

CIAO ITALIA

CENTRO DI LINGUA
E CULTURA ITALIANA

“Parliamo Italiano”

ITALIAN COURSE EVERY SATURDAY, JULY /AUGUST

Do you still have **doubts about Italian language** and you want to **speedy improve your conversation skills**?

“**Parliamo Italiano**” is designed to develop your language skills, to handle frequent, everyday situations encountered while staying in Italy, and clarifying all your doubts about Italian Language.

The course is informal, free and open to everyone (students, employees, and Italian culture and language lovers).

Students will improve their skills (listening and reading) and expressions to communicate in an Italian context. In this short course students will strengthen the language they need for most everyday situations or at job context and get a flavor of Italian Life !.

The course is **offered each Saturday** for 2 hours, from **10.00 to 12.00** a.m. Coffee break with the teacher.

The course is confirmed with a minimum of 4 students enrolled.

Price **18** Euros each student, each lesson. For 4 Saturdays **72 euros** (including didactic materials)

The course is held at CIAO ITALIA – Via delle Frasche 5 (Via dei Serpenti) - Roma

For more information email info@ciao-italia.it or phone +39 320 295 75 95 -064814084