STUDY ABROAD PROGRAM | SUMMER 2022

"A Taste of Europe" Austria, Germany, Switzerland, Italy, France

Are you looking to broaden your culinary knowledge and global insight?

The Rosen College of Hospitality Management invites you to experience a "Taste of Europe" throughout Austria, Germany, Switzerland, Italy, and France! Students will learn the European approach to culinary studies, as well as gain food and beverage knowledge on a variety of specialty products – including a wide array of cheese, chocolate, wine, bread, and cultural delicacies.

While abroad, students will engage with international food and beverage professionals, sample local products and participate in hands-on culinary exercises. All participants are expected to remain engaged in the experience as they try new things – foods, beers, and wines.

() DATES

FSS 3008 : Culture & Cuisine (3 credits) HFT 4894: Intl. Gastronomy (3 credits)

May 15 - 29, 2022

PRICE **\$5,750**

Plese check the program website for a list of inclusions/exclusions

"A TASTE OF EUROPE" | MAY 15 - 29, 2022

Inclusions:

Accommodation: Hotels with 3-star or better rating. All rooms will have twin or triple occupancy and private bathrooms.

2 nights in Vienna (Hotel Donauwalzer), 1 night in Salzburg (Hotel Star Inn), 2 nights in Munich (Hotel Isartor), 2 nights in Lucerne (Hotel Alpina), 2 nights in Turin (Best Western Hotel Piemontese), 1 night in Cinque Terre, 3 nights in Nice

Cultural Experiences and Excursions:

- Austria: Guided tour of Schönbrunn Palace, Naschmarkt in Vienna, tasting at Sacher Café
- **Germany** •Visit the 5-star hotel Traube Tonbach in Baiersbronn for a back-of-the-house tour.
- Baking class to learn how to prepare a "Schwarzwälder Kirschtorte"
- **Switzerland:** Cheese Dairy visit, "Zopf" (braided bread) baking course, visit to Hotel Palace Lucerne and SHL (School of Hotel Management)
- **Italy:** Culinary exercises in Turin, day excursion to Valle d'Aosta, visit to the Università delle Scienze Gastronomiche in Bra
- **France:** Guided walking tour of Old Town Nice and Cannes, tour/tasting of French winery and visit to Hotel Martinez

Meals

- Daily breakfast to energize you for the day
- Special welcome dinner to kick-off the program
- Lunch at Valle d'Aosta Excursion in Italy
- Lunch at the restaurant "LOCAL" Italy
- Farewell dinner to celebrate the end of the program

Transportation

- Transportation from and to the airport via private vehicle (for suggested group flight ONLY)
- Intra-program flight from Vienna to Zurich, as outlined on the itinerary
- Private vehicle for tours and cultural excursions, as outlined on the itinerary
- Public transportation pass in Vienna and Lucerne
- All gratuities and service charges for guides, drivers and servers
- UCF Abroad Administrative Fee \$350
- UCF Accident & Sickness Insurance Policy (more details to follow at the pre-departure meeting)

For more information and to apply, scan QR code or contact: Dr. Diego Bufquin, Associate Professor E-mail Diego.Bufquin@ucf.edu Phone 407.903.8209

