
 

 
 
 
 

Molfetta, Italy 
CULTURAL ENRICHMENT PROGRAM                              Spring 2020 
 

A Unique Opportunity to Explore Global Citizenship 
 
Public schools provide meaningful and engaging experiences that foster personal, social and 
academic growth and prepare students for a bright future. Today, more than ever before, 
schools must also assist students to appreciate global citizenship and an internal perspective in 
our increasingly connected world. Cultural enrichment experiences help to develop “citizens of 
the world,” and the Louis Riel School Division’s Italy Cultural Enrichment Program supports this 
goal. Students are required to pay for the flight and insurance only, which will be 
approximately $1900.00. 
 

The Participants 
 
Students in Grade 10 ‐ 12 from each of our high schools are being invited to apply to participate 
in a cultural enrichment exchange program with Istituto Alberghiero Molfetta in Molfetta, Italy, 
that will take place in the spring of 2020. Participants selected will have demonstrated 
leadership potential, a sound character, a passion for learning and enthusiasm for new 
experiences in their school and community. Selected students must be able to host a student 
from Italy as part of the exchange.  
 

 


 

The School and Its Program 
 
Istituto Alberghiero Molfetta high school is located in south‐eastern Italy on the Adriatic Sea. 
The school is a Grade 7‐12 school with an enrollment of just over 2000 students on two 
separate campuses. The school specializes in preparing students for employment in the 
restaurant and hospitality industry. 
In its international program, LRSD students will have an opportunity to learn about Italian 
culture and history. A knowledge of Italian is not required but students will be introduced to 
the foundations of the Italian language. In addition, students will have an opportunity to 
participate in Italian family life and experience cultural activities with their fellow students and 
host families.  
 
Students selected will stay in homestays which have been carefully selected by the school 
administration. All homestay families can speak basic English and many of the teachers at the 
school are fluent in English. Students will have full access to the school’s computer facilities and 
libraries and receive the necessary instruction to ensure they are part of the student body. 
 
Excursions to local sites, businesses, nearby communities and cultural attractions will 
complement their experience – students can learn about life in Italy and how the people have 
adapted to live in southern Italy. Optional travel to Naples and Rome with students and staff 
from the school will be available at an additional cost. 
 

 

 
 
The Benefits 
 
In addition to learning about the Italian culture, our students will have an opportunity to 
develop an appreciation for … 
 

 International culture, traditions, languages and lifestyles 


 

 International interdependence and cooperation 

 The importance of diplomacy, its processes, protocols and benefits 

 Canada’s role in the global community 

 Canada’s cultural diversity and heritage 

 

The Courses, Credits and Evaluation 
 
This program is designed to enhance student’s current educational experience; therefore, they will have 
the opportunity to earn a 0.5 high school credit during their time in Italy and their involvement in 
Winnipeg. This credit will be treated as “out‐of‐country” credit when students complete the exchange. 
Evaluation of their progress in the program will be at the discretion of the cultural enrichment facilitator 
who will submit formal written reports once the program is completed.  
 
For a truly authentic writing experience, students will keep a blog and submit a journal at the end of 
their studies. Participants will be invited to share their experience through presentation to school 
groups, government agencies, service groups and local media after returning to Winnipeg. 

 
 
 

 
 
 


 

 
The Application Process 
 
Any student registered in Grades 10 ‐ 12 in a Louis Riel School Division high school (must be a 
Canadian citizen) may apply. The application should be submitted to the school administration 
by September 30, 2019. Applications will be available in the school office. 
 
An information meeting will be scheduled for all interested students and parents once we 
determine the number of applicants. In the meantime, if you have specific questions, please 
contact: 
 
Al McDermid 
Cultural Enrichment Facilitator – Louis Riel School Division 
alan.mcdermid@lrsd.net 
204 255‐8025 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 


 

Italy ‐ Cultural Enrichment Program Application 
 
 
Section One:  Personal Information 
(Please use legal full name as it would appear on a passport) 
 
Last Name ____________________________ Given Names ____________________________________ 
 

High School Attending: (Please Check √) 
 

□ College Beliveau   □ College Jeanne Sauvé    □ Dakota   □ Glenlawn 
 

□ J.H. Bruns   □ Nelson McIntyre   □ Windsor Park 
 
K‐8 Schools Attended: __________________________________________________________________ 
 
Date of Birth:  Month ___________ Day _____ Year ______ Place of Birth _______________________ 
 
Gender: _______      Citizenship and/or Immigration Status: ____________________________________ 
 
Address: __________________________________________________________ Postal Code _________ 
 
Email: ____________________________________ 
 
Telephone: ________________________________________ Cell (if applicable) ____________________ 
 
 

Parent/Guardian Names and Contacts: 
 
Parent/Guardian:          Parent/Guardian:  
 
Name __________________________________       Name _________________________________ 
 
Relationship _____________________________  Relationship ____________________________ 
 
Phone (Day) __________ Evening ___________    Phone (Day) __________ Evening ___________ 
 
Email: __________________________________  Email __________________________________ 
 
 
Section Two:   Selection Process 
 
School Principals will nominate candidates to represent their schools from those which apply. To assist 
your principal in the selection process, please prepare a letter (or speak directly with your principal) in 
which you tell the school administration about yourself. The letter should include information about 
each of the following:  

 


 

 Your interests and hobbies 

 Your experiences with leadership at school or in the community 

 Other ways you are involved  in your school and in your community 

 Your experiences in getting along with others through group/team work 

 Why you think you would be a good candidate for this opportunity 

 Please note any health issues, including allergies, which might hinder your ability to fully 
participate in the program. 

 
Section Three:    References 
 
Applicants are to provide the names of three people (other than family members) willing to provide 
references for you. At least two of these people should be teachers.  
 
Reference One: 
 
Name ___________________________________________ Position _____________________________ 
 
Daytime Telephone ___________________________ Evening Telephone _________________________ 
 
Email Address: ________________________________________________________________________ 
 
Reference Two: 
 
Name ___________________________________________ Position _____________________________ 
 
Daytime Telephone ___________________________ Evening Telephone _________________________ 
 
Email Address: ________________________________________________________________________ 
 
 
Reference Three: 
 
Name ___________________________________________ Position _____________________________ 
 
Daytime Telephone ___________________________ Evening Telephone _________________________ 
 
Email Address: ________________________________________________________________________ 
 
 
 
Principal’s Signature _________________________________________ Date _____________________ 

 
 
 


