

3-WEEK NICE

NEW INTENSIVE COURSES IN ENGLISH

Three-week Program in English Conversation and American Culture

2016 DATES

Winter NICE A • Jan 25 - Feb 12
Winter NICE B • Feb 22 - Mar 11
Summer NICE A • July 5 - 22
Summer NICE B • August 1-18

N.I.C.E. to meet you!

Lots of group and pair interaction, mini-presentations, role-plays, discussion.

Levels Placement tests on first day place students into one of five levels:

Basic, High Basic, Intermediate, High Intermediate, Advanced.

Interchange Students meet University of Hawai'i students a total of five times during the

course to practice conversation and build friendships.

**Off-campus Activities Teachers and classmates go on excursions where students learn about Hawai'i

and speak English with community people.

*** Hawaiian Hula** Students attend a hula class to learn about this important part of Hawaiian culture.

They come out dancing!

** Optional Activities Students may participate in fun and interesting activities led by program staff

and university students, during non-program hours.

SAMPLE 3-WEEK N.I.C.E. SCHEDULE 2016

THIS IS A SAMPLE CALENDAR ONLY, DATES AND TIMES OF SPECIAL ACTIVITIES WILL VARY,

Winter NICE classes are held in the AFTERNOONS from 12:30-4:20pm. **Summer NICE** classes are held in the **MORNINGS** from 8:30am-12:20pm.

	Monday	Tuesday	Wednesday	Thursday	Friday
MEEK 1	Welcome Orientation Placement Testing Campus Tour	Pick up class assignments English Classes Begin	English Class Interchange with UH Students	English Class	OFF CAMPUS EXCURSION with teacher and classmates
2	English Class Interchange with UH Students	English Class Hawaiian Hula workshop	English Class Interchange with UH Students	English Class	OFF CAMPUS EXCURSION with teacher and classmates
3	English Class Interchange with UH Students	English Class	English Class Interchange with UH Students	English Class	GRADUATION

NOTE: Due to the 2016 holiday schedule, Summer NICE A will begin on Tuesday, July 5, and Summer NICE B will end on Thursday, August 18.

To maintain a full program schedule, regular on-campus English classes will be held on Friday of Week 1 and the off-campus excursion will take place on Saturday (July 9/August 7).

ptional Activities!

For each session, two activities are offered outside of program hours. They are optional for NICE students and are led by UH students and NICE program staff. Activities vary from session to session. Detailed information and instructions on how to sign up will be sent to students approximately six weeks before the session begins. Examples of activities include UH sports event, Hawaiian luau, outdoor concert, hike.

Eligibility

Participants must be 16 years or older. If under 18 years, student must have an adult sponsor in Hawai'i.

VISA Information

Student visa is not required because this program is considered part-time. Participants may enter the U.S. on a tourist visa (or visa waiver).

Accommodations

Please see our Housing Information Flyer for suggestions on where to stay in Hawai'i.

Health Requirements

No health requirements for this short program. Students must have medical insurance during their stay in the NICE program.

COURSE FEE

\$1045 (includes \$75 non-refundable application fee) Cancellation/Refund Policy: \$970 is refundable for cancellations made by 2 business days prior to program start. No refund thereafter.

How To Apply

Send N.I.C.E. Program Application Form or apply online at www.nice.hawaii.edu.

Deadline for individual applicants: One month before program begins. Deadline for groups: Two months before program begins. (Contact us for more information.)

Contact Us: University of Hawai'i N.I.C.E. Program 2425 Campus Road, Sinclair 301 Honolulu, Hawai'i, USA 96822

> **PHONE** (808) 956-7753 (808) 956-3421 **EMAIL** ipinfo@hawaii.edu

www.nice.hawaii.edu