

LEARN

FRENCH

OR CHOOSE

A SHORT PROGRAM
OR SUMMER SCHOOL
IN FRANCE

USE OUR INTERACTIVE MAP OF FRANCE'S
REGIONS TO CHOOSE FROM AMONG
500 PROGRAMS

<http://ecolesdete.campusfrance.org>

CAMPUS
FRANCE
campusfrance.org

LEARN FRENCH!

Explore programs in French as a foreign language

Choose
a program
that matches
your goals and
preferences

French, an international language¹

- ▶ spoken by **300** million people worldwide
- ▶ working language of the European Union and an official language on **32** countries on **5** continents
- ▶ language of instruction of more than **80** million people, out of **36** countries and territories
- ▶ foreign language learned by more than **50** million people
- ▶ **4th** language of the Internet

¹Source OIF, 2018

SHORT PROGRAMS AND SUMMER SCHOOLS

The cultural experience you want ...
in a short program or summer school

Add an activity:
athletic, cultural,
artistic,
food-related,
etc.

CAMPUS FRANCE SHORT PROGRAMS

Search

→ 44 programs found on 176

Active filters: Architecture, urbanology and land ✕ Transport and logistics ✕ Hum ✕
Sciences, Environment, Health Science ✕

List Geographic Region

Map showing program locations in France with numbers: 1, 2, 3, 4, 5, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19.

Filters

- Subject area
 - Agriculture and Agroindustry
 - Architecture, urbanology and land
 - Arts, Design, Fashion
 - Biology
 - Business, Management and finance
 - Chemistry
 - Communications and Journalism
 - Economics and Politics
 - Engineering sciences
 - Health and social issues
 - Humanities and society
 - Information Technology
 - Languages, Literature
 - Law
 - Mathematics
 - Physics
 - Sciences Education
 - Sciences, Environment, Health Science
 - Sports
 - Tourism, Hotel and Catering Management
 - Transport and logistics
- Academic level required
- Certification
- French level required
- Activities
- Calendar

An array of programs offered exclusively by institutions belonging to the Campus France Forum, your assurance of quality

Students may elect to receive a certificate of study or sit for an exam. In some cases, programs taught in French qualify for credit under the European Credit Transfer System.

CAMPUS FRANCE: ON THE WEB, AROUND THE WORLD, AND RIGHT NEXT DOOR

- www.campusfrance.org has everything you need to choose a program of study in France.
- **260 offices in more than 125 countries** provide personal support and assistance.
- The **France Alumni network** enables graduates to stay in touch with France after completing their studies.

Learn more on the Campus France website

Information about your program site: institutional profiles, support services

Students > Resources center > Practical and institutional guides

A guide to tests and degrees in French as a foreign language

Students > Resources center > Educational and research programs

Everything you need to know about the French language

Students > Getting organized > Learning French