


**DILIT**
divulgazione **L**ingua italiana
dal 1974


Learn Italian in Rome

 **International
House
Rome**

All roads lead to...

... DILIT

Right in the heart of our wonderful city - Rome - the place to be for all those interested in “things Italian”: art, culture, music, design, beauty, good food, good wine, sun, fashion, architecture, the warmth of the people, imagination and the joy of living - you will find our school DILIT.

With us you will get to know the ins and outs of our beautiful language and world-famous culture.

Our highly qualified and dedicated teachers will guide you, encourage you and make your learning fun and enjoyable.

And outside the classroom we will do our best to cater for all your needs, including getting you into comfortable accommodation and providing you with a rich and varied programme of social activities so you can discover the secrets of our splendid city and typical aspects of Italian culture.

We look forward to seeing you here.

The School Directors

Tiziana Di Dedda and Giorgio Piva


Rome' s the place!
DILIT's the school!

“ *Over 40 years of experience*

67,000 international students

125 nationalities

5,000 teachers trained ”

“Key facts

Size of premises: 1,000 m²

Classrooms: 16

Capacity: 200

Facilities: Interactive whiteboards, Students' Club, Cafeteria, 2 terraces and a garden, computer room, Wi-Fi connection, air conditioning

Average number of nationalities per year: 60

”

THE SCHOOL

DILIT, officially authorised by the Italian Ministry of Education, has been teaching Italian as a foreign language since 1974.

It is an early member of the IH World Organization, now a network of over 150 schools in more than 50 countries.

It is also member of IALC (International Association of Language Centres).

The quality of the teaching and services provided by the school is guaranteed by its membership of EAQUALS (European Association for Quality Language Services).

The school is an examination centre for the CELI examinations of Perugia University and for the CILS examinations of Siena University.

DILIT is also well known for its teacher training department accredited by the Italian Ministry of Education.

The school is situated in the centre of Rome just a short walk from the central railway station and conveniently placed for transport to every area of the city.

INDEX

4. Accreditations
5. Methodology
6. Your Language Courses
7. Levels - Exams
8. Academic Year Programme
10. Italian through Art & Culture
13. Italian + A Taste of Italian Culture
16. Rome for 50+
17. Business Italian - Italian for Law - CILS or CELI Exam Preparation
18. Preparatory Course for Italian Universities
19. Internship Programme
20. Your Social Activities
21. School Services and Student Care
22. Accommodation


DILIT Accreditations


*the Italian Ministry
of Education*

officially authorised by the Italian
Ministry of Education


Teacher Training Centre accredited
by the Italian Ministry of Education


early member of International House
World Organization


member of IALC - International
Association of Language Centres


full Member of EAQUALS
(European Association for Quality
Language Services)


member of ASILS (Associazione
Scuole d'Italiano come Lingua Seconda)


member of EDUITALIA - International
Education


examination centre for the CELI
examinations of Perugia University


examination centre for the CILS
examinations of Siena University


accredited by the Swedish National
Board of Student Aid (CSN)


Winner

Italian Language School 2015 - 2012 - 2007 - 2006

“ nice location, good facilities,
strong focus on communication,
competent and motivated staff ”

Samuel, from Switzerland, 29

Cutting-edge teaching methodology

Methodology

Dilit International House was one of the first schools to adopt a fully communicative approach to the teaching of Italian, and the approach is being up-dated all the time.

Language is never presented out of context; and grammar, phonology, lexis and all other features of actual language use in everyday situations are analysed.

A wide variety of up-to-date authentic material is used in class, thus giving students valuable information about modern-day Italian culture and society at the same time as developing students' authentic linguistic and communicative skills.

Our teachers, who have been teaching in the school for an average of 12 years, have been selected from special training courses, and they are further required to take part every month in teacher education seminars.


YOUR LANGUAGE COURSES

General Italian

GROUP

All levels are available, from absolute beginners to advanced. The minimum age is 16. The maximum number of students per class is 14, or 5 for small groups. Students who already know some Italian can enrol at times other than course-starting dates. On arrival, students are tested and placed in classes according to their level and their particular needs.

INTENSIVE

(15-20-25-30 lessons/week)

Classes are held from Monday to Friday. New courses for beginners start every 2 weeks throughout the year. Minimum attendance is 1 week.

15 lessons/week

afternoons, 3 lessons a day, from 1 to 12 weeks.

20 lessons/week

mornings, 4 lessons a day, from 1 to 50 weeks.

25 lessons/week

mornings and afternoons, 4 lessons a day plus 2 ½ lessons in a small group twice a week, from 1 to 32 weeks.

30 lessons/week

mornings and afternoons, 4 lessons a day plus 2 ½ lessons in a small group 4 times a week, from 1 to 28 weeks.

SMALL GROUP NON-INTENSIVE

(5 lessons/week)

Classes are held twice a week, mornings, afternoons or evenings. Each course lasts 8 weeks. These courses are run all year except in July, August and September. Minimum attendance is 8 weeks.


INDIVIDUAL

Particularly suitable for business and professional people and all those who require tuition tailor-made to their individual needs. (Small groups of 2-4 students can also be catered for).

INTENSIVE

(15-30 lessons/week)

Attendance is daily from Monday to Friday and varies from 3 to 6 lessons a day. Minimum attendance is one week.

NON-INTENSIVE

(3+ lessons/week)

Attendance is a minimum of 3 lessons a week for a minimum of 30 lessons in all.

COMBINED

Students attend a 20-lessons group course and 10 individual lessons per week.

Particularly suitable for those who need Italian both for general and specific purposes (dealing with specific topics in specific settings and/or other particular aspects of the language).


LEVELS - EXAMS

In common with most quality language providers in Europe, Dilit International House has set its course levels against the descriptors of the Common European Framework of Reference for Languages (CEF).

This is a system of levels developed under the auspices of the Council of Europe in order to bring uniformity to language descriptions and levels. This scale gives a short description of what learners can normally do at each of 6 levels (A1 to C2).

The time it takes to learn to use a foreign language varies from person to person. Apart from the varying amount of time spent on home-study, other factors come into play such as individual aptitude, the distance between the foreign language and your native tongue or other languages previously learnt, the opportunity to practise the language with native speakers, and so on. The time presented in the chart below should therefore only be taken as a rough guide to the number of lessons needed to reach a particular level when starting off from beginner's level.


Dilit International House has classes of all levels throughout the year, thus guaranteeing all students a class at the right level at all times.

ACADEMIC PROGRAMMES

These courses have been designed to meet the ever increasing demand of a solid language course and bring students at a B2 (at least) level.

Foundation Year

This course is designed for those students who need a sound language and cultural foundation in order to study at an Italian Higher Education Institution (University, Academy of Fine Arts, Design Academy and Conservatory) on a bachelor degree (BA) or master degree courses (MA).

It caters also for students who want to spend a year abroad before beginning at university in their own country (Gap Year) and also those students who are simply interested in Italian language and culture and want to acquire an high competence.

It starts in November, lasts 40 weeks (42 weeks stay) and is open to beginners and elementary students from all over the world, aged between 18 and 30.

Total lessons: 800 + 36 (CILS or CELI Exam Preparation).

Academic Semester

This course is designed for those students who need a sound language and cultural foundation in order to study at an Italian Higher Education Institution (University, Academy of Fine Arts, Design Academy and Conservatory) on a bachelor degree (BA) or master degree courses (MA).

It caters also for students who want to spend a semester abroad before beginning at university in their own country (Gap Year) and also those students who are simply interested in Italian language and culture and want to acquire an high competence.

It starts in March, lasts 24 weeks and is open to students with a full A2 level from all over the world, aged between 18 and 30.

Total lessons: 600 + 36 (CILS or CELI Exam Preparation).

Marco Polo and Turandot Projects for Chinese Students

Through the "Marco Polo" and "Turandot" Projects Chinese students can enter Italian Higher Education Institutions (University, Conservatories, Academy of Design and Fine Arts).

Students pre-enrol in one of the Higher Education Institutions and then, to finalize their enrolment, they have to follow an Italian language course in Italy and pass a final exam at B1 or B2 level which permits them to renew their stay permits without having to return to China.

This course is run in agreement with Higher Education Institutions and is open to "Marco Polo" and "Turandot" students pre-enrolled in one Italian Higher Institution. At the end of the course students can sit the internationally-recognised CELI or CILS examinations at level B1 or B2.

The course starts in November, lasts 40 weeks (42 weeks stay) and is open to beginners and elementary students.

Total lessons: 1000 (of which 36 are reserved for Exam Preparation and about 160 for cultural activities which help to favour integration within Italian social and academic circles).

Exams and Diplomas

During the programme, or at the end of it, students sit for examinations for the following qualifications:

DILIT-IH Intermediate Diploma

DILIT-IH Advanced Diploma

CILS (run by Siena University)*

CELI (run by Perugia University)*

*Students choose which of the two exams to apply for.


Visa and Stay Permit

On enrolment the school guarantees to send immediately all the documentation to apply for a study visa (if necessary). To this end the student is advised to contact the nearest Italian Embassy or Consulate for details.

In Rome the school staff will, with the help of the student, take care of the necessary paper work to get a Stay Permit.


ITALIAN THROUGH ART & CULTURE

Discovering Rome

A course where you learn Italian whilst going out to discover the unequalled artistic and archeological patrimony that only a city like Rome can offer.

Students are offered the opportunity to improve their Italian whilst on a theoretical and practical journey through the history of Italian art. The course consists of a series of lessons combined with guided visits where students have the chance to try out what they have learned.

Duration	2 weeks
Lessons per week	15
Hours	Monday to Friday 13.30-16.00 including 15 minutes break
Language levels	A2 +

Italian through Architecture

The course analyses the artistic and architectural testimonies of the city, which, more than any other in the world, is a veritable open-air museum: Rome.

From 753 A.D. up until today: via walks and colour slides, students learn about “visible” architecture (buildings, churches and parks) as well as “invisible” architecture, made up of priceless EMPTY urban places: the most beautiful squares in the world. We will trace the lives and works of the most important architects of the past and present who have left indelible marks on the lives of the Roman people; we will talk about ancient history, medieval history, the Renaissance, the Baroque period and the contemporary period. The various architectural styles will be compared and each student, using the tools they prefer, will choose a monument, an area, a church, or a building to produce a little Photographic and Theoretical Research about it.

Duration	2 weeks
Lessons per week	15
Hours	Monday to Friday 13.30-16.00 including 15 minutes break
Language levels	B1+

Italian through Photography

Has the advent of digital photography really improved the quality of photography now that anyone can take photographs? The ease with which one can take photos has wiped out the dividing line which up until the nineties separated artists from ordinary people.

On this course you will learn about techniques for photography on film and techniques for digital photography; we will try to understand the value of an image and what it tells us; we will analyse the contents of some of the best-known photos in the world.

After the first week of study and theoretical examination of all sorts of techniques, the students (in group or individually) choose a topic (fashion, art, society, animals, journalism, etc.) to examine, first of all by analysis, on-site observation and rough drafts and then by the creation of a veritable "Photo Report Book" based on the city of Rome.

N.B. The photographic apparatus and materials are supplied by the school.

Duration	2 weeks
Lessons per week	15
Hours	Monday to Friday 13.30-16.00 including 15 minutes break
Language levels	B1+


Italian through Theatre

An involving way of living and learning Italian. Each section of the course begins with a particular type of written text (newspaper, article, play, song, etc.) which is then reworked by the students to create a theatre script. All the basic language skills are exploited plus body language and gestures. The culmination of each section is a live performance.

Duration	2 weeks
Lessons per week	15
Hours	Monday to Friday 13.30-16.00 including 15 minutes break
Language levels	A2+

Italian through Italian Cooking

The course caters for all those students who intend attending a training course for chefs or a course of specialisation in Italian Cuisine, and who need adequate language preparation. The course is also recommended for those students who - whatever their job or occupation may be - want to get to know better this fascinating aspect of Italian culture.

The Theoretical Component. The aim of the course is to improve general knowledge of the language, with particular attention to listening and oral production skills and the acquisition of the vocabulary essential in the field of gastronomy and Italian cuisine. Understanding written Italian is also developed in order to help students understand texts dealing with this subject.

The Practical Component. One session a week is a practical lesson under the guidance of an expert chef at an important Cookery School. During these lessons the participants themselves prepare some typical Italian dishes.

A part of the course is dedicated to getting to know Italian wines and matching them to different dishes. Trips outside the school are also organised to visit food markets, wine shops, etc.

Duration	2 weeks
Lessons per week	15 (including practice)
Hours	Monday to Friday 13.30-16.00 including 15 minutes break
Language levels	A2 +

Italian through Film-Making

This course offers students the chance to learn Italian through the well-known and articulated medium, Italian Cinema, culminating in the making of a short film. The students, under the guidance of a professional film director and a language teacher, get first-hand experience in the designing and implementation of each stage of film-making: story writing, choosing the location, transforming the story into a script, choosing costumes, make-up and props, rehearsals (including work on pronunciation, intonation and body language), and selecting background music. A professional videocamera and other film-set equipment is then used to carry out filming in the full sense of the word.

Afterwards the students and director view the footage and analyse and select scenes suitable for the final version of the film.

During all stages of the work students have to use the Italian language continuously and naturally. At the end of the course each participant receives a copy of the short film on DVD.

Duration	2 weeks
Lessons per week	30
Hours	Monday to Friday 10.00-16.00 including 90 minutes break
Language levels	A2 +

ITALIAN + A TASTE OF ITALIAN CULTURE

This is an excellent way of combining language study with personal experience and a better understanding of some aspects of Italian life and culture. Just choose which subject you prefer. It's both fun and educational!

On top of the compulsory 20-lesson course in the mornings (**Language Component**), students spend 2 afternoons a week in a small group (1-5 students) with a teacher expert in the chosen subject (**Cultural Component**).

Students staying for more than 2 weeks can enrol in more than one programme if they so wish.

Italian Home-Cooking

The Home-Cooking component offers students the opportunity to enter an Italian home, take part in the preparation of some typical Italian dishes and then eat them, together with a glass of good wine. It's an experience which brings together culture, gastronomy and language practice.

Duration	1+ weeks
Sessions per week	2 (3 hours each)
Hours	from 17.00
Language levels	A1+

OneDayChef

The OneDayChef component consists of practical cooking lessons under the guidance of a professional chef at a Cookery school. During these lessons the participants will actually prepare themselves a few typical Italian dishes and taste them with a nice glass of wine.

Duration	1+ weeks
Sessions per week	2 (3 hours each)
Hours	from 17.00
Language levels	A1+


Italian Wine

The Italian Wine component offers an overview of the complex and fascinating world of Italian wines. The sessions aim to raise awareness about what we buy and what we drink and the differences between the various labels and bottles.

Duration	2 weeks
Lessons per week	3 lessons twice a week
Hours	13.30-16.00 including 15 minutes break
Language levels	A2 +

Italian Fashion

The Italian Fashion component looks into the history of Italian Fashion and can be a valid tool to getting to know this creative and glamorous world around which some of the greatest, well-known and appreciated industrial activities in Italy are centered.

The classes aim to help students understand this specialized language.

Duration	2 weeks
Lessons per week	3 lessons twice a week
Hours	13.30-16.00 including 15 minutes break
Language levels	B1+

Italian Cinema

The Italian Cinema component tackles the subject from two different perspectives: one historical and the other takes into consideration two of the best-known contemporary Italian directors. Neo-realism and its influence on film-making around the world. The seventies and social commitment. Nanni Moretti and Paolo Sorrentino, two examples appreciated in Italy and the world.

Duration	2 weeks
Lessons per week	3 lessons twice a week
Hours	13.30-16.00 including 15 minutes break
Language levels	B1+

Italian Regions

Italy starts from the Alps right up in the north and goes down to the isles of Sicily, close to the African continent. In between there are 20 regions to explore. Each with its own origins, history, dialect, cookery, etc. The Italian Regions component offers a region-by-region journey into the more interesting aspects of the diversified culture, traditions, and customs that make up Italy.

Duration	2 weeks
Lessons per week	3 lessons twice a week
Hours	13.30-16.00 including 15 minutes break
Language levels	B1+

Meet the Italians

The Meet the Italians component offers an innovative and fun way to practise the Italian language. Each session is made up of a distinct learning unit. The first part of the session takes place in class with preparatory activities and the second part takes place outside the school with Italians. Each learning unit tackles a specific subject and supplies the students with the means to interact immediately with Italian speakers. The final phase of the session is in class where the teacher checks and gives feedback on appropriateness and accuracy.

Duration	2 weeks
Lessons per week	3 lessons twice a week
Hours	13.30-16.00 including 15 minutes break
Language levels	from Beginner to B2 level


ROME FOR 50+

We consider those taking part our “special guests” and we take the utmost care to ensure them an unforgettable stay and a profitable learning and personal experience.

This programme is held three times a year, lasts 2 weeks and caters exclusively for people over 50.

It's a mixture of language, art, culture and the pleasure of spending time together to share and improve your knowledge of those aspects of Rome that make this city so unforgettable.

Apart from 40 lessons of language learning in the morning in classes of mixed ages at the appropriate level, the programme includes the following activities:

- *half-day trip by private coach to places of great interest around Rome;*
- *half-day trip by private coach to the Castelli Romani area including visiting a wine cellar, wine-tasting and dinner;*
- *a cooking lesson and dinner;*
- *2 guided trips around Rome;*
- *2 seminars on the History of Art;*
- *full day excursion by private coach.*

All these activities take place in Italian and are guided and/or accompanied by teachers of Italian well versed in Archaeology and History of Art.

“ An amazing and fantastic experience.... I wish I could stay longer, I'll be back for sure. Grazie!!! ”

Hedwig, from Germany, 63


BUSINESS ITALIAN

This course caters for people who need to use Italian at work. The objective is to develop effective communication skills at work and in business, both spoken and written.

During the course, tailor-made to the specific needs of the participants, the grammar and vocabulary typical of commercial Italian - telephone conversations, company presentations, negotiations and sales, business meetings, formal letters, reports, emails and faxes - will be practised and analysed.

Duration	2 weeks
Lessons per week	15
Hours	Monday to Friday 13.30 - 16.00 including 15 minutes break
Language levels	B1+

ITALIAN FOR LAW

This course aims to stimulate active learning of some of the basic notions of the Italian judiciary system. The main fields dealt with are civil law, penal law and constitutional law.

The dynamic and active dimension of the course expresses itself in constant research-and-discovery activities on the part of the students, who are considered active central agents in the construction of what they learn, rather than passive listeners. Each activity proposed in class is a stimulating challenge towards the acquisition of ever more complex parts of legal language. The teacher has a dialogic role with the students, at their disposal for solving doubts, clarifying and giving confirmation of their hypotheses.

Duration	2 weeks
Lessons per week	15
Hours	Monday to Friday 13.30 - 16.00 including 15 minutes break
Language levels	B2+

CILS or CELI EXAM PREPARATION

The school, an examination centre for the CILS examinations of Siena University and for the CELI examinations of Perugia University, holds preparation courses for each of these exams. We give students all the necessary information and advice on what exam to choose and how to enrol. During the course students have the opportunity to get used to specific exam procedures and practise on past examination papers.

Duration	6 weeks
Lessons per week	6
Hours	twice a week 13.30 - 16.00 including 15 minutes break
Language levels	A2+

PREPARATORY COURSE FOR ITALIAN UNIVERSITIES


This course prepares students for Italian University Entrance Examinations in the following faculties: Architecture, Engineering, Medicine, Veterinary Studies, Dentistry, Pharmacy and Fine Arts. These Examinations assess language competence, general knowledge and knowledge of the subjects and topics relevant to the Faculty chosen.

PREREQUISITES

Minimum age: 18 years

High school diploma

Language Competence: B1 level

The course is made up of 2 parts:

FIRST PART

The first part consists of General Italian language tuition and seeks to supply students with the language knowledge needed to take part profitably in the second part of the course. The skills developed in this part are: listening comprehension and spoken production, reading comprehension and written production, and vocabulary expansion with particular reference to the sorts of texts that students will encounter in their entrance examinations.

SECOND PART

The second part consists of specific preparation in the topics contained in the University Entrance Examinations. Course contents follow the guidelines set out by the Italian Ministry of Education. During the course the students will deal with the specific contents of the chosen university course: logic, physics, mathematics, chemistry, general knowledge, etc.. Moreover, past exam papers will be examined and practised.

Duration	6 weeks
Lessons per week	30
Hours	Monday to Friday 9.00 - 12.20; 13.30 - 15.00
Language levels	B1+


INTERNSHIP PROGRAMME

Objectives

This Programme combines the study of the Italian language with unpaid work experience in an Italian company. The programme offers students an opportunity to use and improve their language skills and at the same time come into direct contact with a working environment which in many cases is peculiar to Italy.

Programme Contents

The Internship Programme is made up of two components: the **Language Component** and the **Internship Component**.

LANGUAGE COMPONENT

The minimum language level required to access the Internship Component is B1. Students are tested for language competence level when they apply (the test can be carried out on the phone if necessary). If their level is not sufficient to enter the internship programme immediately they are given an estimate as to how much language study will be necessary to reach that level.

In any case, as a minimum, students are required to attend a 4-week intensive course (see General Italian section).

INTERNSHIP COMPONENT

Students choose a work experience lasting from 4 to 24 weeks. Requests for longer periods can be considered. The work experience usually takes place in Rome.

Students can choose work experience in various fields of work in line with their studies, qualifications and experience.

Services Provided

Evaluation of student's resume (C.V.) and questionnaire to conclude his/her work placement. Selection of appropriate company. Preliminary interview with student.

Assistance in presentation of necessary documents. Introduction of student to company and tutor. Meeting with work experience co-ordinator to define programme. Accident-at-work insurance coverage. Certificate of attendance.

Minimum age	18 years
Level of education	high school diploma or degree
Language Levels	B1+


YOUR SOCIAL ACTIVITIES


Our aim is to offer you the best opportunities to practise speaking Italian, improve your understanding and speed up your progress. We want you to have fun, meet other students, make new friends and enjoy the wonders of a city unique in the world.

Sample Monthly Programme

	Week 1	Week 2	Week 3	Week 4
Monday	Film Club	Film Club	Film Club	Film Club
Tuesday	Visit <i>Medieval Churches in Trastevere</i>	Visit <i>Villa Torlonia</i>	Visit <i>Villa Sciarra</i>	Visit <i>Teatro di Marcello</i>
Wednesday	Film Club	Film Club	Film Club	Film Club
Thursday	Seminar <i>Italian Wines</i>	Seminar <i>Correct Italian Pronunciation</i>	Seminar <i>Italian Cooking</i>	Seminar <i>Baroque in Rome</i>
Friday	Visit <i>Campidoglio</i>	Opera a Caracalla <i>La Tosca</i>	Visit & Dinner <i>Villa d'Este + pizza</i>	Visit <i>Three Baroque Churches</i>
Saturday	Visit <i>Roman Forum</i>	Excursion <i>Pompei</i>	Visit <i>Castel Sant'Angelo</i>	Visit <i>Piazza del Popolo + Pincio</i>

The teaching staff run the activities making sure that any language or other difficulties are taken care of. A calendar of social events is given to each student on entry to the school. Most of the activities are included in the enrolment fee; otherwise a small charge is made.

SCHOOL SERVICES AND STUDENT CARE

Internet

Internet booths are freely available to all students who wish to use them from 8.00 to 17.00 Mondays to Fridays. Moreover, wi-fi internet access is available everywhere on the premises.

Fully aware that a satisfying study holiday cannot only consist of a language course, we pay particular attention to those services which can contribute to making your stay as enjoyable as possible.

We will be here to help and support you before your arrival and during your stay until you return home.

Our Reception and Accommodation team are always ready to help you with anything you may need, so do not hesitate to speak to us.


Cafeteria and Leisure Areas

In the school cafeteria you can get drinks, snacks and lunch before or after classes. The international environment and friendly atmosphere makes it easy to meet people from all over the world using Italian as a common language.

It is a spacious and comfortable place, ideal to make friends, have fun, relax and do homework. Concerts, films, plays, parties, etc. are organised here. Books to read, table games and a piano are available for use at all times.

There is also a nice garden and two big terraces where you can relax drinking a Cappuccino, study, chat with your friends or read a book.


ACCOMMODATION


For students attending an Intensive Course, we can arrange accommodation on request. All accommodation has been carefully selected and is regularly monitored by our staff. It is all centrally located and the school can easily be reached in approx. 30 minutes by public transport.

You can choose from one of the following possibilities:

Host family: single or double room, self catering or with breakfast or with half board (breakfast and dinner)

Shared flat: single or double room, self catering.

Host Family

Students live with local residents. Your host family can be a “traditional” one, a single parent, an elderly person or a single. In selecting host families, our priority is that the host appreciates receiving foreign students and enjoys their company. Host families can host from 1 to 4 students: the kitchen and bathroom are shared.

Shared Flat

Students share the flat with other students from the school. Our shared flats can host from 2 to 6 students: the kitchen and bathroom are shared.

Categories

Host Families and Shared Flats are classified in two categories: Standard and Standard Plus. Regardless of the category, all accommodation is selected on the basis of quality, in terms of the general conditions of the flat, proximity to the school, environment and position in the city and the furniture and fittings of the flat itself.

Bed & Breakfast, Hotel accommodation and Independent flats can also be arranged.

Notes

- Accommodation is booked from Sunday to Saturday
- Minimum stay - 1 week
- Minors only with host family
- Travel times from 15 up to 30 minutes


Rome's the place!
Dilit's the school!


A member of


DIL.IT
Divulgazione Lingua Italiana
Via Marghera, 22
00185 Roma - Italia

Tel: +39 06 4462593
06 4462592
Fax +39 06 4440888


info@dilit.it
www.dilit.it


International House Rome opened in Via Marghera in 1963 and started teaching Italian 2 years later.

In 1974 the Italian Department opened its own School: DILIT ("Divulgazione Lingua Italiana"), thus becoming an early member of the IH World Organization, now a network of over 150 schools in more than 50 countries.

DILIT today is well known around the world for excellence in language teaching and teacher training.

Officially Authorized by

More from DILIT:

Teacher Training

Accredited by the Italian Ministry of Education the teacher Training Department runs courses for new and experienced teachers in our school or in schools throughout Italy and all over the world.

Other Languages

We run courses for English, French and German.

Study Abroad

Our staff assist student with all their needs regarding language programmes around the world.

Publishing

We also publish materials for the teaching and studying of Italian.

Recommended insurance services offered by: **guard.me**
International Insurance


the Italian Ministry
of Education


CENTRO VALUTAZIONE
CERTIFICAZIONI LINGUISTICHE
Università per Stranieri Perugia


Certificazione
di Italiano come
Lingua Straniera

