

Welcoming Guide for

International Students

Powiślański University


Powiślański University

Powiślański University was established in 1999 as a non-state university registered under number 166 in the Register of Non-Public Higher Education Institutions (formerly: the Register of Non-Public Higher Education Institutions and Associations of Non-Public Higher Education Institutions) kept by the Minister of Science and Higher Education.

The Powiślański University is a non-profit organization. Its founder is the Society for Economic and Ecological Education in Kwidzyn, represented by people who are professionally connected with various forms of education and whose passion is the continuous improvement of methods and educational results. Reliable education of students is a priority for us, therefore we show particular care when selecting lecturers, taking into account their knowledge, qualifications, experience and skills.

Institutional Erasmus + Program Coordinator: Paulina Osuch internationaloffice@psw.kwidzyn.edu.pl / erasmusplus@psw.kwidzyn.edu.pl

Tel .: +48 795 431 942

Rector: prof. dr hab. Krystyna Strzała

Vice-Rector for didactics and student affairs: dr Beata Pawłowska

Vice-Rector for develomment and cooperation: dr Katarzyna Strzała-Osuch

Chancellor Natalia Parus Chancellery tel. 55 261 31 39; <u>rektorat@psw.kwidzyn.edu.pl</u>

Supervisor: Aleksander Pietuszyński Deans office tel. 55 279 17 68; <u>dziekanat@psw.kwidzyn.edu.pl</u>

Financial director: Małgorzata Szymańska Financial office: tel. 55 275 90 34; <u>kwestura@psw.kwidzyn.edu.p</u>

More informations: <u>https://psw.kwidzyn.edu.pl/</u>


Insurance

Before your arrival you are obliged to deliver Health Insurance.

EU citizens and the residents of	non-EU citizens
Polish territory	(i.e. Turkey and Ukraine)
You are entitled to use free medical services on the basis of the European Health Insurance Card (EHIC). You are obliged to issue this card before your arrival.	You should issue an insurance that will cover costs of medical help and services on the territory of the EU member states.

Remember! The insurances have to be valid in the EU member

state and cover the entire time of your stay at the Academy.

The scans of the insurances have to be sent by email before

your arrival to the Erasmus+ coordinator.

Additional health information:

If you suffer from any chronic problems, need a continues medical treatment or are under a permanent medical supervision, remember to:

- take the documentation of your health history,
- check the medication equivalents available in Poland (some

times your medication might be available under a different name),

- contraceptive pills are on prescription in Poland


Accommodation

Incoming students, who want to stay in Kwidzyn during their period can benefit from an agreement between Powiślański University and Balke Center for accommodation for around 600 zł/ month.

Contact us for help.

Please note that you must arrange your accommodation in advance in order to avoid stressful situations. Each year Erasmus+ students rent rooms in shared flats, studios or apartments from private landlords. During the process of a flat hunt you can always ask us for help.

It is also advised to look for a flat together with your fellow Erasmus+ students. You can get in touch together on the Whatsapp group that is created before your arrival.

The approx. monthly costs of rent are:

- single room in a private flat 600–1000 PLN
- double room in a private flat 700-1500 PLN
- 2-3 bedroom flats 2200-3000 PLN
- studio 1300-2000 PLN

Additionally, usually you will have to pay a refundable deposit in advance or altogether with your first rent. Its cost differs between a half and a full monthly price. It will be given back to you after you move out and it is to secure the landlord in case of any damages.

Websites recommended for searching :

Booking.pl, Trivago.pl, Otodom.pl, Airbnb.com

Accommodation


If you decide to live in the Tricity - it is advisable to arrange your accommodation well in advance: 1.

Hotels:

https://katalog.trojmiasto.pl/turystyka_i_noclegi/hotele/

- 2. Guesthouses: https://katalog.trojmiasto.pl/turystyka_i_noclegi/pensjonaty_wille
- 3. Dormitories: https://katalog.trojmiasto.pl/turystyka i noclegi/akademiki
- 4. Apartments: https://katalog.trojmiasto.pl/turystyka i noclegi/apartamenty
- 5. Apartments: https://katalog.trojmiasto.pl/turystyka_i_noclegi/apartamenty_posrednictwo wynaimu
- 6. Flats / Rooms: https://dom.trojmiasto.pl/nieruchomosci-mam-dowynajecia

Most of them offer online booking.

Contact us to get a place in a University dormitorium.

Transport

Before the trip it is good to choose the transport options. Tricity is easily accessible from any large city in Poland. Choose your own means of transport, bus or train.

The PKP train timetable is available on https://pkp.trojmiasto.pl/.

Polski Bus coach service has lately become a popular means of transport https://www.flixbus.pl/polskibus

There are flights to Gdańsk departing from several cities in Poland. If you are planning your trip by plane, arriving at Gdańsk Rebiechowo airport you can use a taxi or public transport, checking the https://ztm.trojmiasto.pl/ straight after your arrival. During your stay in Tricity do not forget about the Rapid Urban Railway (SKM) https://www.skm.pkp.pl/ commonly used by the city's inhabitants.

Restaurants

https://katalog.trojmiasto.pl/gastronomia i jedzenie/restauracje/dobre/

Cultural activities: https://imprezy.trojmiasto.pl/kalendarz-imprez/

Travel information


The distance between Gdańsk Aiport im.Lecha Wałęsy and Kwidzyn takes about 3 hours by train and 1 h 20 min by taxi.

See a website for trains : <u>https://rozklad-pkp.pl/</u> Example of three interchanges to get to the Kwidzyn.

1.FROM: GDAŃSK PORT LOTNICZY(AIPORT) TO GDAŃSK WRZESZCZ 2.FROM: GDAŃSK WRZESZCZ TO MALBORK

3. FROM MALBORK TO KWIDZYN


The distance between the Warszawa airport and Kwidzyn takes about 5-6 hours by train and 3 hours by taxi. Example of way:

1.FROM WARSZAWA LOTNISKO CHOPINA (AIPORT) TO WARSZAWA WSCHODNIA

2.FROM WARSZAWA WSCHODNIA TO MALBORK

3.FROM MALBORK TO KWIDZYN


Location of Powiślański University

The campus is located in the center of Kwidzyn : 11 Listopada 29, 82-500 Kwidzyn

(You can find the map below)


The map shows the direction from the Train Station at Powiślański University (4min by car and 9 by walk)


Transport Schedule

We suggest you to use taxi as a transportation vehicle, due to the fact that in Kwidzyn the bus transport system has no specific schedule. So in this case you can use taxi by paying about 10 złoty (around 2,30 euro) across the city. The Taxi's company listed below work only in Kwidzyn.

Hallo Radio Taxi.

+48 55 261 53 00

Taxi Zatorze

+48 55 261 35 35

Taxi Piastowskie

+48 55 261 4


Entertainment in Kwidzyn

On the street Józefa Piłsudskiego or commonly known as DEPTAK is an area in Kwidzyn widely known as an entertainment and shopping destination with its many boutiques, shops, restaurants, trendy bars, pubs, and cafes. The Deptak is located 10 minutes on foot from the University.


Emergency number: 112

For any special assistance, please do not hesitate to contact:

The hospital: Niepubliczny Zakład Opieki Zdrowotnej "ZDROWIE", is on the street :


Hallera 31 82-500 Kwidzyn


POLICE STATION


Street: Tadeusza Kościuszki 30, 82-500 Kwidzyn


Cultural Life in Kwidzyn

Kwidzyn boasts nice buildings and many monuments, but the beautiful cathedral and castle complex from the first half of the 14th century deserves special attention. These Gothic buildings are located on the Gothic Castles Route.

We have a great swimming pool and a water brine in the Park on the street Braterstwa Narodów.

Local currency is polish złoty (PLN) and 1 euro is approximately= 4,4 zł


Restaurants

Please see the link below that has listed all the best restaurants in area.

https://pl.tripadvisor.com/Restaurants-g946527-Kwidzyn Pomerania Province Northern Poland.html


Gdańsk, Gdynia, Sopot

Tricity guide!

Tricity in a nutshell


Each tourist city has its own landmarks, its must-see places. In Paris it's The Louvre and The Eiffel Tower, in London - Big Ben and Buckingham Palace, in Warsaw - Sigismund's Column and the statue of The Warsaw Siren, in Cracow - The Cloth Hall and The Wawel Castle. What is the symbol of Tricity which must not be missed? Tricity is not a homogeneous urban entity, but three cities, each of them with several, if not more, of their characteristic features. It is hard to imagine Tricity without <u>Neptune Fountain</u>, the majestic <u>Żuraw</u> crane and the Shipyard cranes - the inherent elements of the panorama of Gdańsk, without the Sopot Pier or Gdynia's cliffs, '<u>Błyskawica</u>' ship and 'Dar Pomorza' tall ship. It's good to bear in mind, though, that, apart from historic buildings and other popular places, each of these three cities, Gdańsk, Sopot and Gdynia, have their less touristy gems which we recommend to discover during your personal excursions. One thing is certain - in Tricity you will not be bored: you can go night-clubbing, sunbathe by the seashore, taste the local specialities and take advantage of such wide range of activities. Here you will feel the sand under your feet, breeze on your skin, you will hear the call of the sea and you will the wind blow in your sails.


Gdańsk


River Motława

A thousand years of history and picturesque seaside location makes Gdańsk considered one of the most beautiful cities in Poland and in Europe. Located in the north of Poland, at The Baltic Sea coast, at The Motlawa and The Vistula river estuary and the Bay of Gdańsk, it is a lively cultural, scientific and economic centre, with a large commercial port - an important point of marine industry. It is popular with tourists, both from Poland and abroad, who are curious about the city's history and explore its monuments, absorbing its marine nature. Gdańsk is the city of freedom, where the ideas of Polish companionship and solidarity were born. The unique "genius loci" can be felt among the Old Town terraced houses, among the shipyard cranes of Young Town, on the sandy beaches and post-industrial halls. The omnipresent freedom in Gdańsk inspires actions, changes people and space they live in. The present day Gdańsk is a city open to new ideas, keeping pace with the changing times; traditional yet at the same time very modern.


Golden Gate


Upland Gate and Torture Chamber

The thousand-year-old Gdańsk is considered to be the most monument-packed city of "Baltic Europe". Most of the monuments in Gdańsk are located near the most representative passage of Main Town District - the Royal Route and the streets parallel to it, along with the promenade, the Motlawa Long Embankment (Długie Pobrzeże). The best place to start sightseeing of the historic part of Gdańsk would be the <u>Upland Gate</u> (Brama Wyżynna) and the the Royal Route stretching beyond it through Long Street (Ulica Długa) and Long Market (Długi Targ) towards The Green Gate (Zielona Brama). In the Green Gate you will find the seat of Pomeranian Tourist Information Centre (Pomorskie Centrum Informacji Turystycznej). Having crossed The Green Gate, you'll find the Prison Tower (Wieża Więzienna) and Torture <u>Chamber</u> (Katownia), called the Barbican of Gdańsk, inside which The Amber Museum is located. The Amber Museum is planned to be re-located to the Great Mill (Wielki Młyn).

Just behind it, there is the <u>Golden Gate</u> (Złota Brama) and, next to it, <u>The Court of the Society of St.</u> <u>George</u> (Dwór Bractwa Świętego Jerzego). Within the area bordering on one side with Wybrzeże Theatre and the Barbican on the other, there is a square called Targ Węglowy, a venue of numerous concerts and other cultural events. Just behind The Golden Gate there is a magnificent view on the Royal Route. The Route is lined with charming, restored houses, whose original construction dates back to the 16th and 17th century. We can see gothic references here as well. The houses used to belong to the most prominent patricians, merchants


and senior city officials and spacious apartments were rented to Polish kings. One of the most beautiful houses at Długa Street is undoubtedly <u>The Uphagen's House</u> (Dom Uphagena) - which houses one of the branches of the Museum of the History of Gdańsk. All these magnificent buildings are overshadowed by the beautiful and monumental Main <u>Town Hall</u> (Ratusz Głównego Miasta), the most impressive and most valuable secular building of old Gdańsk, the seat of the city authorities. The dome of the tower, measuring 80 metres, is decorated at the top with the metal, gilded statue of the King Zygmunt August. The interior, meticulously reconstructed, is also worth a visit. (There is an online animation showing the history of <u>The City Hall development</u>).


Coal Market


The view on Dluga Street


Long Market with a view of Gdańsk Town Hall


Neptune's Fountain

Opposite The City Hall there is Tourist Information Centre, office of PTTK Gdańsk and the souvenir shop with postcards and albums of Gdańsk. You can also hire a guide here.

The heart of Gdańsk, unlike many cities with their central squares, is the Long Market, which along with Długa Street in the 13th century functioned as a merchant route. Here, The <u>Neptune Fountain</u> - symbol of Gdańsk, which has been in front of <u>The Artus Court</u> since 1633, is situated. Nearby, there is the beautiful <u>Golden</u> <u>House</u> (Złota Kamieniczka) and the <u>New House of the Court</u> (Nowy Dom Ławy) with The Lady from the Window ("Panienka z okienka") - a young girl dressed as a 17th century maiden who greets the passers-by every day at three past one o'clock p.m. Tip: There is a place on the Long Market from which you can spot three Neptune statues at the same time - try to find it! If you would like to feel like you are there now - take a look at the Panoramic View of the Long Market. Walking towards the Motlawa river, along Long Street, you reach <u>the Green</u> <u>Gate</u> - a branch of the National Museum of Gdańsk. Passing the Green Gate, you will reach <u>The Long</u> <u>Embankment</u>, where your attention will be drawn by <u>Żuraw</u>,- the oldest preserved port crane in Europe and the iconic edifice of Gdańsk. Further on, going over the Green Bridge you can cross the Motlawa river and get to Szafarnia Waterfront, the city's marina and the Lead Island (Ołowianka).


Granaries and Soldek


Marina with a view of The Crane


Long Seashore with a view of Motlawa River


The view from Green Bridge

Tourists like to stop by the bridge which is a popular viewpoint and a perfect spot to take a photo. Turning left behind the Green Gate, you can continue your stroll along the Motlawa river. You will go past the harbour of Gdańsk Shipping Company (Żegluga Gdańska) where sailing vessels call at and depart to Sopot, Gdynia or Hel Peninsula. A little further, next to Swan Tower (Baszta Łabędź) during the summer holiday season there is a stop of 'water tram' and pirate cruise ship "Galeon Lew". Passing the row of buildings where souvenir shops and restaurants are located you reach the majestic <u>Żuraw - crane</u>, which used to serve as a point for transshipment and for putting up masts on ships. It also served as the city gate. Inside there is a reconstructed and fully-operating drive mechanism - an enormous wooden wheel, in the past powered by the strength of men's legs.

The building adjacent to Żuraw crane (the branch of National Maritime Museum) is a modern house, yet designed to fit the historical facade of old buildings around, which houses the Centre of Maritime Culture (Ośrodek Kultury Morskiej) - the newest branch of National Maritime Museum, opened in 2012.


Olowianka Footbridge


Ambersky

The main seat of <u>National Maritime Museum</u> is situated on the opposite side of the Motlawa river on Lead Island in three granaries of historical heritage: "Panna" "Miedź" and "Oliwski" Another part of Maritime Museum is 'Sołdek' - the ship berthed at the Motlawa river bank, the first seagoing ship built in Gdańsk Shipyard after World War II and one of the main attractions of the city. On the opposite river bank there is Granary Island (Wyspa Spichrzów), the city marina with sailing boats and, along the port canal, <u>Polish Baltic Philharmonic</u> located in the building of the former 19th century power plant. Close to the philharmonic there is AmberSky ferris wheel. You can take it to admire a wonderful city view. Transport across the river is possible on the seasonal ferry called Motława and you can go on foot using a new footbridge. Close to historical city center near Motława river you can find a new Museum of The Second World War. The fantastic shape of building catches touritsts' attention. The heart of the museum is a main exhibition situated 14 metres underground where almost 2 thousand exhibits have been collected.


St. Mary's Church

Walking along the Long Embankment it is worth to head towards the gothic <u>St. Mary's Gate</u> (Brama Mariacka)leading to one of the most scenic streets of Europe - St. Mary's Street. Its old Gdańsk-style


architecture is manifested by rows of terraced houses decorated with gargoyles and narrow, richly ornamented facades. The houses once belonged to wealthy merchants and goldsmiths. Just behind St. Mary's Gate there is the <u>Archaeological Museum</u>. the biggest museum of this kind in Northern Poland, with its collection of over 27,000 archaeological, ethnographic, numismatic and wildlife exhibits. The Museum has also its observation tower, where you can admire the view of the panorama of Gdańsk. St. Mary's Street, narrow and full of amber and jewellery stalls and workshops is surmounted by the huge, monumental temple: <u>St. Mary's Church</u>, one of the largest brick churches in the world is frequently referred to as The Crown of Gdańsk. From its 77,6 metres high tower, which you have to climb almost 400 steps to get to, the city panorama can be viewed. Inside there are famous fifteenth-century astronomical clock and <u>tomb of Adamowicz</u>, Gdańsk president who was killed in 2019.


Museum of the Second World War


Love Bridge

After leaving St. Mary's Church we recommend to take a walk along Piwna Street, the most dynamic street in the area, where new restaurants, cafes and clubs spring up and multiply like nowhere else. It has undoubtedly


something to do with the location of nearby Fine Arts Academy (Akademia Sztuk Pięknych), partly occupying the interiors of another historic building - The Great Armoury (Wielka Zbrojownia) From there, it is just a few steps to The Royal Chapel (Kaplica Królewska), the only baroque sacred structure in the city centre. Opposite the Chapel, at the corners of Grobla I Street and Św. Ducha Street in 2009 there appeared The Fountain of Four Quarters, with four lions symbolising the city of Gdańsk. Passing through the interior of The Great Armoury or going around it outside, through the lovely Teatralna Street, we will reappear at Targ Węglowy and in front of <u>Wybrzeże Theatre</u>, which, along with Teatr Narodowy in Warsaw and Teatr Stary in Cracow is one of the most renowned national theatrical institutions in Poland. Next to Targ Węglowy there is Targ Drzewny, dominated by the statue of the <u>King Jan Sobieski the Third</u>. From here you might want to head towards Korzenna Street to see <u>The Town Hall of the Old City</u> (Ratusz Staromiejski), with its beautifully ornamented Bourgeois Hall and the former Mayor's Office In Korzenna Street you can see Jan Heweliusz statue and the most contemporary tourist attraction - The Love Bridge, which was created in July 2011 and modelled on similar ones existing in other European cities.

On both sides of the bridge over Radunia canal there are thousands of padlocks attached, each with the names of lovers on it. In the heart of Gdańsk there are also the following churches we recommend to see: St. Nicholas Church, the oldest church of Gdańsk, built at the end of the 12th century and St. Catherine's Church, the oldest parish church in The Old Town, referred to as 'Matrona Loci'.

From The Town Hall of the Old City, through Podwale Staromiejskie and Tartaczna Street turn your steps towards the square of the Defenders of Polish Post, with <u>The Museum of Polish Post</u> - a branch of the Museum of the History of Gdańsk. It is located in the historic building, where the memorable events initiating the World War II occurred. The exhibition is devoted to the history of the defence of the Polish Post Office in Gdańsk against the background of the situation of Polish inhabitants of The Free City of Gdańsk. Sightseeing of Gdańsk would be incomplete without paying a visit to a place where the struggle against the policy of real socialism began. This place is, of course, Gdańsk Shipyard. The famous shipyard cranes have become an unmistakeable identifying feature of the cityscape, contributing to its national heritage


Gdańsk Shipyard Cranes


Monument to the Fallen Shipyard Workers of 1970

In the Solidarity Square, not far away from the spot where in December of 1970 the first three shipyard workers were killed, there stand a symbolic construction consisting of three anchors and three crosses - The Monument to the fallen Shipyard Workers (Pomnik Poleglych Stoczniowców). It is also here, in November of 1980, where the movement of "NSZZ Solidarność" was established. At present, most of the shipyard's operations were transferred to the Ostrów Island on the opposite bank of Martwa Wisła river, and the former shipyard premises are used mostly by private investors. The area called Young City (Młode Miasto) is designed to become the ultramodern future district of the city's trade and services. Its integral part is the European Solidarity Centre (Europejskie Centrum Solidarności), a museum and conference venue devoted to "Solidarność" movement, planned to be opened in 2014. The exhibits to be displayed in European Solidarity Centre are currently stored in the basement of the headquarters of National Commission of NSZZ "Solidarność" at Wały Piastowskie, housing the "Roads To Freedom" exhibition. Behind the Main Railway Station (whose architecture catches the eye of all travellers and tourists), you can find The Stronghold Fort (Grodzisko) - a post-military complex. At its peak, crowned with the Millenium Cross, there is another viewpoint of the city panorama. On the site of the former fort there is Hevelianum Centre - modern educational and scientific centre, where by means of interactive exhibitions one can explore the world of science and history. From the Main City, passing the Shakespearean Theatre (currently under construction) you can visit nearby National Museum, walk across the Lower Town (Dolne Miasto) to see Żubr Bastion. The Vistula Mouth Fortress (Twierdza Wisłoujście) is a must-see, as well as Westerplatte - both the sites of the outbreak of World War II. See the layout of the defence points . The changes in the development of the Westerplatte Peninsula in the years 1646-1976 might be seen on the specially created animation. Since both Westerplatte and Vistula Mouth Fortress are difficult to get to on foot, we recommend going there by bus 106, by tram -tram routes- or take a cruise on a pirate ship. At the Long Embankment, apart from Galeon Lew, near the Baltic Philharmonic, there is another vessel: "Czarna Perła" ship. Returning from the peninsula it is possible to take a ferry from Vistula Mouth Fortress and cross Martwa Wisła river to Nowy Port district and visit the 27 metres high Gdańsk Nowy Port Lighthouse, with its unusual historic instrument - a time sphere.


Wisłoujście Fortress


Port of Gdańsk and Historic Lighthouse

From there it is quite near to the largest sport facility in the Pomeranian region - Stadium Energa Gdańsk, because of its design called 'amber arena'. Built for the Euro 2012, the stadium is now the seat of Lechia Gdańsk football club. Football fans may step into Lechia Museum. Next to the stadium there is a modern congress and exhibition centre - AmberExpo - the host of the biggest trade fair events.


Energa Gdańsk Stadium


Blocks of flats called 'Falowce'

Nowy Port and Zaspa districts are also famous for their unique blocks of flats called 'Falowce' - the name referring to their shape imitating the sea waves, the longest block with as many as 16 staircases and inhabited by 6000 people. Zaspa is worth visiting also for another reason - here you can see a beautiful art gallery of monumental painting. It would be a big mistake not to visit one of the prettiest areas of the city - Oliwa Park, named after the poet Adam Mickiewicz, created in the 18th century on the site of the former Cistercian monastery gardens. One can come across the specimens of plants brought from all over the world, admire the magnificent, founded in 1920, alpine rock garden, a conservatory, caves of whispers and cascades of Oliwa Stream, 112 - meter long avenue of trimmed lime trees and hornbeam alley, planted in the 17th century. In the park there is a palm house with a famous 17-metre high palm tree. The most spectacular edifices of old Oliwa district is <u>Oliwa Cathedral</u>, the triple-nave vaulted basilica based on the plan of the Latin cross, a longest church in Poland.


Gdańsk Oliwa Archcathedral


Oliwa Park

In the summertime the baroque organ concerts are held there. Strolling through <u>Oliwa Park</u> you can visit The Abbots' Palace (Pałac Opatów) and The Ethnographic Museum. Families with children will certainly enjoy a visit in the nearby Oliwa <u>Zoo</u>. Sightseeing in Oliwa, you can climb its viewpoint called 'Pachołek' and look at the city panorama. Free access to the viewpoint tower offers you a splendid panoramic view of Gdańsk. Interactive map of Old Oliwa district will certainly make it easier to locate the main points of interest.

After a sightseeing tour of Gdańsk we would strongly recommend an idle break at the seaside; nothing is more relaxing than feeling Baltic sand under your feet, listening to the soothing sound of waves or watching the sunset. Stogi or Jelitkowo are places ideal for a walk along the seashore. A trip to the Brzeźno pier is also a good idea - idyllic ambient prevails there both at sunrise and at sunset. Nothing compares to the energizing qualities of the open spaces and the influence of water element accompanied by the benefits of beneficial iodine content in the air. Easier access to the beaches thanks to the <u>map beaches in Gdańsk, Gdynia and Sopot</u>.


Sopot


Sopot Centre


Sopot Match Race


Crooked House


Molo Sopot


Forest Opera


Hipodrom

Wide sandy beaches spreading for as long as 4,5 kilometres, the status of a health spa and the longest pier in Europe are a magnet powerful enough to attract tourists here. In spite of being the smallest urban administrative unit in terms of population in the whole country, in the summer it is one of the most crowded and lively places in Poland. Beautifully situated seaside resort is well-known also thanks to the legendary music festival held in Forest Opera (Opera Leśna). The city has a distinctive location: surrounded by the moraine hills and forests from the south and by the Gdańsk Bay and Hel Peninsula from the north. As much as 60% of the city's area is occupied by vegetation. Sopot owes its unique atmosphere to the art nouveau tenement houses, villas surrounded by trees and one of the longest promenades in Poland, commonly known as 'Monciak'. Its favourable geographical location is reflected in the real estate prices - the highest in Poland. The city has a great location - lying between the beautiful woods of the Tricity Landscape Park on one side, and the numerous sandy beaches of the Bay of Gdańsk on the other. Its favourable geographical location is reflected in the real estate prices - the highest in Poland. The city has a great location - lying between the beautiful woods of the Tricity Landscape Park on one side, and the numerous sandy beaches of the Bay of Gdańsk on the other. Sopot recreational facilities are visited by hundreds of thousands of guests each year, mainly during the summer season. The status of a health spa makes Sopot one of the most popular holiday destinations for the Polish and foreign tourists alike. Clean, sandy beaches spread throughout the area of 4,5 kilometres of Sopot coastline. Through the middle of the resort runs its representative Bohaterów Monte Cassino Street, commonly called


'Monciak'. It is the main promenade, vehicle-free pedestrian zone. The ground floors of tenement houses built at the turn of the 19th and 20th century, as well as other more modern buildings, like Crooked House (Krzywy Domek), are now housing cafes, pubs and restaurants. Apart from modern venues we can find here other places, going way back, with artistic and club house traditions. Spatif and Sfinks, clubs located at Monciak have always been the popular meeting places of Tricity artists and celebrities, here the numerous concerts take place and the nightlife flourishes. In the lower part of Monciak promenade new cafes, clubs and restaurants spring up one after another. Plac Zdrojowy, the square with Haffener Centre is the heart of Sopot, perfectly matching the urban style of the resort. To discover the real charm of the town, turn into one of Monte Casino's side streets, where you may travel back in time thanks to the surrounding art nouveau houses and gardens. We particularly recommend a walk along Czyżewskiego Street, where Sierakowskich Court At the lowest point of Monte Casino you'll find the Pier (Molo), which is 512 metres long; the longest wooden pier in Europe. At its end there is a marina, full of yachts and catamarans in holiday season. During the summertime, there is a small entrance fee charged if you want to go to the pier, however, visitors do not seem to mind paying for a one of a kind opportunity to stroll along this picturesque place. From there, you can admire the sight of The Bay of Gdańsk, Tricity coastline and the Sopot itself, with its landmark - the legendary Grand Hotel. The places with exceptional charm and magical atmosphere that we recommend to visit are Atelier Theatre named after Agnieszka Osiecka. Apart from the walks in the seaside promenades and boulevards you can go up Castle Mountain (Góra Zamkowa), to see the medieval fort, the oldest historic place in Sopot, the one and only such building in Europe located in the middle of a contemporary city. The renovated Forest Opera is also well worth a visit; famous for its interwar Wagner concerts, and since 1961 - for the International Song Festival (Miedzynarodowy Festiwal Piosenki). Everyone keen on horse-riding and every enthusiast of sport competitions must absolutely go to the horse racetrack, situated between Gdańsk and Sopot, considered to be one of the most modern horse-riding centres in Poland. The horse racetrack was built over a hundred years ago on a grassy surface of 33 ha. At the time, it used to host international horse-racing events of European rank. For those looking for splashy thrills and aquatic entertainment the visit to Sopot Aquapark will be a great idea. Those of you driving between Gdańsk and lower part of Sopot please have a look at the new ERGO ARENA sports and entertainment centre, where you can watch a basketball or volleyball match as well as see the international stars at concert.


Gdynia


The Culture 2011 Tall Ships Regatta


Southern Molo with a view of SeaTowers

Interesting location, the cliffs famous all around Poland, the longest seaside boulevard, Kościuszko Square, historic ships moored by the quayside, wide municipal beach, port cranes, luxury cruise ships, and yacht harbour with hundreds of masts - all these are the elements of a contemporary port city called The Nautical Capital of Poland. Less than 90 years old, Gdynia is one of the youngest Polish cities. Described as "The city


made of sea and of dreams", it was a dream come true for the people who created it from a tiny fishing village and turned it into a biggest port at The Baltic Sea. The architectural symbol of the city are the two 130-metre high Sea Towers built at the seaside. Genius loci is Orlowo district, with its cliffs and the pier. The city's central district - The Stone Hill (Kamienna Góra) - residential area situated on a hill with its characteristic cross and a park with a viewpoint on the centre of Gdynia, the port, The Bay of Gdańsk and the arched shape of The Hel Peninsula. Established in 1926, Gdynia is a young, but quickly expanding port, offering many tourist attractions as well as splendid commercial opportunities and entertainment options. Its diversified and unusual location enables you to come across great views of the sea, long promenades, beautiful waterfronts, marinas and yacht clubs, gems of modernist architecture and other unique places. Gdynia is the only city in Poland and one of the very few in Europe to pride itself on such a long and easily accessible seashore, (measuring 12,5 kilometres, not including the port area) The city shares a common transportation system with Gdańsk and Sopot - SKM trains. From Sopot there is a direct trolleybus service, a means of transport used everyday by the inhabitants of Gdynia Sightseeing of "The city made of sea and of dreams" the tourists usually begin from Kościuszko Square, the most famous square in the city, situated between Świętojańska Street and 10 Lutego Street. In the square there stands a monument commemorating The Pope John Paul the 2nd and his visit in Gdynia and the memorial plaque Polish Seafarer ("Marynarz Polski") at which official ceremonies are held. The characteristic feature of the square is the fountain. The extension of Kościuszko Square is The Southern Pier (Molo Południowe), from which it is most convenient to watch the high-rise buildings - SeaTowers and the Gdynia Waterfront facilities, currently under construction.


Gift of Pomerania


ORP Błyskawica (lightning)

The Southern Pier is a man-made artificial peninsula - jetty. The Pier was built in the 1920s and quickly gained the reputation of the most picturesque spot of the city. The greatest tourist attraction are the historic vessels moored at the quayside: the only preserved Polish pre-World War II ship, and the oldest destroyer in the world today <u>ORP Błyskawica</u> (the most frequently photographed object in the Pomeranian region) and the most famous tall ship, over a 100 year-old <u>Dar Pomorza</u>, today a museum-ship. The prime example of modernist architecture of Gdynia can be noticed in the building located in the vicinity, formerly functioning as The Polish Seafarer's House (Dom Żeglarza Polskiego), nowadays the seat of Maritime Academy Faculty of Navigation (Wydział Nawigacyjny Akademii Morskiej). At the end of the square there is <u>The Aquarium</u>, where the mysteries of the ocean depths are revealed to its visitors. Here you will see the most extraordinary species of fish, amphibians and reptiles from all over the world: Africa, North America or Northern Europe.


The Seaside Boulevard


Aquarium

On the Southern Pier you may walk along the 'Alley of Passenger Ships' - the only such place in Poland, where the green granite plaques commemorate the arrivals of all passenger ships in Gdynia. The plaques are assembled on the Southern Pier. Try to spot here the statue of a boy, called the 'wave conductor', who welcomes and bids farewell to sailors in the marina. 2-metre tall statue stands on poles stuck into the sea bottom about 40 metres away from the shore and is best seen from the Southern Pier and from the marina. From Kościuszko Square it is a good idea to walk along the <u>Seaside Boulevard</u> (Bulwar Nadmorski).

1500 metres long boulevard, or promenade, runs between the slope of the Stone Hill and the sea. It was built to protect the steep cliff and today it is the favourite place of the enthusiasts of cycling, roller-blading, running and nordic walking. Close to the Seaside Boulevard and the beach, there is an attractive outdoor exhibition of weapons and marine armaments. It contains the exhibits of weapons and combat equipment ranging from the 17th century to the present day. There is a particularly rich collection of weapons dating back from the World War II and post-war period, including the the Navy airplanes and helicopters. The city's wonderful panoramic view can be admired from the most luxurious districts of Gdynia - the Stone Hill, easily recognizable by the large cross at its top. You can get there by a cable car (cable railway). On your way there, you will pass the famous <u>Musical Theatre</u> (Teatr Muzyczny), and the new seat of the Gdynia City Museum. Back from the waterfront, in the centre, there is a place called the Observatory of changes, a.k.a. Infobox, where you can watch the square and the sea from above and take a closer look at the city miniature model and all its highlighted landmarks.


Stone Hill


Cable railway to Stone Hill


It is one of the most charming places, eagerly frequented by the inhabitants of Gdynia, Gdańsk and Sopot and tourist. No wonder, as the view of the surroundings from there is amazing: not only the wildlife reserve, Orłowo Cliffs, but also Sopot, Gdańsk and Hel Peninsula are visible. The 60-metre escarpment is considered an identifying symbol of Gdynia, being one of the most frequently photographed natural sites in Poland. Next to the entrance to the pier (free of charge) we come across a fishing harbour. Banners fluttering in the wind, fishing nets drying in the sun, colourful boats on the shore make this place unique, often serving as a background of wedding photo shoots and other photographic locations.


Molo in Orłowo


The Orłowo Cliff

Turning right from the pier, crossing the bridge over The Kacza river, we reach the building called Adlerówka on our left. At present it is the seat of the gallery of the Arts School Complex (Zespół Szkół Plastycznych) there is also the cafe. Further on, we go past the Żeromski House, in which the writer, enchanted by the beauty of the place wrote one of his novels. Next we pass the former Dom Zdrojowy - a health spa, functioning under a German name of 'Kurhaus'. Back to the pier, we walk along the Queen Marysienka Boulevard. On the left we pass the spot where Municipal Theatre of Gombrowicz each summer puts up its seasonal stage. After reaching the end of the boulevard continue your walk across the forest until you get to Kolibki Park. Several points of


interest, worth mentioning here, are: over a 100 year-old Marysienka's Oak, the remains of the cave named after Queen Marysienka and the historic Palace Complex with watershed and stables. During an excursion to Gdynia it is also recommended to see the old fishing village in Oksywie.

In that part of the city you can come across historic, several hundred-year old buildings, like the 13th century church of Archangel Michael Everyone fond of history, military objects, photography and beautiful views will appreciate a visit in Babie Doły. There, about 300 metres away from the beach, you can see a place called '<u>Torpedownia</u>'. Built during World War II, it served as the assembly line for torpedos and as the firing range.


"Torpedownia" in Babie Doły


Old fishing village in Oksywie

Looking for entertainment and indoor family attractions it is good to remember about the new scientific and entertainment centre Experyment, where learning and playing are rolled into one fun way of spending free time. Experyment consists of more than 40 interactive stands explaining the phenomena occurring in the world around us.

More information: https://guide.trojmiasto.pl/


List of a list of the most necessary words:

English	Polish
Good morning	Dzień dobry
Goodbye	Do widzenia
Yes	Tak
Νο	Nie
Thank you	Dziękuję
Good luck.	Powodzenia.
See you later	Do zobaczenia
I don't understand	Nie rozumiem
Don't worry. Be happy.	Nie martw się. Bądź szczęśliwy.
That's fantastic!	To fantastycznie!
Have a nice day!	Miłego dnia!
Where's the taxi stops?	Gdzie jest postój taksówek?

Can you order me a taxi? Czy możesz mi zamówić taksówkę?

How do I get to the pharmacy/shop/police/hospital/train station/swimming pool/shop/shopping center, restaurant?

Jak dojść do apteki/sklepu/policji/szpitala/pociągu/basen/centrum handlowego/restauracji?

Can I have a water/drink/beer, please? Czy mogę prosić wodę/napój/piwo?

Will you show me the way because I'm lost? Czy pokażesz mi drogę, bo się zgubiłam?

If you have any questions, do not hesitate to contact our International Office at:

internationaloffice@psw.kwidzyn.edu.pl