

Traveling in Kosovo allows you to experience a one-of-a-kind educational tour of a province currently going through its rebuilding stage. This opportunity offers you a chance to witness the complexities of nation building first-hand.

Following the conclusion of the Balkan conflict, Kosovo has been going through many changes. With the help of extensive international presence, Kosovo has been working towards rebuilding with hopes of becoming a state (pending upon final status determination). Traveling in this region gives you a chance to learn from the successes and failures of the international activities in Kosovo as it goes through the extremely complicated transition from socialism to a democratic based free market society.

Kosovo's highlights include the Decani Monastery, Jashari Memorial, Rugova Gorge, Field of Blackbirds, and enchanting Prizren. All these sites hold historical significance to the region, and through the guided tours provided by Go Kosovo Co., you will learn first-hand of the remarkable events that took place at each.

In addition, you will have a chance to see and interact with the people of the region and experience how they live their lives from day to day. By traveling through Kosovo, you will be able to encounter and become part of a culture different from any other you have experienced before.

Traveling in Kosovo will bring you to a region virtually undiscovered by tourists, allowing you to see, experience and do things you have never done before. Be one of the first people to rediscover this wonderful region and experience something you never thought imaginable.

Kosovo TOURISM

E-mail: KosovoTourism@yahoo.com

For more information, visit us at
www.GoKosovo.com

Kosovo TOURISM

Rediscover Kosovo

As a student you may be asking yourself, “Where exactly is Kosovo?” Kosovo is a beautiful region located in the Balkans. It is a small province blessed with a remarkably unspoiled and beautiful countryside. Kosovo, once a region of conflict, is now well into its rebuilding stage.

Traveling through Kosovo will allow you to experience nation-rebuilding first-hand. See how far Kosovo has already come and what steps and barriers it must still overcome to achieve final status and become a state.

You will have the opportunity to learn about the extensive international involvement in Kosovo, and the efforts that have been taken to rebuild the province. You will experience and view a country that is currently going through privatization and see what obstacles are to be overcome.

You will also be able to experience the culture of Kosovo as you meet the local people and feel the warmth of Kosovar hospitality. Through a visit to a Kosovo village, you will have the opportunity to experience the lifestyle of rural Kosovars.

Take a walk through history as you travel in Kosovo. The Decani Monastery is just one of the many historical sites that you will have the opportunity to visit. It was built in the late 1300's, and is home to the tomb of King Stefan Decanski.

In addition to a great educational opportunity, you will have ample time to experience the fun and exciting side of Kosovo. Travel on a local bus to get to know the people better. Enjoy eating a traditional dinner at a great restaurant while watching the sun set over the mountains. Experience Kosovo's exciting nightlife. Traveling to Kosovo is a once in a lifetime opportunity.

