

Ecole d'ingénieurs

Sciences du vivant
Agriculture • Agroalimentaire
Marketing • Management

STUDY IN FRANCE SUMMER 2014

SUMMER STUDY ABROAD PROGRAM AT PURPAN

COLLEGE OF AGRICULTURE
KANSAS STATE UNIVERSITY

ILLINOIS
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

Open to students from

Colorado
State
University
Knowledge to Go Places

MICHIGAN STATE
UNIVERSITY

TECNOLÓGICO
DE MONTERREY

PURDUE
UNIVERSITY

ITESO
UNIVERSIDAD JESUITA
EN GUADALAJARA

PURPAN

SUMMER STUDY ABROAD PROGRAM AT PURPAN

Designed to welcome students for either 4 or 8 weeks (June-July) in a complete, « framed », comfortable educational program

No French required

Purpan campus

SUMMER STUDY ABROAD PROGRAM AT PURPAN

Purpan is located in **Toulouse**:

- ✓ 4th largest & 2nd university town in France with more than 100,000 students,
- ✓ at the crossroads of the Atlantic Ocean, the Mediterranean sea and the Pyrenees mountains,
- ✓ famous not only for its aeronautic & space industry, but also for its cultural heritage & gastronomy

SUMMER STUDY ABROAD PROGRAM AT PURPAN

On-campus program:

- ✓ a 4-week intensive course in **English**
 - ☛ French & EU Agriculture – *Agricultural & Food option*
 - ☛ French & EU Agriculture – *Viticulture/Enology option*
- ✓ field visits
- ✓ **French courses** (2 levels at least): « the survival kit » / « brush-up your French »
- ✓ cultural visits of Toulouse & week-end excursions (The Pyrénées, Barcelona)

SUMMER STUDY ABROAD PROGRAM AT PURPAN

On-campus program

French & EU Agriculture

1st week: European Culture & Agricultural Economics

2nd week: European Animal Production & Economics

French & EU Agriculture – *Agricultural & Food option*

3rd week: Main Plant & Crop
Productions

4th week: Food Safety, Health &
Technology

French & EU Agriculture – *Viticulture & Enology option*

3rd week: Technical Approach of the
Vine / Wine making

4th week: Market & Marketing Approach
of the Wine

Gain 9 ECTS credits + 3 ECTS for the internship

(see home institution for number of US credits) / Transcript of Records

SUMMER STUDY ABROAD PROGRAM AT PURPAN

Internship program:

- ✓ a 4-week placement, in July, on a farm, within an agri-related business (examples: Horse riding centre, cheese making farm) or within a Laboratory (at Purpan)
- ✓ usually immersion within a family, English speaking or not, also interested in the cultural exchange ; activities together or free at week-ends
- ✓ take part in the everyday tasks on the farm, hands-on experience according to knowledge & experience

PRACTICAL INFORMATION

Living arrangements:

- ✓ Student Housing with French & American students
 - ☛ Lunch meals at the student restaurant + stipend for other meals (cook your own meals, kitchen shared by up to 7 students)
 - ☛ Single occupancy room (Desk, bathroom, shelves, closet, bed)
 - ☛ Walk to classes

Cost:

- ✓ Program fee (see home institution for cost)
 - ☛ includes lodging and subsistence, some cultural excursions and organized outings, field trips, academic materials, local transportation
 - ☛ does not include : airfare, personal expenses (leisure, free week-ends...), insurance, passport fees, home university fees and costs.

PRACTICAL INFORMATION

SSAP 2015

Dates:

✓ on-campus program: Monday June 1st to Friday, June 26th

☛ *may arrive as early as Saturday, May 31st

✓ internship program: Monday Jun29th to Friday July 24th

☛ *may leave as early as Friday, 24th from Toulouse

Program offer:

✓ 4-week or 8*-week program (*only if on-campus prior to internship)

Options:

☛ French & EU Agriculture – Agricultural & Food option

☛ French & EU Agriculture – Viticulture & Enology option

Apply:

✓ through your home university

✓ for any enquiry, djamel.haimoud@purpan.fr

✓ deadline: *March 15th* (check with your university for home deadline)

<http://www.youtube.com/watch?v=r59bVXcKBJQ>

SUMMER STUDY ABROAD PROGRAM

More about the courses

French & EU Agriculture

Week 1: European Culture & Agricultural Economics

- ✓ The history of the EU - EU institutions - EU new candidates
- ✓ US / UE relationship - Cultural differences
- ✓ The Common Agricultural Policy, latest facts and trends

Week 2: European Animal Production & Economics

- ✓ Animal production in Europe
- ✓ Field visits (equine production - Purpan experimental farm - Roquefort cheese production)
- ✓ Welfare & sanitary issues

SUMMER STUDY ABROAD PROGRAM

More about the courses

Agricultural & Food option

Week 3: Main Plant & Crop Productions

- ✓ The French vineyard including a field visit (for example the Languedoc-Roussillon wines)
- ✓ Main crops of the region - current issues (GMO's, pesticides and environment, etc.) and related visits

Week 4: Food Safety, Health & Technology

- ✓ Cheese processing with visit to a cheese maker
- ✓ Food and Health Issues

SUMMER STUDY ABROAD PROGRAM

More about the courses

Viticulture & Enology option

Week 3: Technical Approach of the Vine / Wine making

- ✓ The French vineyard including a field visit (the Languedoc-Roussillon wines)
- ✓ Viticulture & grape quality
- ✓ Wine making - Storage & aging

Week 4: Market & Marketing Approach of the Wine

- ✓ Sensorial analysis with wine tasting
- ✓ Label and quality issues - World wine consumption - Marketing
- ✓ Field and cellar visits (the Gaillac wines)

Ecole d'ingénieurs

Sciences du vivant
Agriculture • Agroalimentaire
Marketing • Management

Thank you for your attention !

Marie Odile BISCH
***Associate Dean International
Relations***

mo.bisch@purpan.fr

[Djamel Ali-Haimoud](#)
[Project manager](#)
djamel.haimoud@purpan.fr