

TURKISH LANGUAGE PROGRAMS

- * *Learn Turkish*
- * *Experience The Life & Culture Of Turkey*
- * *Have An Adventure*
- * *Become More Global*

rennertistanbul.com/en/learn-turkish.htm

RENNERT *istanbul*
BREAK THE LANGUAGE BARRIER™

“ Rennert İstanbul gave me real access
to Turkish language, culture and life ”

**“We have two favorite things here at Rennert İstanbul:
When students speak to us in Turkish for the first time and
when they write to us in Turkish after they have left.”**

İdil Kemerli
Managing Partner

Rennert İstanbul Turkish at a glance:

- * Intensive Turkish
- * Survival Turkish short programs
- * Professional, Business Turkish
- * Tailored Private Lessons
- * Test Prep
- * Activities :
 - Turkish Arts, dance, cooking and
photography adventures*
- * Weekend excursions around Turkey
- * Housing in the city center :
 - Taksim and Cihangir*

WHAT DOES RENNERT İSTANBUL OFFER YOU?

Since 2009, Rennert İstanbul has been training students, business people, travelers and expats from over 40 countries.

Our small class sizes, interactive and conversational lessons and daily activities help students to **USE** the language they learn in the classroom, **REMEMBER** it and **BUILD** on it.

TOP 5 REASONS TO CHOOSE RENNERT İSTANBUL:

1. Proven methodology to help students **SPEAK** Turkish
2. Located in the center of İstanbul, the most amazing city!
3. Native, certified, professional teachers
4. Safe, clean housing located in the city center.
5. Daily activities, **PLUS** programs, weekend excursions to really explore Turkey

“ I tried a few language schools in İstanbul to learn Turkish, but never got ahead until I found Rennert İstanbul. I thought their system was so logical because I learned exactly what I needed to know, in a way that stuck with me. After I learned Turkish with Rennert İstanbul, I was able to get a job here in Marketing, and now I live here, in the most beautiful city, full time!”
Marisa , USA

TURKISH
LANGUAGE
PROGRAMS

Survival
Turkish

An intensive, 1 week program, aimed at giving you exactly the language you need to survive your time in Turkey. Built-in activities re-enforce what you learn in class. After this course you will be able to get around, order at restaurants, shop, greet new friends and better enjoy your time here in Turkey.

- * *Beginners only*
- * *12-hour course / 1 week*

The standard (15 hours) or Intensive (30 hours) General Turkish program teaches students to speak, understand, read and write Turkish. Activity-supported learning ensures students have enough practice to retain what they learn. This program also prepares students for the government Turkish exam, if you wish to take it.

General
Turkish

- * *Beginner, Pre-intermediate, Intermediate levels*
- * *20 or 30 hours per week options / 2-12 weeks*
- * *Test Prep program– minimum 8 weeks*

Professional
Turkish

For business professionals or university students who want to get ahead with industry-specific language, our Professional Turkish program covers language needed for meetings, presentations, networking, emailing, telephoning and entertaining business guests.

- * *Minimum Intermediate Turkish level*
- * *20 hours per week options / 2-12 weeks*

EXAMPLE
SCHEDULE

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Turkish Class 09:00-13:00	Turkish Class 09:00-13:00	Turkish Class 09:00-13:00	Turkish Class 09:00-13:00	Turkish Class 09:00-13:00	Trip to Capadocia 3 nights return sunday evening	
Belly Dance 17:00-19:00	Turkish Cooking 17:00-20:00	Belly Dance 17:00-19:00	Turkish Cooking 17:00-20:00			

TURKISH PLUS PROGRAMS

Choose from the below programs to add to your Turkish Language course:

- * *Support the language you learn in class and get extra practice*
- * *Learn a fun skill*
- * *Explore Turkish culture*
- * *Bring home something beautiful from Turkey*

Photography Adventures

Travel around the city, get extraordinary pictures of all the most desired sites and learn how to make each shot the best it can be. The 2-week program includes one day in a studio working on photos and three days traveling through the city to ideal locations. Must bring your own camera – Turkish level 2+

Turkish Belly Dance

A beautiful, traditional dance and a great way to exercise! Learn the techniques of traditional Belly Dance and Turkish Gypsy Dance from the Professionals. A fun and active class for all abilities. All Turkish levels – males and females welcome

Turkish Cuisine

Turkish cuisine is similar to Ottoman cuisine with some additions from Middle East, Balkanian & Mediterranean cuisines. Learn to cook traditional, homemade Turkish foods. Learn to Make Turkish Coffee. Visit the Spice Bazaar. All Turkish Levels

Turkish Arts

Ebru Marbling, Turkish Calligraphy, Tile Painting. Learn all 3 Turkish Art techniques in this program, each leaving you with an amazing piece of hand-made Turkish art to bring home. All Turkish Levels – all materials included

ISTANBUL HOUSING

Beautiful, safe apartments for 1-4 students,
located in the city center (Taksim / Cihangir)
all less than a 15 minute walk from the school.

HOMESTAYS:

Turkish family homestays are available all over Istanbul. A wonderful way to get more practice speaking, enjoy Turkish culture and see more of beautiful Istanbul.

- * Options for single or double stays
- * Weekly cleaning service included.
- * Free WIFI
- * All linens, bedding and towels are available in the apartment

TAKSIM / CIHANGIR APARTMENTS:

Each fully-furnished apartment has 2 bedrooms, a living room, kitchen and bathroom. In central Taksim, you are within walking distance of Taksim Square, Istiklal Street, Demir Oren Mall, Galata Tower and numerous shops, restaurants and cafes.

Cihangir is a popular and trendy area minutes away from central Taksim. It hosts beautiful restaurants, cafes and bars, as well as numerous art galleries and speciality shops.

- * Options for single or double stays
- * Weekly cleaning service included
- * Free WIFI
- * All linens are included

CENTRAL STUDIOS:

Our fully-furnished studios are bright, beautiful and centrally located in Taksim or Cihangir. Both areas boast lovely dining and shops.

- * Single only
- * Weekly cleaning service included.
- * Free WIFI
- * All linens, bedding and towels are available in the apartment

BEFORE YOU ARRIVE

APPLY BY :

- * filling out the attached form and faxing it to us at +90212 245 0093
- OR
- * filling out the form on our website at rennertistanbul.com/en/learn-turkish.htm

RECEIVE AN E-MAIL FROM US:

- * Course, PLUS program and housing details
- * Invoice and billing details
- * Visa details

CONFIRM AND MAKE PAYMENT:

- * Receive your Course, PLUS program and housing confirmation
- * Istanbul Info pack
- * Maps / Directions / Numbers for parents

AFTER ARRIVING

FIRST DAY/ ORIENTATION

Your first Monday you will have an orientation, a level examination and be given all necessary materials and information. Here you will have the option to purchase a cell phone card or an Istanbul transport card.

STUDENT SERVICES

Upon arrival, all students are provided with a number that they can call/text 24/7 with any emergencies and speak English.

Haziran 2016					ACTIVITIES CALENDAR	
Pazartesi	Salı	Çarşamba	Perşembe	Cuma	Cumartesi	Pazar
		Belly Dance Show - dinner 7:00-9:30pm	Grammar Workshop All Levels 9:00-6:00pm - dinner 7:00-9:30pm	THEHOUSE CAFE Only teachers and staff at House Call us for details, for drinks and directions! 9:00pm	Want to try Yoga? Come to school at 3pm. 15TL person	Turkish EBRU Art Workshop 2:00-4:00pm 25TL
Grand Bazaar	Turkish EBRU Art Workshop 7:00-9:00pm 20TL		Belly Dance Show 7:00-9:30pm		Boat Trip- Princes Islands Overnight Trip- Saturday 10:00am	to Sunday 6:00pm 200TL (Food/Boat/Hotel)
Learn Turkish SAZI 10:00-12:00pm 15TL		Emirgan Tea Garden Tour 1:00-3:00pm 20TL	Grammar Workshop All Levels 9:00-6:00pm	Istanbul Modern Museum 15TL 3:00-5:00pm	Bowling to Kadikoy! 15TL 6:00-8:00pm	Belly Dance Show - dinner 7:00-9:30pm
Grammar Workshop All Levels 9:00-6:00pm	Istanbul Modern Museum Free 3:00-5:00pm		Learn Turkish SAZI Rennert@ 6:00pm- 15TL		Want to try Yoga? Come to school at 3pm. 15TL person	Turkish EBRU Art Workshop 2:00-4:00pm 25TL
Want to try Yoga? Come to school at 3pm. 15TL person	Belly Dance Show 7:00-9:30pm	Grand Bazaar	Grammar Workshop All Levels 9:00-6:00pm		Please Sign up for activities at school, and at least 1 week in advance!	

ACTIVITIES

Our activities calendar changes each month and includes daily free/paid activities and excursions to encourage students to go out, have fun, see the city and practice Turkish. Weekend trips are also available, please sign up at school.

Rennert Istanbul's Mission

We provide our students with the best tool available to really learn and speak Turkish; context.

Through our activities and real-life practice opportunities, our students get the chance to use the language they have learned, and truly speak it. Our commitment to the education of our students has produced many happy, Turkish-speakers.

We will continue this trend, making beautiful, magical Istanbul more and more accessible to the world.

Gümüşsuyu Mah.
Ağa Çırağı Sokak Çesme No:3 D:7
Findıklı / İstanbul - TURKEY
P:+90 212 245 0092
F:+90 212 245 0093
Turkish@rennertistanbul.com
rennertistanbul.com/en/learn-turkish.htm