIDAD

\$ 65
ENROLLMENT FEE
PER SCHOOL

MAXIMUM 3
STUDENTS IN
GROUP CLASSES

EACH CLASS
LASTS 50
MINUTES

START DATES
ANY MONDAY
YEAR-ROUND

STUDY
MATERIALS
INCLUDED

18+

MINIMUM AGE
18

2017 HOLIDAYS
1/1, 8/3, 14/4, 1/5, 26/7, 25/12

AIRPORT PICK-UP
HAVANA € 39
SANTIAGO DE CUBA € 20
TRINIDAD € 10

SPANISH PROGRAMS	1-4 WEEKS				+5 WEEKS
	1 week	2 weeks	3 weeks	4 weeks	additional week
Intensive, 20 group classes	-	€ 460	€ 590	€ 720	€ 130
Super Intensive, 20 group classes + 5 private classes	-	€ 540	€ 710	€ 880	€ 170
Immersion, 20 group classes + 10 private classes	-	€ 620	€ 830	€ 1,040	€ 210
Private Classes, 20 classes	€ 360	€ 520	€ 685	€ 850	€ 165
Dance, 5 dance classes	€ 90	€ 180	€ 270	€ 360	€ 90
Music, 5 music classes	€ 110	€ 220	€ 330	€ 440	€ 110

Dance and Music classes can only be booked in addition to a language program.
For enrollment in 2 cities, prices are calculated separately.
In Havana and Santiago de Cuba all lessons are taught at local homes. In Trinidad lessons are taught either at local homes or cultural centers.
In the rare event that only 1 or 2 students are enrolled in a course in the same level group, the school reserves the right to change a group course into a Private or Semi-Private Program. If this happens, there will be a 25% reduction in class hours. This is a **partner school** of don Quijote. General Conditions do not apply.

ACCOMMODATION	1 week	2 weeks	3 weeks	4 weeks	additional week	extra night
Homestay, double room, half board	€ 250	€ 540	€ 830	€ 1,120	€ 290	€ 40
Homestay, single room, half board	€ 340	€ 730	€ 1,120	€ 1,510	€ 390	€ 60

Double room available only for 2 people traveling together. **Travel health insurance** per week \$ 30 (optional).

PERU

CUSCO

\$ 65
ENROLLMENT FEE
PER SCHOOL

VOLUNTEER
PROGRAM
\$ 125

MAXIMUM 6
STUDENTS IN
GROUP CLASSES

EACH CLASS
LASTS 55
MINUTES

START DATES
ANY MONDAY
YEAR-ROUND

STUDY
MATERIALS
INCLUDED

16+

MINIMUM AGE
16

2017 HOLIDAYS
1/1, 14/4, 1/5, 15/6, 24/6, 28/7,
29/7, 30/8, 8/10, 1/11, 8/12, 24/12,
25/12, 31/12

AIRPORT PICK-UP
INCLUDED IF ACCOMMODATION
IS BOOKED

SPANISH PROGRAMS	1-4 WEEKS				+5 WEEKS
	1 week	2 weeks	3 weeks	4 weeks	price per week
Intensive, 20 group classes	\$ 140	\$ 280	\$ 420	\$ 560	\$ 140
Super Intensive, 20 group classes + 10 private classes	\$ 265	\$ 530	\$ 795	\$ 1,060	\$ 265
Private Classes, 20 classes	\$ 240	\$ 480	\$ 720	\$ 960	\$ 240

Volunteer Program includes a mediation fee and is available after a 2-week Spanish program and for a minimum duration of 2 or 3 weeks (depending on the project and the Spanish proficiency level of the participant). If no group course is available at your level, 2 private classes are offered instead. For private classes on the weekend or after 8 p.m., a 25% surcharge will be applied. This is a **partner school** of don Quijote. General Conditions do not apply.

ACCOMMODATION	1 week	2 weeks	3 weeks	4 weeks	price per week	extra night
Homestay, single room, half board	\$ 165	\$ 330	\$ 495	\$ 660	\$ 165	\$ 28
Student residence, double room, half board	\$ 165	\$ 330	\$ 495	\$ 660	\$ 165	\$ 28
Student residence, single room, half board	\$ 240	\$ 480	\$ 720	\$ 960	\$ 240	\$ 40

Travel health insurance per week \$ 30 (optional; mandatory for students under 18).

COSTA RICA | DOMINICAN REPUBLIC | GUATEMALA

SURF PARADISE | LATIN MOVES | ORIGIN OF THE MAYAS

COSTA RICA

PLAYA JACÓ

\$ 65
ENROLLMENT FEE
PER SCHOOL

VOLUNTEER
PROGRAM
\$ 150

MAXIMUM 6
STUDENTS IN
GROUP CLASSES

EACH CLASS
LASTS 55
MINUTES

START DATES
ANY MONDAY

STUDY
MATERIALS
INCLUDED

16+

MINIMUM AGE
16

1-31

2017 HOLIDAYS
13/4, 14/4, 1/5, 25/7, 2/8, 15/8, 15/9,
12/10, Christmas: 17/12/17-1/1/18

AIRPORT PICK-UP
SAN JOSÉ \$ 125
\$ 200 (for arrivals after 7:30 p.m.)

	1-4 WEEKS				+5 WEEKS	+9 WEEKS
SPANISH PROGRAMS	1 week	2 weeks	3 weeks	4 weeks	price per week	price per week
Intensive, 20 group classes	\$ 310	\$ 620	\$ 930	\$ 1,240	\$ 294	\$ 240
Combined, 20 group classes + 10 private classes	\$ 530	\$ 1,060	\$ 1,590	\$ 2,120	\$ 514	\$ 460
Private Classes, 20 classes	\$ 520	\$ 1,040	\$ 1,560	\$ 2,080	\$ 480	\$ 440
Private Classes, 30 classes	\$ 750	\$ 1,500	\$ 2,250	\$ 3,000	\$ 690	\$ 660
Spanish and Surfing, 10 private classes + 5 surf classes	\$ 495	\$ 990	\$ 1,485	\$ 1,980	\$ 475	-

Volunteer Program includes a mediation fee and is available after a 2-week Spanish program and for a minimum duration of 2 weeks. In the rare event that only 1 or 2 students are enrolled in a course in the same level group, the school reserves the right to change a group course into a Private or Semi-Private Program. If this happens, there will be a 60% reduction in class hours. This is a **partner school** of don Quijote. General Conditions do not apply.

ACCOMMODATION

	1 week	2 weeks	3 weeks	4 weeks	price per week	extra night
Homestay, double room, half board	\$ 175	\$ 350	\$ 525	\$ 700	\$ 175	\$ 25
Homestay, single room, half board	\$ 190	\$ 380	\$ 570	\$ 760	\$ 190	\$ 30
Shared apartment, double room, no meals	\$ 120	\$ 240	\$ 360	\$ 480	\$ 120	\$ 20
Shared apartment, single room, no meals	\$ 170	\$ 340	\$ 510	\$ 680	\$ 170	\$ 30

Double room available only for 2 people traveling together. **Travel health insurance** per week \$ 30 (optional; mandatory for students under 18).

DOMINICAN REPUBLIC SANTO DOMINGO | SOSUA

\$ 65
ENROLLMENT FEE
PER SCHOOL

MAXIMUM 7
STUDENTS IN
GROUP CLASSES

EACH CLASS
LASTS 45
MINUTES

START DATES
ANY MONDAY
YEAR-ROUND

STUDY
MATERIALS
INCLUDED

16+

MINIMUM AGE
16

1-31

2017 HOLIDAYS
1/1, 21/1, 27/2, 14/4, 1/5, 24/9, 25/12

AIRPORT PICK-UP
SANTO DOMINGO \$ 45
SOSUA \$ 25

	1-4 WEEKS				+5 WEEKS
SPANISH PROGRAMS	1 week	2 weeks	3 weeks	4 weeks	additional week
Intensive, 20 group classes	\$ 250	\$ 420	\$ 630	\$ 840	\$ 210
Super Intensive, 30 group classes	\$ 370	\$ 630	\$ 940	\$ 1,250	\$ 310
Private Classes, 20 classes	\$ 450	\$ 810	\$ 1,180	\$ 1,550	\$ 370

In the rare event that only 1 or 2 students are enrolled in a course in the same level group, the school reserves the right to change a group course into a Private or Semi-Private Program. If this happens, there will be a 50% reduction in class hours. If a class falls on an official holiday the school will offer students enrolled in group courses an optional 2 hour group Spanish & Culture Class as compensation. Long stay discount: Students who take a course lasting more than 6 weeks will save 10% on all subsequent weeks booked. This discount also applies to accommodation booked for over 6 weeks. This is a **partner school** of don Quijote. General Conditions do not apply.

ACCOMMODATION

	1 week	2 weeks	3 weeks	4 weeks	price per week	extra night
Homestay, single room, half board in Santo Domingo	\$ 290	\$ 580	\$ 870	\$ 1,160	\$ 290	\$ 40
Shared apartment, single room, no meals in Santo Domingo	\$ 180	\$ 360	\$ 540	\$ 720	\$ 180	\$ 30
School studio, single room, no meals in Santo Domingo	\$ 200	\$ 400	\$ 600	\$ 800	\$ 200	\$ 30
School studio, single room, breakfast in Sosua	\$ 200	\$ 400	\$ 600	\$ 800	\$ 200	\$ 30

Laundry service available for an extra fee. **Private bathroom** available in Santo Domingo: \$ 50/week. **Double rooms** are only available for 2 students traveling together and upon request. Please contact us for rates. **Travel health insurance** per week \$ 30 (optional; mandatory for students under 18).

GUATEMALA

ANTIGUA

\$ 65
ENROLLMENT FEE
PER SCHOOL

VOLUNTEER
PROGRAM
\$ 1,195

MAXIMUM 8
STUDENTS IN
GROUP CLASSES

EACH CLASS
LASTS 55
MINUTES

START DATES
ANY MONDAY
YEAR-ROUND

STUDY
MATERIALS
INCLUDED

16+

MINIMUM AGE
16

1-31

2017 HOLIDAYS
1/1, 13/4, 14/4, 1/5, 10/5, 30/6, 25/7,
15/9, 20/10, 1/11, 24/12, 25/12, 31/12

AIRPORT PICK-UP
ANTIGUA \$ 30

	1-4 WEEKS				+5 WEEKS
SPANISH PROGRAMS	1 week	2 weeks	3 weeks	4 weeks	additional week
Intensive, 20 group classes	\$ 110	\$ 220	\$ 330	\$ 390	\$ 90
Private Classes, 20 classes	\$ 180	\$ 360	\$ 540	\$ 650	\$ 160

Volunteer Program includes a mediation fee, a shared room in a traditional homestay, 2 meals/day, airport pick-up, orientation, project management, and 4 hours/day of work Monday-Friday. Includes 2 hours/day group Spanish classes for the first 4 weeks. Extra week: \$ 135. This is a **partner school** of don Quijote. General Conditions do not apply.

ACCOMMODATION

	1 week	2 weeks	3 weeks	4 weeks	additional week	extra night
Homestay, shared room (up to 5 people), half board	\$ 150	\$ 300	\$ 450	\$ 585	\$ 135	\$ 35
Homestay, single room, half board	\$ 175	\$ 350	\$ 525	\$ 685	\$ 160	\$ 35
Hostel, shared room (up to 16 people), no meals	\$ 90	\$ 180	\$ 270	\$ 360	\$ 90	\$ 35
Hostel, single room, no meals	\$ 185	\$ 370	\$ 555	\$ 770	\$ 215	\$ 35

Hostel reservations: a non-refundable deposit of 50% is required at the time of booking. **Travel health insurance** per week \$ 30 (optional; mandatory for students under 18).

ENROLLMENT FORM

Please send the completed enrollment form along with payment for the necessary **€150 or \$ 200 deposit** to don Quijote I Gustavo Fernández Balbuena 11 I 28002 MADRID I Tel.: +34 923 26 88 60 I infocentral@donquijote.org

PERSONAL DETAILS

Surname	First name
Sex <input type="checkbox"/> F <input type="checkbox"/> M	Date of birth (dd/mm/yyyy)
Address	
City	State
Zip code	Country
Telephone number	Mobile phone
Passport N°	Nationality
Mother tongue	Skype
Email	
2 nd name, address and phone number in case of emergency	

YOUR LEVEL OF SPANISH Test your level at www.donquijote.org/spanishlanguage/test

<input type="checkbox"/> A0 (Absolute beginner)	<input type="checkbox"/> A1 (Beginner)	<input type="checkbox"/> B1 (Intermediate)	<input type="checkbox"/> C1 (Superior)
<input type="checkbox"/> A2 (Elementary)	<input type="checkbox"/> B2 (Advanced)	<input type="checkbox"/> C2 (Mastery)	

Please indicate name, address, phone number and e-mail of your Spanish teacher and institution where you have studied Spanish

HOW DID YOU HEAR ABOUT US FOR THE FIRST TIME?

<input type="checkbox"/> Friend	<input type="checkbox"/> University/School	<input type="checkbox"/> Government institution	<input type="checkbox"/> Search engine	<input type="checkbox"/> www.donquijote.org
<input type="checkbox"/> Travel Agency	<input type="checkbox"/> Fair	<input type="checkbox"/> Advertisement	<input type="checkbox"/> Link	<input type="checkbox"/> Other

Please specify who, which or where of the option you have chosen

DESTINATIONS IN SPAIN

☐ Alicante
☐ Barcelona
☐ Granada
☐ Madrid
☐ Malaga
☐ Marbella
☐ Salamanca
☐ Seville
☐ Tenerife
☐ Valencia

SUMMER CAMPS IN SPAIN

☐ Barcelona
☐ Madrid
☐ Malaga
☐ Marbella - Alemán
☐ Marbella - Albergue
☐ Marbella - Alborán
☐ Valencia

DESTINATIONS IN LATIN AMERICA

☐ Buenos Aires (Argentina)
☐ Cordoba (Argentina)
☐ Sucre (Bolivia)
☐ Santiago de Chile (Chile)
☐ Bogota (Colombia)
☐ Cartagena (Colombia)
☐ Cusco (Peru)

☐ Havana (Cuba)
☐ Santiago de Cuba (Cuba)
☐ Trinidad (Cuba)
☐ Santo Domingo (Dominican Rep.)
☐ Sosua (Dominican Rep.)
☐ Quito (Ecuador)

☐ Playa Jaco (Costa Rica)
☐ Sto. Domingo de Heredia (Costa Rica)
☐ Antigua (Guatemala)
☐ Playa del Carmen (Mexico)
☐ Guanajuato (Mexico)
☐ Oaxaca (Mexico)

SELECTED COURSE(S) AND DESTINATIONS

Type of program	Destination	Classes/week	N° of weeks	From (dd/mm/yy)	To (dd/mm/yy)
1. _____	_____	_____	_____	_____	_____
2. _____	_____	_____	_____	_____	_____
3. _____	_____	_____	_____	_____	_____
4. _____	_____	_____	_____	_____	_____

SELECTED SPECIALIZED CLASSES OF YOUR CHOICE INCLUDED IN YOUR SPANISH 25 OR 30 PROGRAM

Frequency/week ☐ DELE Exam preparation ☐ Oral Expression and Communication ☐ Business Spanish ☐ General culture, history and art

ACCOMMODATION

- ☐ Homestay
 ☐ Residence
 ☐ Shared Apartment
 ☐ Private Apartment
 ☐ Other
- ☐ Single room
 ☐ Double room
 ☐ Double room for single use
 ☐ Triple room
- ☐ No meals
 ☐ Breakfast
 ☐ Half board (breakfast and dinner)
 ☐ Full board (breakfast, lunch and dinner)
- ☐ Smoking family
 ☐ Non-Smoking family
 ☐ Private bathroom (upon availability and at an additional cost)

SELECTED ACCOMMODATION

Type of accommodation	Destination	Nº of weeks	From (dd/mm/yy)	To (dd/mm/yy)
1.				
2.				
3.				
4.				

☐ Dietary requirements (in homestay and residence)

☐ Allergies (only in homestay)

☐ Other request (we will do all can to comply with your preferences although we cannot guarantee them)

PICK-UP SERVICES at an additional cost

Private transfer	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> One way <input type="checkbox"/> Round trip	Arriving at/Departure from city	Arrival/departure date (dd/mm/yy)	Arrival/departure time (a.m./p.m.)	Coming from/going to city	Flight number
Arriving at	<input type="checkbox"/> Airport <input type="checkbox"/> Bus station <input type="checkbox"/> Train station					
Departing from	<input type="checkbox"/> Airport <input type="checkbox"/> Bus station <input type="checkbox"/> Train station					

Spain	<input type="checkbox"/> Alicante	<input type="checkbox"/> Barcelona	<input type="checkbox"/> Gerona	<input type="checkbox"/> Gibraltar	<input type="checkbox"/> Granada	Latin America	<input type="checkbox"/> Argentina	<input type="checkbox"/> Dominican Rep.
	<input type="checkbox"/> Madrid	<input type="checkbox"/> Malaga	<input type="checkbox"/> Reus	<input type="checkbox"/> Salamanca	<input type="checkbox"/> Seville		<input type="checkbox"/> Bolivia	<input type="checkbox"/> Ecuador
		<input type="checkbox"/> Tenerife Norte	<input type="checkbox"/> Tenerife Sur	<input type="checkbox"/> Valencia	<input type="checkbox"/> Valladolid		<input type="checkbox"/> Chile	<input type="checkbox"/> Guatemala
Camp bus from/to Madrid	<input type="checkbox"/> Yes	<input type="checkbox"/> No	<input type="checkbox"/> One way	<input type="checkbox"/> Round trip	<input type="checkbox"/> Colombia		<input type="checkbox"/> Mexico	
	<input type="checkbox"/> Malaga	<input type="checkbox"/> Marbella	<input type="checkbox"/> Salamanca	<input type="checkbox"/> Valencia	<input type="checkbox"/> Cuba		<input type="checkbox"/> Peru	

OTHER SERVICES

- Premium cancellation guarantee** (see section 13 of the General Conditions). The cost of this cancellation guarantee is 9% of the total sum of the invoice (non-refundable) and has to be paid in full upon enrollment. ☐ Yes ☐ No
- Travel health insurance** (see section 6.1 of the General Conditions). Cost per week: EUR 20 (programs in Spain and Cuba and mandatory for students under 18 old) / USD 30 (programs in Latin America and mandatory for Argentina and Chile and students under 18) ☐ Yes ☐ No
- Invitation letter** (can only be sent if the total cost of the program has been paid) ☐ Yes ☐ Express courier (paid) ☐ Regular post ☐ No

AGREEMENT

☐ **YES**, I have read and agree with the don Quijote Terms and Conditions (detailed on the next page as well as any particular conditions some products may have) and have paid the advance payment of EUR 150 (for programs in Spain and Cuba) or USD 200 (for programs in Latin America) via:

☐ Master Card ☐ Visa ☐ Bank transfer

Other/additional conditions may apply to students who require a visa (please refer to the general conditions on the next page). If enrollment is completed four weeks or less prior to a course start date, full payment is due upon enrollment.

Account name

Bank name
Branch address
Swift code

IDEAL EDUCATION GROUP, S.L.

Banco Sabadell
C/ Enrique Larreta 12 - 28036 Madrid
BSABESBBXXX

EURO Account

ACCOUNT N°
0081-0298-48-0001214223

IBAN
ES26-0081-0298-4800-0121-4223

US Dollar Account

ACCOUNT N°
0081-0298-42-0070530365

IBAN
ES24-0081-0298-4200-7053-0365

CREDIT CARD PAYMENT

- You can pay via VISA or Master card using our secure online payment website <https://secure.donquijote.org/payment/>
- Or complete this form and send it to us by fax (+34 923 26 88 15) or scanned and by e-mail (infocentral@donquijote.org).

I hereby authorize don Quijote to charge the amount stated below to my credit card.

Name of card holder

ID | Passport of card holder

Credit card n°

Expiration date (mm/yy)

Card security code (located on the back of the card)

Total amount enclosed or authorized for charge ☐ EUR ☐ USD

Date and signature

Authorized signature

Without a handwritten signature, your payment will not be processed.

GENERAL CONDITIONS

don Quijote is a private company, owned by Ideal Education Group. It is also accredited by the Instituto Cervantes and other institutions. Corporate office: Ideal Education Group S.L., Gustavo Fernández Balbuena 11, 28002, Madrid, Spain. Tax Identification Code (CIF) B-79946729. Ideal Education Group S.L. is registered in the Mercantile Registry of Madrid, Volume 368, Section 147, Page N° M332080, Inscription: 19.

1. CONTRACT

- 11 For all don Quijote programs and services in Spain (Barcelona, Madrid, Salamanca, Tenerife and Valencia), Latin America (Costa Rica, Ecuador, and Mexico) and IEG schools in Spain (Alicante, Granada, Malaga, Marbella and Seville), don Quijote conditions do not apply to partner schools. Partner schools in Latin America may have other/additional conditions. For more information, please contact our Head Office.
- 12 don Quijote accepts no responsibility whatsoever for cases of force majeure (according to law) or for students' actions.
- 13 On formalizing enrollment in a program (and accommodation) via Internet, fax, online booking or in writing, students must accept the General and Payment Conditions, as well as the rules and guarantees of don Quijote that they have previously been provided with and read. No signatures are necessary to express agreement. Any payment made confirms acceptance of and agreement to all of these conditions.
- 14 The contracts are personal and non-transferable.

2. CLASSES

- 21 Some classes may be given in classrooms outside of our facilities during the high season.
- 22 don Quijote's management reserves the right to extend the timetable for classes to 9 p.m.
- 23 In the rare event that only 1 or 2 students are enrolled in a program in the same level group, the school reserves the right to change the group program into a Private or Semi-Private Program. In this case, class hours will be reduced by 50%.
- 24 In cities where programs are also available at other schools with Ideal Education Group, classes can be combined at any time.

3. COURSE ACCREDITATION

- 31 A personalized certificate will be issued for studies in accordance with the guidelines established by the Instituto Cervantes and the current legislation regulating non-accredited education.
- 32 This certificate will contain the name of the course taken, course level and number of hours completed. The name of the school in which the class(es) were given, dates of enrollment and level achieved will also be included.
- 33 This certificate is not valid as an official document in accordance with the legislation regulating non-accredited education.
- 34 Course verification will only be issued to students who attend at least 85% of their classes.

4. HOLIDAYS

- 41 Please check our website (www.donquijote.org/holidays) for updated holidays as they may be subject to change before planning your trip.
- 42 Classes missed due to national or local holidays will not be made up or refunded. When more than one holiday falls in the same week (Monday - Friday), either one day of the missed classes can be made up or a 10% discount will be applied to the corresponding course week price, if students prefer to receive the discount they must notify us at the time of enrollment. One to One classes will always be made up.

5. ACCOMMODATION

- 51 The student will be charged for property damages caused either intentionally or through negligence.
- 52 If there is damage and no one is directly responsible, the cost of repairs will be divided among all students in the apartment or residence.
- 53 At don Quijote, respect for others and for the rules is essential for our programs to run smoothly. Students' failure to follow the rules established will be grounds for keeping their accommodation guarantee deposit. Some examples of behaviors that merit forfeit of the accommodation deposit include: having guests stay overnight, making loud noises, smoking in bedrooms, having parties, the consumption of alcohol, the consumption of any narcotic or harmful substance, any other conduct that don Quijote management considers inappropriate.
- 54 In the case of a serious disciplinary offence or repeated bad behavior, the student will be expelled from the accommodation contracted with don Quijote without the right to a refund.
- 55 Apartments and student residences may be substituted by other types of accommodation, at the same price, during the high season.
- 56 If you reserve a shared double room (shared with another student) and there is no other student with whom you can share the room, we reserve the right to change your room at any time.

6. INSURANCE

- 61 Health: We advise all citizens of the EU to bring the European Health Insurance Card EHC (formerly the E111 document) with them to their don Quijote program. If you require medical treatment, this card and your medical bill will allow you to be reimbursed by your country of origin for any medical expenses incurred while abroad. We recommend students under 18 and from other countries take out a don Quijote health insurance policy that guarantees coverage for the illnesses stipulated in the aforementioned policy.
- 62 Civil Liability: don Quijote has an accident and civil liability insurance policy that covers possible incidents or minor accidents that may occur within its centers available to all students. don Quijote is not responsible for the loss or theft of students' personal property, for which we recommend you take out your own insurance policy.

7. ADMISSION OR EXPULSION

- 71 don Quijote reserves the right to accept students aged 16 or under (Spain) and 15 or under (Costa Rica, Ecuador and Mexico) in exceptional cases.
- 72 don Quijote reserves the right to cancel the student's place if 4 weeks before arrival he/she or his/her agent has not paid the total sum of the program, accommodation and/or other services contracted.
- 73 In cases of serious disciplinary offence, repeated bad behavior or infringement of the laws of the country in which the program is taking place, the student will be expelled from the school and accommodation contracted with don Quijote without the right to a refund.
- 74 In case damages are caused to third parties, all expenses incurred by don Quijote and originating from the above-mentioned incident will be charged to the student, who will have no right to later claims.

8. LAST-MINUTE RESERVATIONS, CHANGES AND ACCEPTANCE

- 81 A non-refundable advance payment of EUR 150 must be completed to confirm reservations for programs in Spain and Cuba; and USD 200 to confirm reservations for programs in Latin America.
- 82 For the confirmation of reservations made 4 weeks or less before arrival, the total invoice must be paid in full at the time of enrollment.
- 83 Changes of destination, school, accommodation or program are free for courses in Costa Rica (Santo Domingo de Heredia), Ecuador, Mexico, and Spain (subject to availability, paying the price difference if applicable and

does not apply for Summer Camp). For all other changes to your confirmed reservation for programs in Spain and Latin America EUR 150 | USD 200 will be charged for administrative costs, at any time after arrival. All changes are subject to availability.

9. OFFERS AND DISCOUNTS

- 91 The enrollment fee is valid for one year from the first reservation made for all IEG schools in Spain and Latin America. In other words, any programs reserved during a 12-month period can be made using the same enrollment fee.
- 92 Our published offers or other types of discounts cannot be accumulated. All offers or discounts are subject to availability and have a fixed duration. No changes will be made to bookings that have been received prior to the promotion. All offers and discounts will be applied at the time of booking.

10. VISA

- 101 Students from the European Union do not require a visa to enter Spain or Latin America. Students from other countries must enquire about obtaining a visa at the Spanish or Latin American embassy or consulate closest to them.
- 102 The certificate certifying enrollment (invitation letter) can ONLY be issued by the school when the enrollment form and a copy of the student's passport have been received and full payment of the program has been received via bank transfer. Not applicable for citizens of Australia, Brazil, Canada, China, Israel, Japan, Korea, New Zealand, Russia, Singapore, South Africa, Turkey or the US.

11. PAYMENT CONDITIONS

- 111 The total sum (in EUR for programs in Spain and Cuba and in USD for programs in Latin America) must be received at least 4 weeks before your arrival. Where payment in full is not received, don Quijote reserves the right to cancel the program, and the student has no right to a refund.
- 112 All bank charges will be your responsibility. In the case whereby the bank charges us a commission for receipt of your payment, we reserve the right to charge you this sum upon your arrival.
- 113 No checks are accepted.
- 114 These prices are valid until the 31st of December 2017 for programs beginning and ending in the year 2017.
- 115 This price list overrules all previous information concerning prices and dates.
- 116 don Quijote is not responsible for printing errors that may appear or for errors in publications by third parties about don Quijote.

12. COURSE REDUCTIONS AND CANCELLATIONS

- 121 Cancellations before arrival will only be accepted up to and including the last working day before arrival (Friday) and must be made in writing (letter, telegram, e-mail or fax). Written evidence of the cancellation is required and therefore cancellations made by telephone will not be deemed valid.
- 122 For cancellations (don Quijote/IEG schools) before the arrival date, there will be a penalty of EUR 150 (Spain and Cuba), or USD 200 (Latin America) will be applied of the advance payment.
- 123 For cancellations of the Spanish + Internship/Volunteer Program at IEG schools in Spain and Latin America, any program at partner schools in Latin America, or a private apartment or hotel reservation, there will be a cancellation fee of EUR 500 | USD 600 for cancellations made 4 weeks before arrival. For cancellations made four weeks or less prior to arrival, we will charge the whole program price.
- 124 For Summer Camp Programs, a EUR 1000 penalty will be applied to cancellations made in the last four weeks prior to arrival.
- 125 In no case whatsoever will a refund be made for the cost of the program or accommodation once the program has started (except if the refund guarantee has been purchased).
- 126 Credit issued due to exceptional circumstances, is only valid for up to 12 months from the date of issuance. Once the 12-month period ends, the student loses the right to the credit or refund. Credit is valid only for the geographic region for which it was issued (i.e., credit issued for Spain is not valid for programs in Latin America) and is non-transferable to other students.
- 127 All refunds, under any circumstances, include an administration fee to cover the administrative costs of processing a refund (see point 14.3), along with the standard fee for reservation changes (9% + EUR 150 | USD 200) as stated in point 8.3.
- 128 Refunds must be requested within 30 days of completion of the program or cancellation. Once this period ends, the student loses all rights to request a full or partial refund.
- 129 In the event of a cancellation or program reduction, original prices will be applied. Promotions or discounts applied at the time of booking will be obsolete. For example, if due to the length of the program, the student received a discount at the time of booking, this will be lost upon cancellation.
- 1210 Students who require any type of invitation letter to obtain a student visa for their program and have to cancel due to denial of the visa, must send an official, original, certified document directly from the embassy in question. If this copy is not received by don Quijote, 100% of the cost of the program will be charged.
- 1211 See points 12.2, 12.4 and 12.6 for information about cancellations completed after an invitation letter is issued. Students will incur the penalties described in these sections along with the cost of sending the letter via express courier if this option was selected.
- 1212 For students who already hold visas, cancellations will only be considered if the student provides proof of having left the country and once the visa obtained through don Quijote is no longer valid. In addition, the cancellation will only be valid upon the student's return to their country of origin.

13. PREMIUM CANCELLATION GUARANTEE

- 131 This is our special cancellation guarantee if you are taking a program in Spain, Costa Rica (Santo Domingo de Heredia), Ecuador or Mexico (Playa del Carmen, Guanajuato and Oaxaca). This Premium Guarantee is offered for 9% of the total sum of the full program invoice and is non-refundable. Cancellation Guarantee must be signed and paid in full upon enrollment in order to be valid.
- 132 The Premium Cancellation Guarantee allows for cancellation of all or part of the program for any reason.
- 133 When a cancellation is made using the cancellation guarantee, don Quijote will refund the cost of the program and accommodation if the program is canceled any time between the arrival date and the end of the program. The guaranteed refund does NOT include: the enrollment fee and services already used at the time of cancellation. The price of the course and accommodation will be charged for the week during which the cancellation is made if the student makes the cancellation on a Monday, otherwise both the week of cancellation and the following week will be charged. The cost of the guarantee itself and 9% of the amount to be refunded (a minimum of EUR 65 | USD 90) will also be charged to cover administrative costs.
- 134 In order to cancel a language program, the student must give notice via e-mail to seg@iegrupo.com. The day after the e-mail is sent will be considered the day the course has been officially canceled. Cancellation is only valid once an e-mail has been received. For this reason it is important that the student is certain that the e-mail has been received. The money will be returned within 30 days of the official cancellation date.

- 135 The cancellation guarantee is personal and nontransferable and is only valid upon the student's arrival at the school. Students who require and have obtained a visa through don Quijote can buy the cancellation guarantee but cancellations will be only considered once the student provides proof of having left the country. In these cases 9% of the amount to be refunded will be charged to cover administrative costs.

- 136 If a student enrolls for a program that is over 4 weeks long and uses the cancellation guarantee, he/she should be aware that prices vary depending on the duration of the program. For example, if a 12-week course is reduced to 4 weeks, 4-week long course prices will apply.

14. REFUNDS

- 141 Please refer to points 12 and 13 (cancellations).
- 142 Refunds will be granted and money transferred exclusively to the student who booked the program or to the account from which payment was completed. Refunds will never be granted to anyone other than the student or the guardian who completed payment for the reservation.
- 143 All refunds include an administration charge of 9% (a minimum of EUR 65 | USD 90). Refunds of less than EUR 100 will be paid via check (issued in Spain) at no extra cost if the student is still in Spain. If the student is outside of Spain, the refund will be paid by bank transfer and will include a minimum EUR 35 administration fee.

15. CUSTOMER SERVICE

- 151 Notwithstanding the provisions of this agreement excluding any legal obligation or liability on its part, don Quijote will, in the event of a complaint made by a student against an institution associated with don Quijote programs or accommodations, endeavor to rectify the situation of the student involved, provided the appropriate institution abroad was notified of the complaint as soon as reasonably possible, and that the student exhausted all other feasible resources to find a solution in the country involved.
- 152 Any complaints must be submitted in writing and within the first 24 hours. This ensures that we can take care of the issue as soon as possible and seek a quick resolution. Only complaints made during the student's stay have the right to any possible compensation, refund or changes. Any complaints made after departure will only be accepted as suggestions in order to improve our services.

16. COPYRIGHT

- 161 don Quijote reserves the right to use all photos and videos taken during the student's stay. Students should be aware that they may appear in IEG's or partner's promotional material, **unless the student expressly states he/she does not wish to appear upon arrival at the school.**

17. PROTECTION OF PERSONAL DATA

- 171 In compliance with Spanish Law 15/1999, of December 13, regarding the protection of personal data, don Quijote would like to inform you that your personal information will be stored in a database (for which Ideal Education Group, S.L. is liable and responsible), and used solely for the commercial and operational purposes of the company. By accepting these general conditions, you consent to the use of your personal information for the above-stated purposes. You have the right to request that we inform you of your right to access, correct or cancel such information within the established terms of the prevailing legislation by writing to the address: Gustavo Fernández Balbuena 11, 28002 Madrid, Spain.

18. CONDITIONS OF OUR TRIPLE GUARANTEE

- 181 There is no risk in choosing a don Quijote/IEG Program because you'll get the best program at the best price!

1. **100% PRICE GUARANTEE** - In order to qualify for the price guarantee (applicable to Spanish language programs only, accommodation is excluded), the price of the second program must be at least EUR 10 less than don Quijote/IEG's published price AND the two programs must be comparable. Definition of comparable in this context: programs located in the same city, an equal amount (or more) of Spanish language instruction time, the same (or fewer) number of maximum students per class, the same quality of instruction. don Quijote reserves the right to disqualify certain programs where the quality of instruction may be questionable. Instruction quality is determined by several factors including teachers' qualifications, years in business, international recognition and qualifications. Simply include a copy of the third party price list or a link to a website where its prices are in print. As long as the program is equivalent to our program we will honor the price of the third party organization and take an additional 20% off your enrollment fee!
2. **SATISFACTION GUARANTEE** - Your satisfaction is our main concern. If upon arrival you are not satisfied with any of our services, notify the school in writing within 24 hours of your first course day (this applies to problems that may occur during your stay as well); we will respond to your complaint or request within 2 working days. If you still feel that our services are not in accordance with the brochure description, we will discuss the issue with you with 2 possible outcomes: we will either agree that the services provided have not met our guarantee and will refund your course and accommodation expenses; or if we do not reach an agreement, we will allow an independent arbitrator appointed by the regional Spanish government to determine if the situation warrants application of our money back guarantee.
3. **CANCELLATION GUARANTEE** - When you purchase our premium cancellation guarantee, you protect yourself against the unexpected events that may cause you to cancel your program. For full details see point 13 of these general conditions.

You can pay via VISA or Master card using our secure online payment website: <https://secure.donquijote.org/payment/>
Please ask us for your student number.

By bank transfer to don Quijote Please put the student's name and "don Quijote" on all documents relating to transfers.

ACCOUNT NAME: IDEAL EDUCATION GROUP, S.L.
BANK NAME: Banco Sabadell
BRANCH ADDRESS: C/ Enrique Larreta 12 - 28036 Madrid
SWIFT CODE: BSABESBBXXX

EURO ACCOUNT FOR COURSES IN SPAIN AND CUBA

Account nr: 0081-0298-48-000124223
IBAN: ES26-0081-0298-4800-0121-4223

USD ACCOUNT FOR COURSES IN LATIN AMERICA

Account nr: 0081-0298-42-0070530365
IBAN: ES24-0081-0298-4200-7053-0365

VIVE EL ESPAÑOL

Live the Spanish Way

CORPORATE OFFICE

Gustavo Fernández Balbuena 11
28002 Madrid | Spain
Tel.: +34 923 26 88 60
infocentral@donquijote.org

REGIONAL OFFICES

don Quijote NEDERLAND
Parkstraat 6
3016 BD Rotterdam
The Netherlands

Tel.: +31 10 476 35 33
dqnl@donquijote.org

don Quijote UK
Suites 110-111 Britannia
House, 11 Glenthorne Road,
Hammersmith, London W6 0LH
United Kingdom
Tel.: +44 20 8786 8081
dquk@donquijote.org

don Quijote USA
Miami Beach, FL
Toll free: 1-800-518-0412
studyabroad@donquijote.org

don Quijote CHINA
SHANGHAI
Tel.: +86 13910187146
china@donquijote.org

www.donQuijote.org

ideal
education group

30 SPANISH SCHOOLS IN 12 SPANISH-SPEAKING COUNTRIES

Alicante | Barcelona | Granada | Madrid | Malaga | Marbella | Salamanca | Seville | Tenerife | Valencia (SPAIN)
Argentina | Bolivia | Chile | Colombia | Costa Rica | Cuba | Dominican Republic | Ecuador | Guatemala | Mexico | Peru (LATIN AMERICA)