

CONTENTS

GENERAL EC INFORMATION

- 4 Accreditations and Awards
- 6 Find Your Voice
- 8 Studying English Abroad During COVID-19
- 10 Let Your Journey Begin
- 11 How You Learn
- 12 The EC Promise
- 14 How we Teach
- 16 Global Consistency with Local Delivery
- 18 Keep Learning Outside
- 20 Week in the Life
- 22 Your Support Team
- 24 Orange Carpet Experience
- 26 Find Your Home

- 108 Student Insurance
- 110 Next Steps

COURSES

- 28 Choose Your Course
- 30 General English
- 32 Standard, Semi-Intensive and Intensive English
- 34 Special Focus
- 36 24 Weeks or More
- 38 Exam Preparation
- 40 Global Pathways
- 42 Study French at EC Montreal
- 43 Young Achievers at EC Montreal
- 44 Web Development & Coding
- 45 Work Experience & Volunteering
- 46 UniBridge
- 48 Fast Track
- 50 The EC 30+ Experience
- 52 The EC 30+ Destinations

DESTINATIONS

- 54 EC Virtual
- 62 Find Your Place in the World

- 66 EC Boston
- 68 EC New York
- 70 EC San Francisco
- 72 EC San Diego
- 74 EC Los Angeles

- 78 EC Montreal
- 80 EC Toronto
- 82 EC Vancouver

- 86 EC London
- 88 EC Cambridge
- 90 EC Brighton
- 92 EC Bristol
- 94 EC Manchester

98 EC Dublin

102 EC Malta

106 EC Cape Town

ACCREDITATIONS, LICENSES & ASSOCIATIONS

All our schools are accredited by the leading associations in their respective countries and are members of major international organisations.

CANADA

UK

IRELAND

MALTA

SOUTH AFRICA

AWARDS

We have won the top award in our industry, the ST Star Chain School Award, in 2020/21, 2018, 2017, 2016 and 2011; and we have been nominated for this award almost every year since 2007. In 2016, we won the UK's Customer Experience Silver Star Award for our pioneering Orange Carpet Experience. We won the Star Innovation Award in 2009 and 2010.

EC Virtual winner of 2021 Best School Award by Ryugaku Journal

ST Star Awards

- ST Star Chain School Award in: 2020/21, 2018, 2017, 2016 and 2011 and have been nominated for this award almost every year since 2007.
- ST Star Innovation Award: 2010 and 2009

Other Awards

2021

 Japan Best School Awards for EC Virtual, Ryugaku Japan

2020

 Japan Best School Awards for EC Toronto, Ryugaku Japan

2019

Best Chain School, UED

2018

- Best Admissions Support, IE Intercambio
- School Top Of mind
- EC School Group of the year, ESL
- Best Malta School, UED

201

- CSR Champion of the Year, UED Best English
- EC Malta (English) School of the Year award, ESL
- Best Admissions Support, IE Intercambio
- Best Operations Support, Travelmate

201

- UK's Customer Experience Silver Star Award (for the Orange Carpet Experience)
- School top of mind, Travelmate
- Experience, ESL School Group of the Year, ESL
- Language School, UED Best Chain School

We are inspiring people. As a team, a family, we inspire our students, our partners and each other every day. We empower, share knowledge and create success.

We dream big for ourselves and our students.

From a single school, to a global chain, to a leader in global education, our beliefs have never changed. We believe in people and their limitless potential. We celebrate and nurture achievement and embrace every challenge along the way.

With a positive mindset, we innovate and keep moving forward. When we stumble, we pick ourselves up, re-focus and create a new path.

Everyone we meet on this amazing journey helps to shape who we are. These connections will also shape who you are, now and into the future.

Join us to
find your inspiration,
find your motivation,
find your vision,

FIND YOUR VOICE.

Studying English Abroad During COVID-19

At EC English, you, our students, come first. We do not react, and we do not settle for the "easy fix". We research. We reflect. We make decisions based on the best learning outcomes. We are continuously monitoring the coronavirus (COVID-19) situation in all of our schools. We will continue to comply with the national advice for each location and do everything possible to secure the safety of our students and staff.

Adapt. Stay Positive. Develop.

All teachers have been trained to deliver fun and effective learning, despite the constraints of social distancing. They do this while continuing to protect the safety of our students and team members. This is our

In the event that quarantine is necessary or a city goes into lockdown our students can continue learning via EC Virtual, using the same course content to help you learn, develop, and progress the same way as if you are in face-to-face lessons. As always, your success is our ultimate goal and we will continue to do whatever we can to ensure you succeed.

Safety While Learning

- ✓ Signs are posted prominently throughout the school to remind us of the importance of social distancing and hygiene
- ✓ Face coverings, face masks and face shields are all part of the new normal for you, your classmates and staff in all EC schools
- ✓ Hand sanitisers are stationed throughout all schools
- ✓ Furniture is arranged to allow safe social distancing
- ✓ Floor markings give clear guidance on social distancing
- ✓ Regular, vigorous cleaning practices will ensure our schools are as safe

EC will follow local protocols for any staff or students who may show symptoms of or test positive for COVID-19

For individual school safety advice please read our resources online.

Let Your Journey Begin

EC Online

From the moment you book until you leave us, you will have access to EC Online, your personal toolkit which helps you manage your learning progress.

EC Online is how you'll test your current English level, track your progress, get insight into your strengths and weaknesses, gain access to online practice materials, and interact with your teachers outside the classroom. You can also prepare for your English journey by joining us on EC Virtual, our online classroom where you learn English from your home.

EC Online lets you:

- Learn and participate pre-arrival: Find out your English level with the **EC Online Placement Test** and receive learning materials based on your result. View your first day schedule, weekend activities and access information about your school.
- Tell us your goals: Take the pre-arrival survey so we understand your goals and can tailor your experience to meet your needs.
- Personalise your learning: Get a customised list of learning materials based on your needs.
- Take tutorials: Use one-to-one tutorials to receive feedback and recommendations for improvement from your teacher.
- Track your progress: Use the assessment system to see how much progress you can expect to make and if you are on track.
- Plan your social programme: Find out about different social events and free language workshops run by the school.
- Measure your learning: Take the EC Online Exit Test at the end of your course, to confirm your progress and receive your end of course certificate.

Your Academic Journey

Your EC academic journey begins the moment you book your course. You will be able to access a curriculum that is highly structured to meet international standards, yet personalised to your leaning needs, to give you real, measurable results.

EC GIVE YOU

A FULLY MAPPED **CURRICULUM**

aligned to the Common European Framework for Languages, an international measure of language learning.

DEFINED LEARNING OUTCOMES

providing you with clearly defined skills and abilities for each level so you will know exactly what you need to do.

OUTCOME-FOCUSED LEARNING

lessons, activities, homework and personal direction that will guide you through each level, along with self-study and continued practice outside of class.

REGULAR ASSESSMENTS

you are assessed every week in class and every five weeks on your overall progress, enabling teachers to focus on the areas where you need assistance.

How You Learn

AUTHENTIC COMMUNICATION

We help you to develop your English systems (grammar, vocabulary and pronunciation) and skills (reading, writing, speaking and listening), while also building the learning skills that will keep you improving, and give you the confidence to use that knowledge in real-life situations.

CLEAR OBJECTIVES

At EC we provide you the targeted support to help you achieve your academic goals. Our assessments give you feedback on how you are progressing and where you need more help.

GUIDED PROGRESS

You will be monitored by your teacher and academic team to ensure you stay on target with your learning. If you need help, they will be available to provide support and guidance to get you back on the path to success.

EC ONLINE

EC Online provides personal targeted work, by your teachers. Our tutorials and learning interventions are designed to help you achieve your targets and if grammar, for example, or to help you read news and online articles, it's all available on EC Online.

The EC Promise

How we help you achieve your goals

New for 2022

Tracking and monitoring our students' progress, whether learning in school or online, is a big part of what we do.

We've analysed the data, looking at the acquisition of all our students over time, to develop a new, updated progress chart that truly reflects the progress our students make.

What you can expect

- Progression of 8 weeks per EC level
- Progress Assessment every 4 weeks or on teacher recommendation if you are progressing more quickly
- The curriculum is organised in 4 week modules with regular assessment and feedback to promote progress.
- Placement and Exit tests recording speaking scores to better determine your overall level

Whatever it takes!

If you don't progress based on our guarantee and you have completed all the criteria for progression, you'll automatically have a meeting with an academic staff member to discuss how we can help you reach your guaranteed result. We will give you a personalised programme to follow to help you progress, all for free!

We promise you will progress when:

- You attend 96% of your classes
- You complete at least three homework assignments per week, with an average score of 9/10
- You actively participate in lessons, with an average score of 9/10 for participation and motivation

You make the effort, we guarantee your progression!
If you meet the course requirements you will progress at the rate shown below.

								111111111111111111111111111111111111111
EC LEVELS	A1	A2	B1	B1+	B2	B2+	C1	C2
IELTS*		3.0 - 4.0	4.0 - 4.5	4.5 - 5.0	5.0 - 6.0	6.0 - 6.5	6.5 - 7.5	
Cambridge*	nbridge* KET			PET	FCE		CAE	
TOEFL*				35 - 45	46 - 65	66 - 85	86 - 105	
TOEIC*		255 - 400	405 -	600	605	- 780	785 - 900	

4WEEKS

*Equivalent

A1

BEGINNER

You have a very basic knowledge of vocabulary and simple grammatical structure. You can invite someone somewhere and talk about your past.

A2 ELEMENTARY

You understand most conversations spoken slowly and clearly. You can give someone simple directions on the street.

PRE- INTERMEDIATE

You speak fairly easily on everyday matters. You can explain what you need from service providers.

B1+ INTERMEDIATE

You can communicate easily on everyday matters but have a limited range of expression. You can have a conversation on the telephone.

В2

UPPER-INTERMEDIATE

You can use the language with some confidence but with noticeable lapses in accuracy and fluency. You can give a short business presentation in English.

B2+

PRE-ADVANCED

You can use the language with confidence. You can read English newspapers, follow TV news and apply for an English-speaking job.

CI

B1

ADVANCED

With a good command of English, you can read and write accurately with few errors. You can understand most academic texts and lectures.

*C*2

PROFICIENCY

You have near-full command of the language. You can use industry terms for your field of study.

How we Teach: **The Communicative Approach** with a Twist The Communicative Approach describes a variety of methodologies which focus on developing students' communication skills. Most language schools use this approach. At EC we have taken this one step further, we have added a Twist. We put our students at the centre of THEIR learning. Our learning process is visible, it engages students in their learning with clear goals and success criteria combined with classroom discussions about learning, as well as language. Our students learn English and learn how to learn – a benefit for life not just the classroom.

THE COMMUNICATIVE APPROACH TRADITIONAL METHOD

Intended Learning Outcomes for each level based on CEFR.

Can give or seek personal views and opinions in discussing topics of interest. Can express belief, opinions, agreement or disagreement, politely.

Topic: Climate Change.

Grammar: present perfect and second conditionals.

Lexis: words to describe environment and climate change.

The objectives above are put on the board.

- Discussion questions are given to see what students already know.
- A reading is given to introduce new vocabulary and grammar.
- Exercises are completed to practice the language in isolation.

Speaking task to practice the language.

A series of grammar and lexis exercises.

Students go out for dinner and chat using safe, known language.

HIGH LEVEL

used for curriculum development and assessment

Intended Learning Outcomes for each level based on CEFR.

Can give or seek personal views and opinions in discussing topics of interest. Can express belief, opinions, agreement or disagreement, politely.

THE COMMUNICATIVE APPROACH with a Twist HOW WE TEACH

STUDENT LEVEL

for lesson planning

Real-life learning objectives are set for each lesson. Can discuss the influence of government policy on climate change decisions.

The main topic is chosen based on student interest.

BEGINNING OF **LESSON**

The steps to achieve success are discussed with the students and we show them what they are

- using the second conditional. • Can use a range of phrases to agree and
- disagree politely. • Can listen to a point of view and counter this,
- Can use intonation to convey agreement and disagreement.
- Discussion questions are given to see what students already know.
- A reading is given to introduce new vocabulary and grammar.
- Exercises are completed to practice the

IN THE **LESSON**

- At each stage there is a brief discussion about how this stage will help them achieve their goal.
- Success Criteria are discussed with students. They identify what they want to focus on and what they want to achieve and do the speaking task with a partner.
- They give each other feedback based on the areas they chose to focus on.

END OF THE LESSON

get feedback from the teacher. Then they reflect on what they have learnt and what they still need to work on and how they will

Repeat speaking task based on that feedback and

use it that night.

HOMEWORK

Students get another discussion topic to discuss and record.

OUTSIDE **CLASS**

Students go out for dinner together and share their opinions on the restaurant and meal using the language and skills from their lesson.

Global Consistency with Local Delivery

With EC's excellent standards of learning, you can be sure that wherever you choose to study, you will receive the same lessons as your fellow EC classmates around the world.

A Typical Lesson

STEP 1

SETTING CLEAR OBJECTIVES

Class begins with your teacher discussing the objective for the lesson with the class. You are encouraged to think about how each thing you learn today will help you in your life outside the class. The objective for today is to be better able to order food in a restaurant.

STEP 4

PRACTISING THE LANGUAGE

You practise with your partner and they give you feedback on your pronunciation; you give them feedback on the adjectives they use.
You practise the conversation again.

STEP 2

LANGUAGE DEVELOPMENT

Class listens to an example of two people ordering food. Analyse this conversation with your partner, learning adjectives for describing food, how to ask questions about the menu politely and how to order food naturally. Throughout the lesson, work on your pronunciation and intonation.

STEP 5

GETTING FEEDBACK

Your teacher gives you feedback on how you've done. The lesson ends by returning to the lesson objective and discussing what you have learnt and how you can use it outside the classroom.

STEP 3

WHAT DOES SUCCESS LOOK LIKE?

Before practising the conversation, you discuss what a successful conversation looks like and decide what you want to focus on in your practice. You may decide to focus on your natural pronunciation and intonation, while your partner chooses to focus on their use of adjectives.

STEP 6

REAL-LIFE PRACTICE

After class you go to dinner club on the social programme or go out with friends and order food in a real-life setting. During dinner, you discuss your experience with one friend from class. The next day, discuss the conversation in class with what you used from the lesson the day before.

We want to open the world to you, to your learning... where you do so, is your decision. See our sample schedules below from our schools around the world*.

US & CANADA

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY		
MORNING PROGRAMME							
9.00 - 10.30	Integrated skills	Integrated skills	Integrated skills	Integrated skills	Integrated skills		
10.30 - 10.45	15 min break						
10.45 - 12.15	Integrated skills	Integrated skills	Integrated skills	Integrated skills	Integrated skills		
12.15 - 13.00	12.15 - 13.00 45 min break						
Special Focus classes							
13.00	1 hour 30 mins	2 hours 15 mins	1 hour 30 mins	2 hours 15 mins			

EUROPE & SOUTH AFRICA

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY			
MORNING PROGRAMME								
9.00 - 10.30	Integrated skills		Integrated skills		Integrated skills			
10.30 - 10.45	15 min break							
10.45 - 12.15	Integrated skills		Integrated skills		Integrated skills			
12.15 - 13.00	45 min break							
		AFTERN	NOON PROGRAMME					
13.00 - 14.30	13.00 - 14.30 Special Focus classes							
14.30 - 14.45			15 min break					
14.45 - 16.15		Skills development		Skills development				
16.15 - 16.30	15 min break							
16.30 - 18.00		Skills development		Skills development				

^{*}all sample schedules above are examples and are subject to change

INTEGRATED SKILLS

Develop your vocabulary, grammar and pronunciation through interactive activities which also practise the 4 core skills of language learning.

SKILLS DEVELOPMENT

Go beyond practice by developing the 4 core skills: speaking, listening, reading and writing, maximising your progress to bring you to fluency.

SPECIAL FOCUS CLASSES

English focus for key areas of your lifestyle. English for Work and Online Communication are just a sample of many classes available.

Keep Learning Outside the Classroom

Your Activity Schedule

With a combination of lessons and activities, your days are filled with opportunities to practise your English. Lessons provide you with direct learning, while excursions, free language workshops and activities allow you to learn vocabulary and practice new language in day-to-day life, offering you a balanced and thorough learning schedule.

This sample activity calendar from EC Brighton shows activities in orange and language workshops in blue. Both are free of charge!

Sunday	Monday	Tuesday		Wednesday		Thursday		Friday		Weekend
Orange Carpet Welcome for new students at home Brunch & Chat 11:00, from £6 City Tour 12:00	Orange Carpet Welcome for new students at school Welcome Drink for new students, 18:00	Pronunciation Clinic 11:00 & 14:45 Street Art Walk 14:45 Pub Night 20:15	5	Academic Year Induction 10:00 Volleyball 14:45 Wimbledon Quarter Finals Men's Singles Student Lounge 13:00	6	Conversation 11:00 & 14:45 Seven Sisters 14:45 Football 19:00, £3 Under 18s Party 19:00, £4.50	7	Graduation Ceremony 12:15 Laser Tag 19:00, £5 Excursion to Scotland	8	Excursion to Oxford, Windsor & Eton Excursion to Bath & Stonehenge
Orange Carpet Welcome for new students at home Brunch & Chat 11:00, from £6 City Tour 12:00	Orange Carpet Welcome for new students at school Welcome Drink for new students, 18:00	Pronunciation Clinic 11:00 & 14:45 Fitness 19:00 Pub Night 20:15	12	Lyrics Training 12:15 CV Clinic 11 & 14:45 Movie 14:45 Street Art Walk 14:45	13	11:00 & 14:45 Yoga 14:45 Football 19:00, £3	4	Graduation Ceremony 12:15 Seven Sisters 14:45 Excursion to Paris & Versailles	15	Excursion to Liverpool & Manchester Excursion to Bath & Stonehenge
0range Carpet Welcome for new students at home Brunch & Chat 11:00, from £6 City Tour 12:00	Orange Carpet Welcome for new students at school Welcome Drink for new students, 18:00	Pronunciation Clinic 11:00 & 14:45 Historic Brighton Walk 14:45 Pub Night 20:15	19	Yoga 14:45 Fitness 19:00 London Theatre "The Lion King" 15:30, £65.00	20	2 Conversation 11:00 & 14:45 Volleyball 14:45 Movie 14:45 Football 19:00, £3	21	Graduation Ceremony 12:15 Zumba 14:45 Bowling 19:00, £5	22	Excursion to London Excursion to Oxford, Windsor & Eton
24/31 Orange Carpet Welcome for new students at home Brunch & Chat 11:00, from £6 City Tour 12:00	Orange Carpet Welcome for new students at school Welcome Drink for new students, 18:00	Pronunciation Clinic 11:00 & 14:45 Zumba 14:45 Pub Night 20:15	26	Lyrics Training 12:15 CV Clinic 11 & 14:45 Movie 14:45 Volleyball 19:00	27	2 Conversation 11:00 & 14:45 Yoga 14:45 Football 19:00, £3 Student Party 19:00, £4.50	0	Graduation Ceremony 12:15 Historic Walk 14:45 Laser Tag 20:00, £5	29	30 Excursion to Liverpool & Manchester Excursion to Bath & Stonehenge

Free Language Workshops

Add that extra finishing touch to your course with additional teacher-led workshops. Offered in all EC schools, this is your chance to add to your learning with extra language guidance outside the classroom. On Fridays there are activities, lectures and excursions.

CONVERSATION SESSIONS

You pick the topic and get the ball rolling! Flex those conversation skills with other students from various classes, levels and nationalities. A relaxed, sociable and fun way to learn.

SKILLS CLINICS

Your chance to pick up tips and pointers to master different language skills. Clinics are in grammar, pronunciation, writing and reading. Check your school's activity calendar to see when you can join.

Additional Workshops

Adapted to meet the needs of the students at each school. You may find:

ECTURES

Learn interesting facts and practise listening skills, note-taking and summary writing.

EXAM SKILLS

Practise and master the skills to help you attain a better score in your English language exams.

BREAKING NEWS

Team up with other students to discuss and debate the local and international issues of the day

WORK CLINIC

CV and interview clinics will help you develop the skills you need to apply and interview for jobs in English, in your home country and around the world.

HOMEWORK CLUB

Gather with other students to help each other with homework and practise your English in a group setting.

LOCAL CONVERSATION PARTNERS

Here for a long stay? Match with a native speaker in the area to meet and chat on a regular basis.

IMPROVISATION HOUR

Improve your speaking skills while gaining confidence and having fun through improvisation activities.

WRITING CLINIC

Practise your written English and develop a practical understanding of both formal and informal writing styles.

THE 'HOOD'

Speak like a local! Learn how literature, history and political movements have shaped the city you're studying in.

Monday

Today, I got to the school and there was literally an orange carpet at the entrance! I felt like a celebrity! The staff and teachers were so friendly and they helped with any questions I had about my course. We had an orientation talk to welcome us to the city which was very helpful. The whole day was really fun as we're all new and already I feel as though I'm making friends.

Thursday

My classes were in the morning today, which meant I had the afternoon free to explore a little with some new friends. The school is close to many tourist sights so we walked around Camden Market, went on the London Eye and took a walk along bustling South Bank. It is lovely to feel like a local, to be able to walk into a café and talk to people as I order my coffee... I'm starting to think that maybe someday I could live and work here.

Tuesday

I'm in love with EC London and the city! It's buzzing and every day there's something new! It's only my first day of classes and it's challenging to speak English all day long but I can see how my English will improve during my time here. It helps that my teacher is so knowledgeable and makes learning such fun! We played some games to practise English in a different way. It helped break the ice with people too.

Friday

I went to another free workshop this morning, called Grammar Q&A and then to my classes in the afternoon. Having both in one day is a great way to go over what I learned at the Q&A. I can already feel myself understanding more and more in class and outside of it too. EC encourages us even when we make mistakes and I love that. I also saw some students looking very happy during graduation from their course today. This will hopefully be me by the end of my course too!

Pronunciation Clinic to help make my
English sound more natural. It is so good to
hear pronunciation explained by a teacher. I
ate lunch with my classmates, then we went
to our afternoon classes. This evening I went
on the London's Hidden Pubs Tour organised
by EC and had such fun! The staff are great
and so entertaining!

This morning, I went to a workshop called

Saturday

Wednesday

Today was the school trip to Cambridge... what a beautiful city! Punting down the river Cam felt like a fairy-tale and afterwards, we went for the traditional cream tea where I tasted scones for the first time! It amazes me how each day is something new and even better than the one before. My new friends, the teachers and staff are all wonderful and to think I still have 3 weeks of this left to enjoy. Bring it on!

YOUR TEACHING TEAM

Your teaching team is exactly that. Your team. They'll be with you in lessons, for one-to-ones and through EC Online, guiding and supporting you. Without you, their passion for teaching would have no focus, so your success is their number one priority.

YOUR CENTRAL ACADEMIC TEAM

The academic team includes published authors and education technologists. They are committed to researching and applying the latest trends in learning science and methodologies to your curriculum and assessment.

YOUR STUDENT SERVICES TEAM

This team helps you to actually use what you've learned in the classroom while exploring your chosen city and making new international friends. These are your Student Services Coordinators, Social Leaders and Student Ambassadors.

YOUR ACCOMMODATION TEAM

We want your home in your new city to be perfect for you, as it's vital to your happiness and learning that you feel relaxed and safe when there. Should any questions ever arise, your accommodation team is here to talk and to help you.

I started teaching in 1994 in Slovakia before moving to Indonesia, then Russia and back to the UK in 2006. Since 1994, I have taught, trained teachers and designed curricula and am Group Academic Director for EC English. My job involves supporting the academic teams in the regions and the centres with teacher management and training and heading up the Product Team. As well as supporting EC Online, we manage the curriculum, develop materials, monitor research into learning science and technology and lead our research into improving student progression and optimising the learning experience of our students.

I have spoken at conferences across the world on teaching and teaching management, including FAAPI in Argentina, English USA, IATEFL, Eaquals, English UK and ELT Ireland.

Gillian Davidson, Group Academic Director at EC

1

Before You Leave Home

Equip yourself for your adventure with EC Online, find out your English level, outline your goals and access study materials so you can be prepared from the beginning.

2

Pre-Arrival Induction

Gain access to all the information you will need about your EC school and location, and start practising English with self-study activities at your own level in EC Online. You'll receive a digital welcome letter and a digital welcome pack with information about your school.

3

A Personal Welcome

It's normal to feel nervous when leaving home but don't worry, we welcome you with open arms. Whether that welcome is from a friendly host in a homestay or an EC representative at our residences, you'll feel comfortable and ready to learn.

Personalised Learning

Everyone learns at their own pace, in their own way. You can see the tailor-made plan we have created just for you on EC Online and check your progress at any time. You can also use it to see your upcoming lessons in the weekly learning calendar.

5

Real Outcomes

At the beginning of your course, you will take the <u>EC Online Placement Test</u> to ensure you are placed in a class suited to your ability. At the end, you will take the EC Online Exit Test so you can see your progress in your level. These tests are externally validated.

6

Experience Overview

If you're one of our long-term students, you'll have a one -to-one meeting where we assess your progress and create steps to maximise your learning.

7

The Final Farewell

When all your hard work is over, we'll present you with your certificate, photograph you with your new friends and celebrate all that you've accomplished. This is the result of your work and your journey. Go you!

Find Your Home

Wherever you lay your head is home; where will you call home when you study with EC? We provide a range of hand-picked options to suit your individual tastes and budget.

The independent among you will love our residences, houses, apartments and aparthotels. Each one ranges from a standard accommodation to those offering added amenities, which could be an on-site gym, home cinema or a swimming pool, with a lot more besides.

Alternatively, to truly experience the local lifestyle, why not stay with a host and join their way of life. Being a part of the day-to-day routine in a homestay can be a great way to forge lasting relationships and witness the local culture first-hand.

Most importantly, wherever you choose, you'll make great friends and have plenty of opportunities to practice English together as you create a little corner of the world to call your own. Your home away from home.

Choose Your Course

Language, in all its forms, is how you express yourself and with this, a world of possibility and opportunity opens up before you. We all walk our own path and we want to help you walk yours. Whatever your goals are, whatever your personality, whatever your age, your course is at EC and it's waiting for you.

We want you to explore with confidence, to climb your career ladder, to reach the university of your dreams and to pass the exam you need. Most importantly, to find your place in the world, and to find your voice.

Now, all you must do is choose the one for you!

General English	3
Standard, Semi-Intensive and Intensive English	3
Special Focus Classes	3
24 Weeks or More	3
Exam Preparation	3
Global Pathways	4
Study French at EC Montreal	4
Young Achievers at EC Montreal	4
Web Development & Coding	4
Work Experience & Volunteering	4
UniBridge ^{NEW}	4
Fast Track NEW	4
The EC 30+ Experience	į
Learn English Online with EC Virtual	į

No matter what you want to achieve in your life, whether you are hoping to study in an English-speaking college, travel the world, build your career- or all three, General English is here to help.

Our General English programmes are designed to improve your ability to communicate in all areas of English from networking to conferencing; from hanging out with other students to presenting your dissertation; from negotiating in a market to meeting new people.

We will help you develop your English systems (grammar, vocabulary and pronunciation) and skills (reading, writing, speaking and listening), while also building the learning skills that will keep you improving and give you the confidence to use your knowledge and language in real-life situations.

The General English programmes also help you discuss and develop the global competencies (international collaboration, inter-cultural communication and awareness and critical thinking) that are sure to help you succeed in the global community.

Standard, Semi-Intensive & Intensive English

Choose the Standard programme, or add intensity by supercharging your time with an added 4 or 10 Special Focus lessons each week. You choose which special focus classes you want to follow, allowing you to personalise your learning and focus on the skills you wish to build. You can change lessons regularly and build the programme you need according to your future goals.

	STANDARD	SEMI-INTENSIVE	INTENSIVE
Available in	All schools	US and Canada	All schools
Course Entry Requirements	All levels	All levels	All levels
Start Dates	Every Monday	Every Monday	Every Monday
Minimum Length	1 week	1 week	1 week
Course Duration	10 weeks (per level)	10 weeks (per level)	10 weeks (per level)
Lessons per week	20 (per level)	24 (per level)	30 (per level)
Hours per week	15	18	22.5
Assessment	An entry test on arrival Continuous assessment via classwork and class assignments 4 weekly progress tests 4 weekly tutorials and progress reports Exit test	- An entry test on arrival - Continuous assessment via classwork and class assignments - 4 weekly progress tests - 4 weekly tutorials and progress reports - Exit test	- An entry test on arrival - Continuous assessment via classwork and class assignments - 4 weekly progress tests - 4 weekly tutorials and progress reports - Exit test
Mode of Study	Face-to-face delivery	Face-to-face delivery	Face-to-face delivery
Award	On completion a certificate of achievement is issued	On completion a certificate of achievement is issued	On completion a certificate of achievement is issued

Special Focus Classes

If you want to take extra classes that will help develop specific areas join one of our programmes below. You can take these classes for 1 week to 10 weeks (5 weeks for English in the City), so you can mix and match to suit your needs.

Speaking With Confidence

Develop confidence. Practice conversation. Increase fluency. Improve your speaking, listening and pronunciation skills so you become more confident interacting in real-life situations.

Real-Life Listening

You will test and develop your ability to understand and respond in English in real situations. Expand your vocabulary by listening to conversations, music, videos and podcasts.

Expand Your Vocabulary

If you're interested in widening your range of vocabulary, this is the course for you. In these lessons, you will focus on developing your vocabulary through topic based lessons.

Global Awareness

Develop your critical thinking so you have a better understanding of what's happening in current events and world issues. Increase your awareness of different cultures and how communication varies between them.

Special Focus Classes vary by location. A sample of available class are:

0050141 500110 01 400	A	VAILABLE LEVI	EL	SKILLS DEVELOPED					
SPECIAL FOCUS CLASS	Low	Medium	High	Reading	Writing	Speaking	Listening	Pronunciation	Grammar
Speaking With Confidence	×	×	×			×	×	×	
Global Awareness		×	×	×	×	×	×		
Grammar for Real Communication	×	×	×	×	×	×			×
Real Life Listening	×	×	×			×	×	×	
Expand Your Vocabulary	×	×	×	×	×	×		×	
Writing With Confidence		×	×		×				×
Basic Reading and Writing	×			×	×				
English for Leadership		×	×	×		×	×		
Exam Skills		×	×	×	×	×	×	×	×
English for Online Communication		×	×	×	×				
Grammar Extra (30+ only)	×	×	×		×				×

English in the City

Turn a foreign city into YOUR city!

Get out there, interact with locals, experience their dialects and explore their history.

Take special focus lessons inspired by your chosen city. One weekly lesson will take you and your classmates outside to experience local sights and activities. Back in the classroom, your lessons will be inspired by the city, from 'Describing Art and Culture – Museum Tours' to 'Talk like a Local – Neighbourhood Visits'.

SEASO	NAL CAN BE PRE-BOOKED
Available in	New York, San Diego, Toronto, Vancouver, London, Brighton, Dublin and Cape Town
Available Level	Medium, High
Start Dates	Every Monday (seasonal availability)
Minimum Length	1 week
Course Duration	Maximum 4 weeks
Lessons per week	20 GE + 4 English in the City, or 20 GE + 10 English in the City
Hours per week	18 (24 lessons per week) 22.5 (30 lessons per week)
Assessment	An entry test on arrival Continuous assessment via classwork and class assignments 5 weekly progress tests 5 weekly tutorials and progress reports Exit test
Mode of Study	Face to face delivery
Award	On completion a certificate of achievement is issued

English for Work

Get ready to start the career you've been dreaming about by building your confidence and professional correspondence with business English.

For your special focus lessons you will work on language to participate in meetings, write emails and communicate confidently. Lesson topics will cover negotiating, management and HR, branding and promotional strategies, project management, business ethics, workplace, giving presentations and preparing for interviews.

	OAN DE DDE DOOVED
	CAN BE PRE-BOOKED
Available in	All schools except Manchester
Available Level	Medium, High
Start Dates	Every Monday
Minimum Length	1 week
Course Duration	Maximum 12 weeks
Lessons per week	20 GE + 4 English for Work, or 20 GE + 10 English for Work
Hours per week	18 (24 lessons per week) 22.5 (30 lessons per week)
Assessment	An entry test on arrival Continuous assessment via classwork and class assignments 5 weekly progress tests 5 weekly tutorials and progress reports Exit test
Mode of Study	Face to face delivery
Award	On completion a certificate of achievement is issued

	ACADEMIC YEAR 20	ACADEMIC YEAR 24	ACADEMIC YEAR 30
Available in	Canada, UK, Dublin, Malta, Cape Town	USA, Canada	All schools
Course Entry Requirements	All levels	All levels	All levels
Start Dates	Every Monday	Every Monday	Every Monday
Minimum Length	24 weeks	24 weeks	24 weeks
Course Duration	24 weeks +	24 weeks +	24 weeks +
Lessons per week	20	24	30
Hours per week	15	18	22.5
Assessment	- An entry test on arrival - Continuous assessment via classwork and class assignments - 5 weekly progress tests - 5 weekly tutorials and progress reports - Exit test	- An entry test on arrival - Continuous assessment via classwork and class assignments - 5 weekly progress tests - 5 weekly tutorials and progress reports - Exit test	- An entry test on arrival - Continuous assessment via classwork and class assignments - 5 weekly progress tests - 5 weekly tutorials and progress reports - Exit test
Mode of Study	Face to face delivery	Face to face delivery	Face to face delivery
Award	On completion a certificate of achievement is issued	On completion a certificate of achievement is issued	On completion a certificate of achievement is issued

Your Curriculum, Tailored to You

Your journey on the road to fluency starts from your very first day. From classroom activities to homework, everything has been curated for your maximum result, with regular assessments and detailed analyses of the gaps in your knowledge.

You will also have all the support and resources you need to improve on your weaker areas and help you succeed.
Your teachers and your digital learning companion, EC Online, will be with you every step of the way.

See More of the World

With the EC Multi-Destination Course you can study in multiple EC destinations, with no disruption to your curriculum.

We will transfer your records from school to school so there is no break in your learning, giving you the same great language learning experience with optimum travelling potential.

Get That Qualification!

Maximise your time and achievements by preparing for and taking an internationally recognised exam, certifying your language level. Get that certification. Get that job. Get that university!

- Cambridge Recognised by employers, universities and colleges all over the world
- IELTS Required by many universities and colleges worldwide
- **TOEFL** Recognised by more than 8,000 academic and professional institutions
- TOEIC Used by over 10,000 companies and institutions in 120 countries worldwide

Exam offerings vary by centre and require minimum language level

YOUR STEPS TO SUCCESS

Available for all levels This is the course for you, if:

- you want to dive into life abroad while studying long-term (24+ weeks) in an English-speaking country.
- you want a complete, practical grasp of English that you put into practice every day.

From the moment

you book, you can

access EC Online

from home to start

your journey, test

your starting level

and get prepared.

When you arrive,

you will settle into

your new home, and

meet your teachers,

classmates at EC.

support staff and new

Your classes
will follow the
EC curriculum,
designed for you to
achieve real results
across all English
language skills.

You will take progress assessments to monitor your strengths and weaknesses, to allow you to personalise your path.

Following your assessment, you will receive detailed feedback on your performance and guidance on how to continue.

If for any reason your progress is not on track, your teacher will give you a personalised learning plan to get you there. You will also receive continual guidance, monitoring and academic support, including personalised tutorials every 4-6 weeks.

Every week, you will have a variety of free lessons and activities to socialise with your class and fully embrace your free time.

At the end of your course, you will assess your finishing level and receive a certificate confirming your success!

Exam Preparation

The Cambridge/ IELTS/ TOEFL/ TOEIC Exams

These exams are recognised and respected by employers, universities and colleges all over the world. Whether you are taking an exam for work, study or simply as a measure of your achievements, we will help you get the results you want and the results you need.

Improve Your Level

By the time you've finished, and with plenty of core English training, your exam results will reflect a true, significant improvement across all aspects of your speaking, listening, reading and writing. These are your extra steps to really add finesse and a finishing touch to your English language skills.

Perfect Your Technique

On these targeted courses, you will learn the necessary and valuable exam skills to meet or surpass your expected result. Using sample papers and continuously practising specific tasks, you will become familiar with the exam you are taking so on the day of the test, you will feel prepared, confident and ready to succeed.

Highly Refined Training

You will focus on three key areas: helpful exam strategies, effective exam thinking, and studying only the English you need. We combine the best available course books with specifically designed materials. All your teachers have knowledge of the exams and are specially trained to ensure you receive the standard you expect.

B2 First

[FCE]

Prove you have the language skills to live or to work independently in an English-speaking environment.

Minimum level:

- Intermediate
- Upper-Intermediate for 8-week course
- · Pre-Advanced for 4-week course

C1 Advanced [CAE]

Show you have the language skills to make the most of studying, working and living in English-speaking countries.

Minimum level:

- Pre-Advanced
- · Advanced for 8-week course
- Advanced for 4-week course

C2 Proficiency

Demonstrate that you can communicate with fluency and accuracy in any English-speaking context.

Minimum level:

Advanced

IELTS

INTERNATIONAL ENGLISH LANGUAGE TESTING SYSTEM

You can use your IELTS score to enter most universities in the UK, Canada, Malta and some universities in the US. It is often required by professional bodies, and it's one of the tests recognised for immigration purposes.

Minimum level:

Intermediate

TOEFL

TEST OF ENGLISH AS A FOREIGN LANGUAGE

Show the world your ability to use English at university level and open doors of possibility. TOEFL is recognised by over 8,000 institutions in over 130 countries, including most North American universities.

Minimum level:

Intermediate

TOEIC

TEST OF ENGLISH FOR INTERNATIONAL COMMUNICATION

Broaden your possibilities for an international career. TOEIC test scores are used by over 10,000 companies, government agencies and English language learning programmes in 120 countries.

Minimum level:

Intermediate

Availability (lessons per week)

	B2	C1	C2	IELTS	TOEFL	TOEIC
Boston						
San Diego	×	×				
Los Angeles						
New York					×	
San Francisco						
Montreal				×		
Toronto				×	×	×
Vancouver	×	×	×	×		
London	×	×	×	×		
Cambridge				×		
Brighton	×	×		×		
Bristol				×		
Manchester				×		
Dublin	×	×		×		
Malta	×	×	×	×	×	
Cape Town	×	×		×		

EXA	EXAM PREPARATION COURSES					
Available in	Please see exam timetable opposite for availability					
Course Entry Requirements	Please see exam information above					
Start Dates	Please see pricelist					
Minimum Length	Please see pricelist					
Course Duration	Please see pricelist					
Lessons per week	10, 20, 24 or 30					
Hours per week	7.5, 15, 18, 22.5					
Assessment	- An entry test on arrival - Continuous assessment and class assignments - 5 weekly progress tests - 5 weekly tutorials and progress reports - Exit test					
Mode of Study	Face to face delivery					
Award	On completion a certificate of achievement is issued					

Global Pathways

Your dream of studying in an overseas university is possible with EC. We have programmes designed to build your skills, knowledge and English level to enter one of our partner universities or colleges worldwide. If you are ready to take the next step in your education, we will be alongside you in your journey to academic excellence.

HOW IT WORKS

Canada

CANADIAN PATHWAYS PROGRAMME

Live the Canadian University Dream

Our programme at EC Toronto, EC Vancouver and EC Montreal provides you with access to a wide range of universities and colleges to choose from across Canada, including some of the country's most highly ranked institutions. Once you graduate from a Canadian university, you are eligible for a work permit for up to three years. With this permit, you can even consider applying to become a permanent resident in Canada.

Dedicated Team

Getting you into the university of your choice is our team's priority. We provide personal guidance and support when choosing a university or college, assistance completing the application process, determine your current level of English, and help you reach the required level of English to join your chosen university. As a bonus, if you select one of our partner universities, your application fee will be waived.

No TOEFL or IELTS

Should you apply to one of our university partners, you won't have to take the TOEFL or IELTS exam. Instead, you will receive a conditional letter of acceptance to your chosen university, and you will be admitted once you reach the university's required level of English.

USA

UNIVERSITY ADMISSIONS SERVICE

We can help you through the process of applying for a university in the USA. We will guide you through each step, from choosing the best university for you, to dealing with letters of acceptance and admission requirements, while you improve your English level and gain the confidence and communication skills you need to enter a US university or college.

Europe

With agreements in place with universities in Dublin and Malta, your European university dreams can be realised.

For more information please contact your EC representative

Study French at EC Montreal

A bilingual study experience in a city that is beautiful and bohemian. This is Montreal!

Bilingual Programme

If you want a truly cosmopolitan educational experience, it's got to be EC Montreal. Immerse yourself in the local culture while learning English and/or French. You can take a mixture of both classes or start with one language and finish with the other. With attention also given to Quebecois expressions, you'll be part of the fabric of the city in no time.

Academic extras include pronunciation clinics, academic lectures and CV writing workshops. Gastronomy sessions are available in French and English also, providing hands-on lessons for all levels. If your heart is in nature, then the Farmstay option where you live on a family farm while learning English and/or French could be the one for you.

With so many choices, it can be tough to choose your favourite.

Whichever one you choose, you are sure to have an experience to remember. Montreal is waiting for you to live your language learning dream, so come and enjoy this colourful, exciting city with EC!

General French

Whether you are a beginner or more advanced, this is the course where you'll improve your French reading, writing, listening and speaking. You can choose to have 20 lessons (General), 24 lessons (Semi-Intensive) or 30 lessons (Intensive) per week. The Intensive programme also includes a wide range of Special Focus electives.

French Academic Semester/Year

This 24+ week course is your express road to fluency. This option also allows you to choose some Special Focus lessons, which benefit not only your language but also add extra opportunity to make friends with your international classmates.

If you choose our homestay accommodation in Montreal, you can choose to stay with a bilingual, French- or English-speaking family.

	GENERAL FRENCH	SEMI-INTENSIVE FRENCH	INTENSIVE FRENCH	FRENCH ACADEMIC SEMESTER/YEAR	BILINGUAL PROGRAMME
Level	All levels	All levels	All levels	All levels	All levels
Starts	Every Monday	Every Monday	Every Monday	Every Monday	Every Monday
Length	Minimum 1 week	Minimum 1 week	Minimum 1 week	Minimum 24 week	Minimum 1 week
Lessons per week	20	24	30	20, 24 or 30	24 or 30
Hours per week	15	18	22.5	15, 18, 22.5	18 or 22.5

^{*}See Price List for specific dates.

Young Achievers at EC Montreal

EC Montreal's Young Achievers programme is designed specifically for students ages 15 to 18 and aims to prepare students for their post-secondary studies and beyond in English, French or both.

This programme is ideal for students who are taking a gap year after high-school. Students will be introduced to the world of health, business, art, fashion, politics, technology and so much more. The Young Achievers programme is 24 Lessons per week (General F/E + 4 Special Focus).

Level	All levels			
Starts	Every Monday			
Length	Minimum 1 week			
Lessons per week	24 English and/or French lessons per week			
Hours per week	18			

We will introduce our students to many of our Canadian pathway partners. We will hold regular webinars for our students to attend. Our pathway manager will also speak to our students about the many different options available if they choose to pursue their studies in Canada.

The Young Achievers includes a 4-lesson per week special focus class. Classes may include:

- 1. An exam preparation course
- 2. An educational outing
- 3. An academic writing course
- 4. Any other project-based lessons

Web Development & Coding

EC has just joined the tech world and have introduced two brand new courses – Web Development and Coding. With these courses you can create the backbone for any business.

Web Development Career Programme

Build and maintain. Design and create. Web developers are involved in the creation of a web site for the world wide web, or an intranet. Here you will understand and master the tools that front-end developers use every day.

FIND OUT MORE

Coding Career Programme

Speak the language computer programmes speak. Design and build a computer programme to accomplish a specific computing result, and perform a specific task. Here you will understand and master the tools that back-end developers use every day.

FIND OUT MORE

Facts

l evel

English Level: B2 – Upper Intermediate Min 4 weeks - General English booked

Course Duration

16 weeks.

Lessons on Tuesday and Thursday from 11:00 to 14:00 EST (6 hours per week)

Course start dates

5th October 2021

Available In

EC Montreal

EC Toronto

Volunteering

Available in Cape Town

Volunteering is an incredible way to grow as a person, while contributing in meaningful ways to communities and the environment. With EC Cape Town, you can volunteer to work with animals or children and if you follow your passion, you will be able to find a project that suits you and where you will do the most good. Combine volunteering with improving your English in a real-world setting, and make a lasting impact on the community in which you will work.

Internship

Available in Cape Town

Choose from a wide list of companies that have partnered with us to provide you with the experience of working in a professional, English-speaking environment, including conservation at the Boulders Beach Penguin Colony. This is the ultimate upgrade to your CV. The unpaid internship programme is available to all students who have at least an Upper Intermediate (or higher) level of English.

	VOLUNTEERING	INTERNSHIP	
Minimum level	Intermediate	Upper Intermediate	
Starts	Varies between projects	Every Monday	
Duration of work experience	2 weeks for most projects	4 weeks to 6 months	
Duration of language course required	Minimum 2 weeks recommended	Minimum 4 weeks	
Minimum age	18	18	

UniBridge

Bridge the gap - get ready for University

If you're hoping to study at university or want to focus on academic English, this course will give you the skills and language you require to be successful in a university in environment. As well as the essential General English skills, you can tailor your course to suit your needs by choosing from our academic modules. In smaller groups, you could be focusing on researching and writing essays, presentation skills, general university skills or many more. With our built-in lectures, online portfolios, tutorials and ongoing support, you can get a real taste for university life.

Your Programme Options

Choose to study 20 or 30 lessons per week on our Standard and Intensive programmes. You can also choose supercharge your studies with your choice of one or two additional Modules.

STANDARD ENGLISH

20 lessons per week

12 General English Lessons 2 Modules (8 lessons total)

INTENSIVE ENGLISH

30 lessons per week

12 General English Lessons 10 Exam Skills Lessons 2 Modules (8 lessons total)

Add Additional Modules

Make the most of your time in Cambridge by adding additional Modules of your choice up to a maximum of 4 Modules a week. Each Module is 4 lessons per week.

ePortfolio

Your ePortfolio, which is accessible through Microsoft Teams, is a tangible reflection of your learning journey, multimedia evidence of your writing, speaking, presentations, projects and collaborations. It can be used to:

- Identify and monitor your goals, keep a record of how you work towards your goals, develop self-assessment skills, and provide evidence of your skills in using the language
- Receive feedback on your work from your teacher
- Reflect on your progress and even share your work with classmates for further feedback
- See your own progress as you move through the lessons of each Module
- Produce either presentations, essays or videos which you can share with prospective universities

University Placement Service

Get expert counselling including:

- In depth personal guidance to help you choose the right university course to suit your aspirations
- Help with the application process by highlighting the areas that are essential for a successful application as well as assisting with references and 'Statement of Purpose'.
- Assistance with processing visa applications

Facts

- Course length 4, 8, 12, 16, 20 or 24 weeks
- Course start dates every 4 weeks (Please see pricelist)
- Modules run on a 4-week basis
- Lecture runs on week 3 of the 4-week Module
- General English 15 students per class maximum
- Module 8 students per class maximum
- Lecture 30 students per class maximum
- Minimum entry level: Elementary

Modules*

Choose 2 (Standard) or 4 (Intensive) Modules as part of every 4-week course.

- Advanced Presentation Skills Learn to:
- Presenting & challenging viewpoints
- Tailor your presentation to your audience
- Dealing with challenging questions
- Advanced Essay Writing Learn to:
- Structure an essay
- Avoid repetition
- Present and evaluate viewpoints effectively
- Cite sources

- Listening Skills
 Learn to:
- ✓ To follow a lecture
- ✓ Note-taking skills
- Reading & Research Learn to:
- Critically assess a text
- Apply reading skills to longer texts
- Cite sources
- Summarise and present findings
- Preparing for University Learn to:
 - Research universities and courses
 - Write a personal statement
 - Make a video profile

*More modules available including Life at University, Basic Presentaion Skills, Basic Essay Writing and Poster Presentaion Skills.

Modules are subject to change.

Sample timetables

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY			
	MORNING PROGRAMME							
9.00 - 10.30	General English	Module 1 Life at University	General English	Module 2 Poster Presentation	General English			
10.30 - 10.45			15 min break					
10.45 - 12.15	General English	Module 1 Life at University	General English	Module 2 Poster Presentation	General English			
12.15 - 13.00		45 min break						
		AFTERN	NOON PROGRAMME					
13.00 - 14.30	Exam Skills	Exam Skills	Exam Skills	Exam Skills	Exam Skills			
14.30 - 14.45		15 min break						
14.45 - 16.15		Optional Module 3 Advanced Essay Writing		Optional Module 4 Reading and Research	1 hour Lecture (week 3)			
16.15 - 16.30	15 min break							
16.30 - 18.00		Optional Module 3 Advanced Essay Writing		Optional Module 4 Reading and Research				

Fast Track

Personalised, Flexible English Programmes Ideal for Working People

Calling all you Digital Nomads, who have the flexibility to work from anywhere!

Study 12 General English lessons per week combined with four private One-to-One lessons to focus on your individual language needs, plus optional Special Focus Classes to really maximise your time abroad. You'll also have access to office space so that you can work at the same time as you're studying.

Available for all levels This is the course for you, if you:

- Don't have the flexibility to take time off to study, but still need to improve their English
- Wish to network with other like-minded students
- Have very specific learning needs we can tailor our teaching to your individual requests in your One-to-One lessons

Programme includes

- Needs Analysis completed on your first day of arrival to identify the areas you want to strengthen and have your One-to-One teacher assigned.
- General English lessons in multinational classes on Monday, Wednesday, and Friday
- One-to-one lessons on Tuesday and Thursday to focus exactly on what you need
- Free desk space on Tuesday and Thursday to stay connected with your work
- Access to breakout room to relax, separate from the main school
- One free Cambridge activity per week

Choose your option

12 General English Lessons OR

+ 4 One-to-One Lessons per week

(16 lessons per week)

OR 12 General English Lessons

+ 10 Special Focus Classes
+ 4 One-to-One Lessons per week

(26 lessons per week)

Premium Upgrade Option

for a weekly supplement, you can get

- free tea and coffee in the lounge
- a pre-arrival counselling session with a member of the academic team
- a weekly coaching session with the academic team
- additional discounted One-to-Ones lessons

Executive programme for EC Cambridge

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	
			MORNING PROGRAMME			
9.00 - 10.30	General English Lessons	One-2-one (90 mins)	General English Lessons (3 hours)	One-2-one (90 mins)	General English Lessons (3 hours)	
10.45 - 12.15	(3 hours)	Free office hours desk space		Free office hours desk space		
12.15 - 13.00	45 min break					
			AFTERNOON PROGRAMME			
13.00 - 14.30	Special Focus Classes: English for Work					
14.30 - 18.00	Office hours desk space available*	Office hours desk space included	Office hours desk space available*	Office hours desk space included	Office hours desk space available*	

^{*} Book additional desk space on a Monday, Wednesday, and Friday for a small fee.

Boutique Schools

These boutique schools are designed to cater to your mature lifestyle. Study in contemporary learning spaces and help yourself to the Wi-Fi and facilities in the 30+ student lounge, ideal for you to log on to work and network with other like-minded students. This experience is intended to add to your career and your life, never to interrupt it.

Tailored Learning

In classes with other professionals, you will learn speaking, listening, reading and writing in English, within contexts that are stimulating and relevant to you. You will also have access to an exciting social activity programme that features some of the most iconic and stimulating highlights of your chosen destination.

Broaden Your World

Surrounded by students from all over the world, you have an opportunity to learn about their cultural, personal and professional backgrounds. By the end of your experience, your personal and professional network will be larger and much more diverse, broadening your horizons and enriching your personal and professional opportunities.

Each 30+ course includes:

- ✓ Access to EC Online
- Orange Carpet Experience
- ✓ EC Online Placement Test
- Free Wi-Fi
- ✓ Course textbook
- ✓ Interactive whiteboards/touch-screen TVs
- Extra language workshops and activities
- ✓ Self-study room and/or student lounge
- Airport transfers Malta 30+ only (when booking course and accommodation for the duration of your stay)
- Café or kitchen

	NEW YORK 30+	TORONTO 30+	VANCOUVER 30+	LONDON 30+	DUBLIN 30+	MALTA 30+
SCHOOL FACTS						
No. of classrooms	8	8	5	8	4	7
Average no. students per class	12	13	14	11	12	10
Max no. students per class	15	N/A	15	12	15	12
Capacity	120	120	150	96	48	78
Student computers	2	12	23	6	4	4
Minimum age	30	30	30	30	30	30
COURSES						
General English (20)	×	×	×	×	×	×
Semi-Intensive English (24)	×	×	×	-	-	-
Intensive English (30)	×	×	×	×	×	×
Business English (20)	-	-	-	×	-	-
English for Work (20+10)	×	×	×	×	×	×
English in the City (20+4)	×	×	-	-	-	-
English in the City (20+10)	×	×	-	×	×	_
One-to-One	×	×	×	×	-	×
Business Mini Group (20, 30)	-	-	-	-	-	×
Club 50+: Mini Group 20	-	-	-	-	-	×
Add-On: English Plus	Dancing	_	-	-	-	_

EC 30+ Destinations

New York 30+

Live and learn by the bright lights of the Big Apple! Located in the lively heart of NYC is our 30+ school, waiting for you to create your New York story. Step through the doors of our movie influenced school and discover yourself in the city that never sleeps.

Nationality Mix¹

- 21% Brazilian
- 15% Japanese
- 10% Korean
- 7% French
- 7% Colombian 5% Spanish 5% Turkish
 - 30% Other (37)

Toronto 30+

Often declared one of the best cities in the world to live in, come and let us show you why! The famous Canadian hospitality is waiting for you inside the mid-century modern themed school and outside in the busy streets of Midtown.

Nationality Mix¹

- 27% Brazilian
 - 14% Mexican
 - 13% Colombian
 - 10% Japanese
- 21% Other (41)
- 9% Korean
- 3% French
- 3% Chilean

- 4% Mexican 3% Turkish

Vancouver 30+

Study in the heart of bustling downtown, bringing the best of Vancouver to your doorstep. Not only will you find tons of things to do in the busy city, but the outdoor activities are to die for too! And don't forget the friendly locals you'll meet all around the city.

Nationality Mix1

- o 24% Korean
- 7% Columbian
- 22% Brazilian 14% Swiss
- 12% Japanese
- - 19% Other (30)

London 30+

Your linguistic future lies here, between London walls inspired by the Bloomsbury Group. Writers such as Virginia Woolf and philosophers and painters look out over the classrooms where your future dreams start to take shape; right in the centre of London.

Nationality Mix¹

- 14% Brazilian
- 8% Saudi Arabian
- 8% Japanese 7% Italian
- 6% French 45% Other (76)

6% Turkish

6% Swiss

The mix of history and culture in Dublin will delight you and inspire you as you learn English in this friendly city. A place loved by artists and writers for centuries, come and learn English in our school on Grand Canal, right in the city centre.

Nationality Mix1

- 19% Brazilian
- 18% Italian
- 6% Japanese 9% Spanish
- 7% Swiss
- 6% Russian 29% Other (35)

6% French

Malta 30+

From the sunshine outside to the Maltese tiled pattern throughout the school, every inch of this experience is a Mediterranean island dream. The warmth of the local people, the sunny days and friendly staff are key to your unforgettable adventure.

Nationality Mix¹

22% Brazilian

6% Russian

- 6% German 13% Colombian 5% Italian
- 8% Japanese

 - 5% Swiss 35% Other (74)

Do you have a busy schedule but still want to do one of our courses? Would you like to be part of a multi-national, multi-cultural language experience? Our live online classes let you choose a schedule that suits your routine.

So, whether you study part-time or full-time, whether you want to learn for university, for work, or for pleasure, you can do it from the comfort of your own home. Join lessons with classmates from around the world and start learning today!

EC Virtual offers you the same in-school EC curriculum adapted for online delivery. You will be taught by experienced, professional EC teachers and learn live with your fellow students. Classes are smaller than the physical classroom allowing for a more intensive learning experience and increased teacher-to-student interaction.

Our lessons take place over Microsoft Teams, an online classroom space that enables collaboration on projects and communication with your teacher and classmates.

Flexibility is at the core of EC Virtual as we teach across multiple time zones with different course intensities to choose from. You can even add private lessons with your teacher, attend free extra lessons and communicate with classmates. You can learn WHEN you want, HOW you want and WHERE you want!

British Council accreditation applies to courses delivered from our EC UK schools only

EC Virtual Courses

Our award winning courses have options to suit everyone from absolute beginners to advanced level, and from those with limited time to those with a fully free schedule. EC Virtual is flexible to your needs and requirements so you can choose the course that best fits with your lifestyle and commitments.

General English Courses

Delivered by EC London

EC VIRTUAL PREMIUM

- o 5 days per week
- Upskill quickly
- 1-week course minimum
- 4 times zones available
- Suitable for all levels!

EC VIRTUAL ON DEMAND

- O As you need!
- 1-to-1 or group learning
- For students/ professionals/employers
- As you need!
- Suitable for all levels!

EC VIRTUAL STANDARD

- o 2 days per week
- O Ideal for working students
- 10-week course minimum
- o 2 times zones available
- Suitable for all levels!

For students & workers!

EC VIRTUAL HIGHER SCORE® IELTS

- O 2, 3, or 5 days per week
- Weekly exam practice
- 4-week course minimum
- 2 times zones available
- O Min. level: Intermediate+

EC Virtual Business Skills

Delivered by EC London

Our new range of courses have been designed for people focused on their career in an international environment. Each course has a separate focus allowing flexibility; choose one or all four. Students will learn the language, skills and strategies they need to be more confident and more effective communicators in their chosen areas.

2 days per week | 4-week course | 1 time zone available | Min. level: Intermediate

EC VIRTUAL BUSINESS SKILLS PRESENTATIONS

- Writing effective slides
- O Working with an audience online and face to face
- O Pronunciation, using intonation to maintain engagement
- Feedback on your presentations

EC VIRTUAL BUSINESS SKILLS MEETINGS

- Managing a meeting; Setting agendas, bringing a meeting to a close, summarising action points
- Keeping participants on track, interrupting politely
- Expressing your views clearly
- Countering a position

EC VIRTUAL BUSINESS SKILLS COMMUNICATION IN THE WORKPLACE

- Expressing your views and agreeing and disagreeing with others views or ideas,
- Relationship building, building relationships in a remote team.
- Networking
- Emailing and messaging differentiating between colleagues and clients (Netiquette)

EC VIRTUAL BUSINESS SKILLS JOB SEEKERS

- CV writing,
- O Preparing for interviews; doing your research
- Interviews discussing your work history, presenting your strengths
- Interviews answering follow up, questions, asking informed questions

Canadian University Pathway Courses

Delivered by EC Canada & EC London

EC VIRTUAL PRE-PATHWAYS

- o 5 days per week
- 1-to-1 university counselling sessions.
- 1-week course minimum
- 4 times zones available
- O Beginner Intermediate

EC VIRTUAL UNIVERSITY PATHWAYS

- O 2 or 3 days per week
- No need for TOEFL/IELTS
- 10-week course on fixed dates
- O 2 time zones available
- Minimum level:Upper-Intermediate!

General French Courses

Delivered by EC Monteal

EC VIRTUAL FRENCH PREMIUM

- o 5 days per week
- Upskill quickly
- 1-week course minimum
- O 1 times zone available
- Suitable for all levels!

EC VIRTUAL FRENCH

- o 2 or 3 days per week
- Ideal for working students
- 1-week course minimum
- 1 time zone available
- O Suitable for all levels!

EC VIRTUAL FRENCH TEFAQ PREP

- o 1 day per week
- Practice exams
- 4-week course minimum
- O 1 time zone available
- Min. level: Intermediate+

EC VIRTUAL FRENCH PRE-PATHWAYS

- o 2 days per week
- O Prepare for French-speaking Canadian university
- 1-week course minimum
- 1 time zone available
- O Suitable for all levels!

EC Virtual Lesson Structure

Our EC Virtual courses have adapted our in-classroom curriculum and material for successful and engaging online learning. Research has proven that the structure of our virtual lessons is the most effective way to learn online. So, whatever your reason for choosing online learning, you can be confident that you are choosing a powerful and competent method for your language learning.

How Does It Work?

1. BEFORE CLASS (15 mins)

The teacher will set up a pre-class assignment with relevant questions for students to prepare for the class. This can be anything from reading or listening from the course book, a relevant video or article, or a Flashpoint from EC Online. Students are able to come to class prepared to fully participate and get their best from the lesson.

2. DURING CLASS (45mins)

Small groups of 8-10 students from around the world collaborate via video call with their teacher. They outline objectives and goals, discuss the questions and task(s) from the pre-class assignment, review any questions and set up the post-class collaborative activity as well as the pre-class assignment for the next day. Students should be prepared for a much more intensive class than a normal face-to-face session!

3. AFTER CLASS (30mins)

Students are asked to work on a writing or speaking postclass collaborative activity, which they upload on Teams. Each assignment has clear success criteria to help students selfevaluate, set their own goals and see their progress. They discuss virtually with their group and the teacher monitors the chat.

Included With Every Course

- Live classes at a time chosen by individual students. Multiple time zones available.
- Lessons delivered by qualified, experienced English or French-speaking teachers.
- Face-to-face virtual English classes.
- 30 mins a day of structured classmate collaboration.
- Unlimited self-study with access to materials on EC Online.
- Learner Oriented Assessment.
- FREE access to Microsoft Office including Word, PowerPoint, and much more!
- Ability to upgrade and add one-to-one lessons.

EC Virtual Student Testimonials

First of all, the atmosphere of the class was very good. We enjoyed exchanging our opinions in English. Even when we disagreed, we respect each other because we all understand that we are from different countries and have different backgrounds. EC Virtual was an environment where we could learn English with peace of mind, full of respect and friendliness.

Two months ago, I wasn't confident in speaking English because in Japanese school classes, the emphasis is on reading and listening, in contrast, we rarely practice speaking. However, through discussions in EC Virtual, I was able to tell my thoughts to the classmates. It's a big step forward for me.

It's great that we can share the experience of someone living in another country. In the discussions held in class, the experiences of each classmate were reflected in their opinions. Through discussions, we can relive experiences in a country that we have never been to. If you learn English, you can do it. I found English to be a great communication tool. This was a great experience for me.

Haruki, Japan

Massimo, Italy

Every single class was so enriching!! The teaching level has to be recognised because everything was excellent.

Nataly, Colombia

+

I had a very good teacher and friendly classmates. Fiona was always here if you had a problem or for all the questions. Of course, I learnt a lot of new stuff... Maybe I'll do some more online lessons some days. Thank you for everything, you do a great job! Stay safe and maybe I'll see you again.

David Jutzet, Switzerland

The lessons are challenging, but they are fine and useful. My teacher is funny and friendly. I love the way he teaches us. The pre and post lesson tasks lets me to prepare my brain before the lessons. I think my English has improved a lot with the progress.

Nisakorn Panajapoe, Thailand

Taking an online EC course was a wonderful experience.
You do not feel you miss out anything, whether you are busy working or studying it is convenient and you can integrate the classes in your schedule. I can not stress more it was a great way to learn English with experienced teachers and wonderful community.

Wafa, Libya

EC online platform is similar the EC school. I was last year in EC London but I feel it's the same thing to learn English online. The teachers are amazing, and they help you very well. I recommend everyone.

Nesil, Austria

I had the opportunity to speak directly with people from abroad, which helped me to improve my speaking skills. I felt that my grammar skills especially improved because of the teacher's good teaching style. The next thing I want to

Kanata, Japan

do is actually study abroad!

EC Virtual helped me feeling more confident and fluent in my speech and was the perfect opportunity to improve my English from the comfort of my home.

61

Maria Antonietta, Italy

Find Your Place in the World

Each one of our beautiful schools has been selected for its prime location and tailored and designed to bring you the ultimate English learning experience.

With so many schools all over the world, you are certain to find the perfect one. Picture yourself at the heart of an EC destination, learning with the aid of modern, cutting-edge facilities such as interactive whiteboards or touchscreen TVs. Lessons are delivered by dedicated teachers, focused on your progression. Don't forget the student lounges, libraries, Wi-Fi, self-study areas and student computers. The schools are only missing one thing...you!

Boston

One of the oldest cities in the USA, Boston has a European flair and quirky touches thanks to the huge student population. If you're interested in American history and want to study in a modern school in the centre of the city, try EC Boston. You might even learn the cool Boston accent! You'll study right next to Faneuil Hall Marketplace, the centre of food and shopping for the city.

Why we love **EC Boston**

Boston is a truly international city but also a real American one too! Our students love exploring the historic neighborhoods, taking free tours of Harvard and MIT University, and watching some of America's most famous sports teams. We're also ideally located for weekend trips to New York, Washington DC, or even Niagara Falls!

Wasim, Centre Manger

The activities above are a sample and subject to change.

1 Faneuil Hall Square, Boston, MA 02109, USA

LIVING COSTS IN BOSTON • Recommended budget to cover basic costs for transport, food and entertainment at EC Boston: approximately USD \$250-\$275 per week.

Coffee / cappuc (Starbucks)	sino \$3.50 – \$4.50	Bottle of water/Soda (0.33 litre)	\$1.00 - \$2.00	Fast food combo meal	\$6.50 - \$9.00
Meal, inexpensiv	se \$12.00 – \$20.00	Fitness club (monthly, 1 adult)	\$29.00 - \$90.00	Public transport (local transport)	\$2.40 - \$2.90 (one-way); \$90.00 (monthly pass)

QUICK FACTS

7	12	105	19	16
Classrooms	Average class size (max 15)	Capacity	Student computers	Minimum age

Study

Don't forget to practise outside the classroom – if you study 8 weeks or more you can join our free Conversation Partners programme, where you'll be matched up with a native speaker to practice speaking in an informal setting. Our free language workshops help you work on your grammar, CV, or job interview skills.

- O General English (20/24/30)
- O English for Work (20 GE + 4 English for Work)
- O Academic Semester/Year (24/30)
- One-to-One

Sleep

O HOMESTAY standard 👨

And more...

O University Admissions Service

Included with your course

- Access to EC Online from booking
- Online Placement Test
- Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Conversation partners (courses 8 weeks+)
- Free WiFi
- Free access to Microsoft Office

Access to

- IWBs throughout
- Library
- O Student lounge

Who are your classmates?

Nationality Mix

Age Mix

● 16-17 ●18-20 ● 21-25 ■ 26-30 ■ 31-40 ● 41-50 ● 51+

Based on 3-year average of student weeks

Practise what you have learnt in class

New York

The city that never sleeps, and neither will you! There is so much to do in this amazing city, from arts to architecture, sports to nights out. EC New York is located in the historic Paramount Building, which you'll recognise from many movies, in the centre of Times Square!

The activities above are a sample and subject to change. relax and catch-up

LIVING COSTS IN NEW YORK • Recommended budget to cover basic costs for transport, food and entertainment at EC New York: approximately USD \$300-325 per week.

Coffee / cappuccino (Starbucks)	\$3.50 - \$5.00	Bottle of water/Soda (0.33 litre)	\$1.00 – \$2.50	Fast food combo meal	\$6.00 - \$12.00
Meal, inexpensive restaurant	\$15.00 - \$25.00	Fitness club (monthly, 1 adult)	\$35.00 - \$150.00	Public transport (local transport)	\$2.75 (one-way); \$128.00 (Metro card for 30 day)

Why we love **EC New York**

You'll be walking distance from shopping on 5th Avenue, gorgeous views from the Empire State Building, and can go anywhere from Grand Central Station. Bryant Park is a student favourite any time of the year, whether it's ice skating in the winter or yoga in the other months. You can't leave New York without going to a Yankees Baseball game or riding a bike through Central Park.

You can take weekend trips to places like Niagara Falls, Boston, or even Washington, DC.

Bindu, Centre Director

1501 Broadway, Floor 11, New York, NY 10036

QUICK FACTS

	9	12	135	26	16
Clas	srooms	Average class size (max 15)	Capacity	Student computers	Minimum age

Study

Get around New York like a local with our New York City Survival Skills workshop, or try a conversation or grammar workshop.

- O General English (20/24/30)
- O English for Work (20 GE + 4 English for Work)
- O English for Work (20 GE + 10 English for Work; 30+ only)
- O English in the City (20 GE + 4 English in the City;
- O English in the City (20 GE + 10 English in the City; 30+ only; seasonal)
- O Academic Semester/Year (24/30)
- O Exam Preparation TOEFL (20; seasonal / 30 - 20 GE + 10 TOEFL)
- One-to-One

Sleep

- O HOMESTAY standard 👨
- MANHATTAN HOMESTAY standard
- O RESIDENCE standard **
- SHARED APARTMENT superior

And more...

- O English Plus: Dancing
- O University Admissions Service

Included with your course

- ✓ Access to EC Online from booking
- Online Placement Test
- Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Free WiFi
- ✓ Free access to Microsoft Office

Access to

- O Interactive Touchscreen TVs
- O Self-study area
- Student lounge
- O Cafe restaurant in building

Who are your classmates?

Nationality Mix

Age Mix

A great view of Manhattan

San Francisco

San Francisco has a long history as a place of refuge for people looking for a new start, from gold miners to hippies. Nowadays you'll find an eclectic mix of architecture and plenty of cool sights to inspire you. EC San Francisco is now on the cable car line for California Street in the heart of the city centre.

The activities above are a sample and subject to change. Van Ness Ave.. California

LIVING COSTS IN SAN FRANCISCO • Recommended budget to cover basic costs for transport, food and entertainment at EC San Francisco: approximately USD \$285-\$300 per week.

Coffee / cappuccino (Starbucks)	\$3.50 - \$5.00	Bottle of water/Soda (0.33 litre)	\$1.00 – \$2.50	Fast food combo meal	\$7.00 - \$10.00
Meal, inexpensive restaurant	\$12.00 - \$20.00	Fitness club (monthly, 1 adult)	\$45.00 - \$150.00	Public transport (local transport)	\$2.50 - \$2.75 (one-way); \$75.00 - \$95.00 (monthly pass)

Why we love **EC San Francisco**

I call San Francisco a small city with a BIG mix. Around 40 iconic and distinct neighborhoods pack into this peninsula. Attend tech events in SoMa, hike the cliffs of Land's End, relax at the gardens/museums in Golden Gate Park, and don't forget iconic sites like the Golden Gate Bridge, Haight-Ashbury hippie neighborhood, and Alcatraz prison. It is an educated community that leads the country when it comes to diversity and change...

These are just some of the reasons why so many people fall in love with San Francisco. .

Ryan, Centre Director

433 California Street, Suite 210, San Francisco, CA 94104, USA

QUICK FACTS

8	12	224	12	16
Classrooms	Average class size (max 15)	Capacity	Student computers	Minimum age

Study

Free language workshops include pronunciation, writing and learning about California history and

- O General English (20/24/30)
- O English for Work (20 GE + 4 English for Work)
- O Academic Semester/Year (24/30)
- One-to-One

Sleep

- O HOMESTAY standard 🖃
- O RESIDENCE comfort 🏌
- O SHARED APARTHOTEL standard 👨

And more...

O University Admissions Service

Included with your course

- Access to EC Online from booking
- ✓ Online Placement Test
- Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Free WiFi
- ✓ Free access to Microsoft Office

Access to

- O IWBs throughout
- Library
- O Self-study area
- O Student lounge
- O Cafe

Who are your classmates?

Nationality Mix

Age Mix

Based on 3-year average of student weeks

Explore San Francisco by tram

San Diego

Grab your bathing suit and flippers! Less than 5 minutes away from La Jolla Cove is EC San Diego, a cool, laid-back school where English and surfing go hand-in-hand.

Why we love **EC San Diego**

6

We always recommend giving back to the community by volunteering locally, all the while improving your English. Even better, make life-long memories and build new relationships at our beach events. But don't forget, one of our students' favourite activities is visiting the San Diego safari-style Zoo.

On the weekend, you can head out to San Francisco, Las Vegas, the Grand Canyon, or Los Angeles. While in LA, you can even visit Disneyland and Universal Studios!.

Heather, Centre Director

The activities above are a sample and subject to change.

Interactive whiteboards

1225 Prospect Street, La Jolla, San Diego, CA 92037, USA

LIVING COSTS IN SAN DIEGO • Recommended budget to cover basic costs for transport, food and entertainment at EC San Diego: approximately USD \$225 per week.

offee / cappuccino Starbucks)	\$3.50 - \$5.00	Bottle of water/Soda (0.33 litre)	\$1.00 – \$2.50	Fast food combo meal	\$6.00 - \$9.00
leal, inexpensive estaurant	\$10.00 – \$20.00	Fitness club (monthly, 1 adult)	\$23.00 - \$80.00	Public transport (local transport)	\$2.25 - \$3.00 (one-way); \$55.00 - \$80.00 (monthly pass)

QUICK FACTS

8	12	120	21	16
Classrooms	Average class size (max 15)	Capacity	Student computers	Minimum age

Study

Don't just sit in the lounge during your breaks!

Take part in our free language workshops focusing on either conversation, pronunciation or grammar skills

- O General English (20/24/30)
- O English for Work (20 GE + 4 English for Work)
- O English in the City (20 GE + 4 English in the City)
- O Academic Semester/Year (24/30)
- O Cambridge Exam Preparation (30)
- One-to-One

Sleep

- O HOMESTAY standard
- O APART HOTEL superior =

And more...

- O English Plus: Surfing
- O University Admissions Service

Included with your course

- Access to EC Online from booking
- Online Placement Test
- Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Free WiFi
- ✓ Free access to Microsoft Office

Access to

- O Interactive Touchscreen TVs
- O Student lounge
- Self-study room
- O IT Suite

Who are your classmates?

Nationality Mix

Age Mix

Based on 3-year average of student weeks

Meet new people and make friends for life

Los Angeles Santa Monica

The City of Angels is on everyone's bucket list, whether you want to spot celebrities or enjoy surfing on the beach under the balmy sun. At EC Los Angeles, our staff members are as sunny as the weather, with a great location in Santa Monica just a few minutes' walk from the beach.

The activities above are a sample and subject to change. Take your education to the next level 401 Wilshire Boulevard, Suite 200,

LIVING COSTS IN LOS ANGELES • Recommended budget to cover basic costs for transport, food and entertainment at EC Los Angeles: approximately USD \$250 per week.

Coffee / cappuccino (Starbucks)	\$3.50 – \$5.50	Bottle of water/Soda (0.33 litre)	\$1.00 - \$3.00	Fast food combo meal	\$7.00 – \$10.00
Meal, inexpensive restaurant	\$10.00 - \$25.00	Fitness club (monthly, 1 adult)	\$25.00 - \$70.00	Public transport (local transport)	\$1.75 (one-way); \$90.00 - \$110.00 (monthly pass)

Why we love **EC Los Angeles**

When most people think of Los Angeles, they imagine glamorous movie stars, the lush avenues of Beverly Hills or the beautiful sunsets over Santa Monica Pier. You can also see world-class museums such as the Getty Center and the Broad, learn to surf at Venice beach or take a hike on any of the picturesque trails. Foodies can enjoy a Mexican breakfast in Downtown, Dim Sum in Chinatown and Korean BBQ for dinner. Sign-up for a free live TV show taping or possibly a world-premiere of a movie, where you can see your favourite stars in person!

Chris, Director of Studies

Santa Monica, CA 90401, USA

QUICK FACTS

20	12	225	29	16
Classrooms	Average class size (max 15)	Capacity	Student computers	Minimum age

Study

One of our most popular free workshops is Ask a Teacher Anything, where you can get all your English questions answered! You can also try out our Pronunciation Clinic and Everyday English workshop.

- O General English (20/24/30)
- O English for Work (20 GE + 4 English for Work)
- O Academic Semester/Year (24/30)
- One-to-One

Sleep

- O HOMESTAY standard 🖃
- O SHARED APARTMENT standard 🗔

And more...

O University Admissions Service

Included with your course

- Access to EC Online from booking
- ✓ Online Placement Test
- Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Free WiFi
- Free access to Microsoft Office

Access to

- IWBs throughout
- O IT suite
- O Self-study room
- O Student lounge
- O Prayer room

Who are your classmates?

Nationality Mix

Age Mix

Based on 3-year average of student weeks

The centre of USA's film and television industry

Montreal

Montreal is where old meets new, with European charm and North American innovation, old-world culture and new-world entertainment. Our most unique programme is naturally in our most unique destination! This is our only EC school where you can study English or French or both.

Why we love **EC Montreal**

We're on the city's main shopping street which is perfect for seeing the best of Montreal. You can hike up Mount-Royal and tour Old Montreal through a maze of narrow streets and admire different artistic and architectural aspects of the city, like the famous Notre-Dame Basilica.

The coolest weekend trip is seeing how maple syrup is produced, right here in Quebec. You'll go on a tractor ride and have a traditional 'sugar shack' meal, smothered in maple syrup!

Renee, Student Services Manager

The activities above are a sample and subject to change.

Learn English or French with EC

1610 St. Catherine Street West, Suite 401, Montreal, Quebec, H3H 2S2, Canada

LIVING COSTS IN MONTREAL • Recommended budget to cover basic costs for transport, food and entertainment at EC Montreal: approximately CAD \$250 per week.

Coffee / cappuccino (Starbucks)	\$2.50 - \$5.00	Bottle of water/Soda (0.33 litre)	\$1.25 – \$2.25	Fast food combo meal	\$8.00 - \$12.00
Meal, inexpensive restaurant	\$15.00 – \$20.00	Fitness club (monthly, 1 adult)	\$25.00 - \$75.00	Public transport (local transport)	\$3.75 (one-way); \$86.50 (monthly pass)

QUICK FACTS

22	12	290	15	15
Classrooms	Average class size	Capacity	Student computers	Minimum age

Study

Boost your learning with language workshops including interview and IELTS skills, and round table discussions (in English and French).

- O General English/French (20/24/30)
- O Bilingual (24/30)
- O English for Work (20 GE + 4 English for Work)
- O Young Achievers (20 English/French)
 (GE/F + 4 Special Focus)
- English/French Academic Semester/Year (20/24/30)
- O Exam Preparation IELTS (20 GE + 10 Exam)
- O English/French One-to-One

Sleep

- O HOMESTAY standard , comfort .
- O SHARED APARTMENT standard 🌴
- O ROOMSTAY standard 👨

And more...

- O English/French Plus: Gastronomy
- O English Plus: Web Design and Coding
- O University Admissions Service

Included with your course

- Access to EC Online from booking (English courses only)
- Online Placement Test (English courses only)
- ✓ Orange Carpet Experience
- Extra language workshops and activities (English or French)
- Social and cultural programme
- Welcome activity
- Free WiFi
- Free access to Microsoft Office

Access to

- O Student Lounge
- O Self-study room
- O IWBs throughout
- O Kitchen area
- O Cafe/restaurant in building

Who are your classmates?

Nationality Mix

Age Mix

Based on 3-year average of student weeks

Montreal's stunning cityscape at night

Toronto

One of the most culturally diverse cities on the planet, over half of Torontonians were born outside of Canada. They bring a mix of vibrant cultures to the city, where you can find amazing restaurants and even beaches! EC Toronto is located just off of the famous Yonge Street.

LIVING COSTS IN TORONTO • Recommended budget to cover basic costs for transport, food and entertainment at EC Toronto: approximately CAD \$330-\$350 per week.

The Gooderham Building, also known as the Flatiron Building

Coffee / cappuccino (Starbucks)	\$3.00 - \$5.70	Bottle of water/Soda (0.33 litre)	\$1.30 – \$3.00	Fast food combo meal	\$9.00 - \$14.00
Meal, inexpensive restaurant	\$15.00 – \$25.00	Fitness club (monthly, 1 adult)	\$40.00 - \$85.00	Public transport (local transport)	\$3.25 (one-way); \$152.00 (monthly pass)

Why we love **EC Toronto**

Get the best view of the city with a trip up CN Tower or explore the Yonge & Eglinton area right next to the school full of shops and restaurants. Of course, you have to check out a Toronto Blue Jays baseball game while you're here, or even try out Canada's favourite sport: hockey!

On the weekend see the iconic Niagara Falls or take a trip to New York City or Montreal.

Juan, Student Services Manager

The activities above are a sample and subject to change.

Sleep

One-to-One

Study

O HOMESTAY standard ☐ comfort ☐

O Academic Semester/Year (20/24/30)

O Exam Preparation IELTS/TOEFL/TOEIC (20) O University Pathway Programme (24/30)

Free language workshops include Writing

O General English (20/24/30)

30+ only; seasonal)

Wonders and Breaking News, among many more!

O English for Work (20 GE + 4 English for Work)

O English in the City (20 GE + 10 English in the City;

O English for Work (20 GE + 10 English for Work; 30+ only)

O English in the City (20 GE + 4 English in the City; seasonal)

O SHARED APARTMENT standard 👨

And more...

- O University Admissions Service
- O Cambridge, IELTS, TOEFL, TOEIC Test Centre

Included with your course

- Access to EC Online from booking
- Online Placement Test
- ✓ Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Free WiFi
- ✓ Free access to Microsoft Office

Access to

- O IWBs throughout
- Library
- O Self-study room
- O Student lounge
- Microwave ovens
- O Cafe in building

Who are your classmates?

Nationality Mix

Age Mix

Toronto, Canada

Based on 3-year average of student weeks

QUICK FACTS

17	13	255	15	16
Classrooms	Average class size	Capacity	Student computers	Minimum age

Vancouver

Vancouver is like the Los Angeles of Canada. A stunning, friendly West Coast city, it offers culture, outdoor adventure, shopping and entertainment, all against the beautiful backdrop of the Pacific Ocean and the Coast Mountains range. Learn English in Vancouver if breathtaking views and an active lifestyle are what you're after. Study in the centre of downtown Vancouver, close to Gastown.

EC Vancouver's excellent facilities RANVILLE ISLAND 3KM WHISTI ER 120KM 4

Why we love **EC Vancouver**

Hike to Quarry Rock in Deep Cove for beautiful views or dangle from the ceiling while flying across Canada in a ride called FlyOver Canada. Visit Capilano Suspension Bridge Park where you can try adventures like the Cliffwalk and Treetops. You can enjoy shopping on Robson Street and many farmers markets.

On the weekend you can go up the mountains to Whistler or visit British Columbia's capital city, for gorgeous sights such as the Butchart Gardens!

Maura, Student Services Manager

The activities above are a sample and subject to change.

Orange Carpet Experience

Extra language workshops and activities

Included with your course

 Social and cultural programme Welcome activity

Access to EC Online from booking

Online Placement Test

Free WiFi

Study

while you're here!

One-to-One

And more...

Sleep

O General English (20/24/30)

We offer extra help and conversation sessions at

O English for Work (20 GE + 4 English for Work)

O Academic Semester/Year (20/24/30)

O University Pathway Programme (24/30)

O HOMESTAY standard ☐ comfort ☐ O SHARED APARTMENT comfort **f**

O University Admissions Service O Cambridge Test Centre

O Cambridge Exam Preparation (30)

O Exam Preparation IELTS (20)

O English for Work (20 GE + 10 English for Work; 30+ only)

O English in the City (20 GE + 4 English in the City; seasonal)

different levels so you can get more individual help

✓ Free access to Microsoft Office

Access to

O IWBs throughout

O Library

O Self-study room

O Student lounge

O Kitchen area

Who are your classmates?

Nationality Mix

Age Mix

570 Dunsmuir Street, Suite 300,

Vancouver, British Columbia, V6B 1Y1, Canada

Based on 3-year average of student weeks

QUICK FACTS

12	13	180	10	16
Classrooms	Average class size	Capacity	Student computers	Minimum age

LIVING COSTS IN VANCOUVER • Recommended budget to cover basic costs for transport, food and entertainment at EC Vancouver: approximately CAD \$270-\$300 per week.

Suspension Bridge Park, Vancouver, an outdoor-lover's dream

Coffee / cappuccino (Starbucks)	\$3.75 – \$5.00	Bottle of water/Soda (0.33 litre)	\$1.25 – \$3.00	Fast food combo meal	\$9.00 - \$11.00
Meal, inexpensive restaurant	\$13.00 – \$20.00	Fitness club (monthly, 1 adult)	\$35.00 - \$70.00	Public transport (local transport)	\$2.50 - \$3.00 (one-way); \$95.00 - \$130.00 (monthly pass)

London

This city needs no introduction, its reputation speaks for itself. One of the most visited cities in the world, London has something to offer everyone, from musicals and museums to vibrant nightlife and lively locals. EC London is close to Euston station with easy access to all of London!

View of UK's tallest building, The Shard

LIVING COSTS IN LONDON • Recommended budget to cover basic costs for transport, food and entertainment at EC London: approximately GBP £200 per week.

Coffee / cappuccino (Starbucks)	£2.50 - £3.50	Bottle of water/Soda (0.33 litre)	€0.60 – €1.50	Fast food combo meal	€5.00 − €7.00
Meal, inexpensive restaurant	£10.00 - £20.00	Fitness club (monthly, 1 adult)	£30.00 – £70.00	Public transport (local transport)	£1.75 - £3.00 (one-way); £120.00 - £175.00 (monthly pass)

Why we love **EC London**

We pride ourselves on our school's sense of community, from sing-alongs and karaoke nights to Pub Tours guided by our teachers and staff. You must see sights like the London Eye and Madame Tussauds, but you can also enjoy our Friday Night Disco Parties, exclusively for EC London students. It's a great way to make friends!

It's easy to travel from London, so quick trips to Cambridge, Glastonbury, or even Bruges are offered every weekend!

Tom, Student Services Manager

The activities above are a sample and subject to change.

Euston House, 24 Eversholt Street,

London, NW11AD, UK

Sleep

One-to-One

Study

- O HOMESTAY standard , comfort .
- O RESIDENCE superior 🏂 comfort 👨

Included with your course

Get that little bit more from your course by taking

covering different topics such as pronunciation,

O English for Work (20 GE + 10 English for Work)

O English in the City (20 GE + 10 English in the City)

part in some of our free language workshops

CV writing, conversation skills and more.

O General English (20/30)

O Business English (20) 30+ only

O Exam Preparation IELTS (20)

O Academic Semester/Year (20/30)

O Cambridge Exam Preparation (30)

- Access to EC Online from booking
- Online Placement Test
- ✓ Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Free WiFi
- Free access to Microsoft Office

Access to

- O Interactive touchscreen TVs
- Library
- O Self-study room
- Student lounge

Who are your classmates?

Nationality Mix

Age Mix

● 16-17 ● 18-20 ● 21-25 ■ 26-30 ■ 31-40 ● 41-50 ● 51+

Based on 3-year average of student weeks

QUICK FACTS

14	12	186	16	16
Classrooms	Average class size (max 14)	Capacity	Student computers	Minimum age

A funky lounge with good vibes

Punting in the beautiful university town of Cambridge

Cambridge

Cambridge is a student city steeped in tradition, with a long history dating back to the 13th century and the architecture to prove it. EC Cambridge is in an enviable location in the historical centre of the city, surrounded by the gorgeous River Cam.

Why we love **EC Cambridge**

We love Cambridge because there is so much to see, do and learn! Our students love to go punting on the river Cam; it's the perfect way to see the Cambridge Colleges and take lots of photos! We are lucky because there is so much green space in the city and we also have the beautiful Botanical Garden to visit. EC Cambridge is in a modern building close to the city centre and shopping areas. And because we have quick rail links to London, many students like to travel to London on the weekend to go sightseeing or visit the theatre.

Jackie, Centre Manager

The activities above are a sample and subject to change.

Fun, interactive lessons at EC Cambridge

Gibson House, 57 - 61 Burleigh Street, Cambridge, CB1 1DJ, UK

LIVING COSTS IN CAMBRIDGE • Recommended budget to cover basic costs for transport, food and entertainment at EC Cambridge: approximately GBP £170-£180 per week.

Coffee / cappuccino (Starbucks)	£2.00 - £3.00	Bottle of water/Soda (0.33 litre)	€0.80 – €1.50	Fast food combo meal	£5.00 – £7.00
Meal, inexpensive restaurant	£10.00 – £18.00	Fitness club (monthly, 1 adult)	£22.00 – £45.00	Public transport (local transport)	£2.50 - £3.50 (one-way); £50.00 - £65.00 (monthly pass)

QUICK FACTS

14	12	203	20	16
Classrooms	Average class size (max 15)	Capacity	Student computers	Minimum age

Study

Our student's favourite free workshop is the Speaking Clinic, because in addition to practising language skills, it also gives students a chance to interact outside the classroom. Other free language workshops include writing, homework, and pronunciation clinics.

- O General English (20)
- O UniBridge Standard (12 GE + 8 Academic)
- O UniBridge Intensive (12 GE + 8 Academic +10 Exam Prep)
- O Fast Track Standard (12 GE + 4 One-to-One)
- O Fast Track Intensive (12 GE + 10 English for Work + 4 One-to-One)
- One-to-One

Sleep

- RESIDENCE superior ¬, comfort ¬

Included with your course

- Access to EC Online from booking
- ✓ Online Placement Test
- e-Portfolio (only with UniBridge programme)
- Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Free WiFi
- Free access to Microsoft Office

Access to

- IWBs throughout
- O Library
- O Self-study room
- O Student lounge

Who are your classmates?

Nationality Mix

Age Mix

Brighton Pier, just a few minutes walk from EC

Brighton

Brighton is melting pot of alternative and creative art, music and culture, while still keeping iconic British seaside traditions. If you want to enjoy fresh fish and chips on the beach during the day and experience a cool underground festival at night, this is the place for you.

BRIGHTON PUR

Why we love **EC Brighton**

6

At EC Brighton, you can immerse yourself in the unique culture of the city. In addition to its famous beaches, shops, restaurants and nightlife, Brighton is renowned for its arts and diversity, with the month of May bringing us Brighton Festival and Fringe, and August seeing one of Europe's largest Pride events. The school itself is in the centre of the city, right beside the pier, meaning after studying in our modern school, you can be relaxing on the beach or in one of Brighton's many pubs in just a few minutes! Brighton is also surrounded by amazing countryside. What's not to like?!

Charlotte, Assistant Director of Studies

The activities above are a sample and subject to change.

EC Brighton, where school is a community

Dolphin House, Manchester Street, Brighton, BN2 1TF, UK

LIVING COSTS IN BRIGHTON • Recommended budget to cover basic costs for transport, food and entertainment at EC Brighton: approximately GBP £165-£170 per week.

Coffee / cappuccino £2.30 – £3.00 (Starbucks)		Bottle of water/Soda (0.33 litre) ε0.80 – ε1.50		Fast food combo meal	£4.50 – £6.00
Meal, inexpensive restaurant	£10.00 – £25.00	Fitness club (monthly, 1 adult)	£25.00 - £70.00	Public transport (local transport)	£2.70 (one-way); £50.00 - £80.00 (monthly pass)

QUICK FACTS

18	12	270	28	16
Classrooms	Average class size (max 15)	Capacity	Student computers	Minimum age

Study

One of our favourite free language workshops is our Conversation Session, where you can meet with teachers and other students at a local café to practise your English in a natural setting.

- O General English (20/30)
- O English for Work (20 GE + 10 English for Work)
- O English in the City (20 GE + 10 English in the City)
- O Academic Semester/Year (20/30)
- O Cambridge Exam Preparation (30)
- O Exam Preparation IELTS (20)
- One-to-One

Sleep

- O HOMESTAY standard 🖳 comfort 👨
- O RESIDENCE superior 🏌 🚍

Included with your course

- Access to EC Online from booking
- Online Placement Test
- Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- ✓ Welcome activity
- Free WiFi
- ✓ Free access to Microsoft Office

Access to

- O Interactive touchscreen TVs
- O IWBs
- O Library
- Self-study room
- O Student lounge
- O Prayer room

Who are your classmates?

Nationality Mix

22% Saudi Arabian
 13% Korean
 5% Kuwaiti
 11% Turkish
 5% Italian
 9% Swiss
 29% Other (43)

Age Mix

● 16-17 ●18-20 ● 21-25 **●** 26-30 **●** 31-40 **●** 41-50 **●** 51+

Bristol

Less than 2 hours away from London, with a beautiful riverside location, Bristol is constantly rated one of the coolest cities in the UK, especially for food lovers, architecture enthusiasts and music fans. The city has a hip, urban, student vibe, set against a backdrop of rolling hills and lush greenery.

All your questions answered

LIVING COSTS IN BRISTOL • Recommended budget to cover basic costs for transport, food and entertainment at EC Bristol: approximately GBP £165-£170 per week.

Coffee / cappuccino (Starbucks)	£2.30 - £3.50	Bottle of water/Soda (0.33 litre)	€0.60 - €1.20	Fast food combo meal	£4.75 – £7.50
Meal, inexpensive restaurant	£10.00 - £20.00	Fitness club (monthly, 1 adult)	£20.00 – £45.00	Public transport (local transport)	£2.00 - £3.00 (one-way); £50.00 - £90.00 (monthly pass)

Why we love **EC Bristol**

We adore our school's location, in Queen's Square, a green oasis of calm in the middle of the city. Thrill seekers can walk across the Suspension Bridge that stretches across the river or face their fears on Bristol's Haunted and Hidden Ghost Walk. Our more cultural students love to discover the home of Banksy on Street Art Tours!

For weekends, explore the ancient Roman city of Bath or get a taste of London city life!

Dan, Centre Director

The activities above are a sample and subject to change.

63 Queen Square, Bristol, BS1 4JZ, UK

QUICK FACTS

9	12	110	16	16
Classrooms	Average class size (max 15)	Capacity	Student computers	Minimum age

Study

Take advantage of our free language workshops! Our students' favourites include a very English cup of tea and conversation session, and our Pronunciation Clinic. You can also perfect your resumé at our CV clinic, where you will receive tips and tricks to help you get the job of your dreams.

- O General English (20/30)
- O English for Work (20 GE + 10 English for Work)
- O Academic Semester/Year (20/30)
- O Exam Preparation IELTS (20)
- One-to-One

Sleep

- O HOMESTAY standard □, comfort □
- O RESIDENCE standard 🏌

Included with your course

- Access to EC Online from booking
- ✓ Online Placement Test
- ✓ Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Free WiFi
- ✓ Free access to Microsoft Office

Access to

- IWBs throughout
- O Library
- O Self-study room
- O Student lounge

Who are your classmates?

Nationality Mix

Age Mix

Bristol Cathedral, located on College Green

Manchester

'Football' is a second language in Manchester

Manchester's industrial roots and innovative spirit make the city one of England's most creative hubs for music, food and entertainment. The people are known for their friendly attitude and passion for football, and the most famous of them are lining the walls at EC Manchester, located in the heart of the city.

THE REDS THE REDS TO SHARE THE STATE OF THE

Why we love **EC Manchester**

6

Manchester is famous for 3 things: football, music and friendly people! But there's lots more too. From the designer shopping experience in the malls to cool little independent cafes and restaurants in the Northern Quarter, there is something for everyone. You can go from the city to the countryside in 20 minutes and there are so many places to visit around here; the Lake District, the Peak District, Wales, York, Chester – beautiful places to relax in after a hard week's study! As the locals say, 'This is Manchester, we do things differently here'.

Darran, Centre Director

The activities above are a sample and subject to change.

Chilling out between lessons

Boulton House, 17-21 Chorlton Street, Manchester, M1 3HY, UK

LIVING COSTS IN MANCHESTER • Recommended budget to cover basic costs for transport, food and entertainment at EC Manchester: approximately GBP £155-£160 per week.

Coffee / cappuccino (Starbucks)	£2.25 – £3.00	Bottle of water/Soda (0.33 litre)	£0.75 − £1.50	Fast food combo meal	€5.00 − €6.00
Meal, inexpensive restaurant	£8.00 - £20.00	Fitness club (monthly, 1 adult)	£17.00 – £35.00	Public transport (local transport)	£2.20 - £4.00 (one-way); £50.00 - £80.00 (monthly pass)

QUICK FACTS

9	12	135	15	16
Classrooms	Average class size (max 15)	Capacity	Student computers	Minimum age

Study

Grammar Clinic, IELTS classes, Speaking Clinic and Pronunciation Clinic are some of the workshops we offer to supplement your learning. Please check our notice board in school for more!

- O General English (20/30)
- O Academic Semester/Year (20/30)
- O Exam Preparation IELTS (20)
- One-to-One

Sleep

- O HOMESTAY standard □, comfort □
- O RESIDENCE standard =

Included with your course

- Access to EC Online from booking
- Online Placement Test
- Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Free WiFi
- ✓ Free access to Microsoft Office

Access to

- O IWBs throughout
- O Library
- O Self-study room
- Student lounge

Who are your classmates?

Nationality Mix

30% Saudi Arabian
 12% Spanish
 6% Swiss
 10% Brazilian
 5% Colombian
 9% Kuwaiti
 22% Other (30)

Age Mix

Based on 3-year average of student weeks

Dublin

Dublin is buzzing with creative energy, fantastic nightlife and cool locals, thanks to its long history as a literary city. EC Dublin features hi-tech classrooms with custom artworks celebrating Dublin's literary greats, with a fantastic location in the heart of Portobello, just in-front of the canal.

LIVING COSTS IN DUBLIN • Recommended budget to cover basic costs for transport, food and entertainment at EC Dublin: approximately €210-€220 per week.

The Dublinia Arch, connecting Christ Church Cathedral to Dublinia

Coffee / cappuccino (Starbucks)	€2.50 – €3.50	Bottle of water/Soda (0.33 litre)	€1.00 – €2.00	Fast food combo meal	€7.00 – €9.00
Meal, inexpensive restaurant	€10.00 – €20.00	Fitness club (monthly, 1 adult)	€30.00 – €65.00	Public transport (local transport)	€2.40 - €3.00 (one-way); €100.00 - €150.00 (monthly pass)

Why we love **EC Dublin**

Taste the local culture at the Guinness Storehouse or Irish Whiskey Museum followed by historical Trinity College. The huge Phoenix Park is home to our President, as well as Dublin Zoo. History buffs can explore the remains of Ashtown Castle, built in the 15th century.

The best way to enjoy weekends is to gather a group of friends and plan a road trip. One favourite is the Celtic Boyne Valley Tour with 5000-year-old historic sites!

Kenny, Centre Director

Rathmines, Dublin 6, D06 F761 Ireland

QUICK FACTS

9	12	135	15
Classrooms	Average class size (max 15)	Capacity	Studer comput

Study

Free language workshops include pronunciation class, book club and CV Clinic, where you can bring in your CV for review and get feedback. We also offer free lessons; our free preposition lesson is always packed!

- O General English (20/30)
- O English for Work (20 GE + 10 English for Work)
- O English in the City (20 GE + 10 English in the City)
- O Academic Semester/Year (20/30)
- O Cambridge Exam Preparation (30)
- O Exam Preparation IELTS (20)
- One-to-One

Sleep

- O HOMESTAY standard □, comfort □
- O RESIDENCE comfort =

And more...

O University Admissions Service

Included with your course

- ✓ Access to EC Online from booking
- ✓ Online Placement Test
- Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Free WiFi
- ✓ Free access to Microsoft Office

Access to

- O Interactive Touchscreen TVs
- O Self-study area
- O Student lounge
- O Café next door

Who are your classmates?

Nationality Mix

Age Mix

Malta

Malta is a tiny island surrounded by the glimmering Mediterranean Sea, where you can find some of the oldest temples in the world and a great beach vibe surrounded by gorgeous architecture. EC Malta is located in Malta's entertainment district, with bus routes going all around the island nearby.

Why we love **EC Malta**

Malta is all about fun, sunshine and architecture and EC's activity programme is full of activities to explore these. Our students love exploring the sister island of Gozo and visiting the Blue Lagoon in Comino with us. Get a taste of Malta's baroque history with our extracurricular tours of Mdina, Valletta and the Three Cities. Don't forget the nightlife, with parties happening daily in summertime. Take our day-trip to Sicily, check out the Marsaxlokk Sunday Market or cool off with a swim in St Peter's Pool with your friends.

Alain, Student Services Coordinator

The activities above are a sample and subject to change.

Where our first EC School was opened

'Language House', Marguerite Mangion Street, St. Julians, STJ 3180, Malta

LIVING COSTS IN MALTA • Recommended budget to cover basic costs for transport, food and entertainment at EC Malta: approximately €170 per week.

Coffee / cappuccino (Starbucks)	€1.50 – €3.00	Bottle of water/Soda (0.33 litre)	€0.50 – €1.50	Fast food combo meal	€7.00 – €8.00
Meal, inexpensive restaurant	€10.00 – €20.00	Fitness club (monthly, 1 adult)	€30.00 – €60.00	Public transport (local transport)	€1.50 – €2.00 (one-way); €25.00 – €30.00 (monthly pass)

QUICK FACTS

44	10	6	498	23	16
Classrooms	Average class size (max 12)	Mini Group max class size	Capacity	Student computers	Minimum age (18 years - during Spring 27 Mar – 18 Apr, Summer 19 Jun – 29 Aug; Autumn 2 Oct – 30 Oct)

Study

Free language workshops include a grammar clinic, pronunciation lessons and listening classes where you can practise your grammar, get career advice, and try out casual speaking at the café on campus.

- O General English (20/30)
- O English for Work (20 GE + 10 English for Work)
- O Mini Group (20/30)
- O Business Mini Group (20/30) 30+ only
- O Academic Semester/Year (20/30)
- O Cambridge Exam Preparation (30)
- O Exam Preparation IELTS/TOEFL (30)
- One-to-One
- O Club 50+ Mini Group & activity programme (20)

Sleep

- O HOMESTAY standard □, comfort □
- O SHARED RESIDENCE standard 🏌, comfort 🏌

And more...

O Cambridge Test Centre

Included with your course

- Access to EC Online from booking
- Arrival airport transfers included on day when EC accommodation starts (when booking course & accommodation for the duration of your stay)
- Online Placement Test
- ✓ Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- Welcome activity
- Free WiFi
- ✓ Free access to Microsoft Office

Access to

- O Interactive Touchscreen TVs
- O Library
- O Self-study area
- Student lounge
- O Café in building

Who are your classmates?

Nationality Mix

Age Mix

Based on 3-year average of student weeks

Malta, home of history, sun and fun

Cape Town

South Africa's 'Mother City' brings together many cultures and this mix is reflected in the surrounding landscape. You'll find a blend of cuisines, nightlife and people while strolling down nearby Long Street, known for being a bohemian hang-out and just a few blocks from EC Cape Town.

The activities above are a sample and subject to change. Contemporary African design - bright, bold and dynamic

LIVING COSTS IN CAPE TOWN • Recommended budget to cover basic costs for transport, food and entertainment at EC Cape Town: approximately €125 per week.

Coffee / cappuccino (Starbucks)	€1.35 – €2.00	Bottle of water/Soda (0.33 litre)	€.50 – €1.00	Fast food combo meal	€3.15 – €5.15
Meal, inexpensive restaurant	€6.50 – €13.00	Fitness club (monthly, 1 adult)	€17.00 – €.50.00	Public transport (local transport)	€0.65 – €1.40 (one-way); €17.50 – €40.00 (monthly pass)

When in Cape Town, you'll have experiences you've never imagined before. Enjoy full-day wine tours through our famous wine-land regions or get your adrenaline pumping by shark-cage diving, paragliding, abseiling or sky-diving.

Why we love **EC Cape Town**

Free activities at EC Cape Town include trips to Bo-Kaap Market and hiking up Lion's Head peak for gorgeous views of the city. Our students' favourite weekend activity is a 3-day safari, where you'll encounter elephants and other wild animals in their natural habitats.

Rifgah, Student Services Coordinator

Redefine North Wharf, 1st floor, 42 Hans Strijdom Avenue, Foreshore, Cape Town, 8000, South Africa

QUICK FACTS

12	12	180	10	16
Classrooms	Average class size (max 15)	Capacity	Student computers	Minimum age

Study

Free language workshops include listening and writing practice sessions. Add more to your course with free language workshops including listening and writing practice sessions. If you study for more than 4 weeks, you can apply for an internship programme in various industries and companies around Cape Town.

- O General English (20/30)
- O English for Work (20 GE + 10 English for Work)
- O English in the City (20 GE + 10 English in the City)
- O Academic Semester/Year (20/30)
- O Cambridge Exam Preparation (20/30)
- O Exam Preparation IELTS (20)
- One-to-One

Sleep

- O HOMESTAY standard =, comfort =
- O SHARED RESIDENCE standard 🏌, comfort 🏌

And more...

- O English Plus: Safari
- O Internship
- O Volunteer Programmes

Included with your course

- Access to EC Online from booking
- Arrival airport transfers included on day when EC accommodation starts (when booking course & accommodation for the duration of your stay)
- ✓ Online Placement Test
- ✓ Orange Carpet Experience
- Extra language workshops and activities
- Social and cultural programme
- ✓ Welcome activity
- Free WiFi
- Free access to Microsoft Office

Access to

- O IWBs throughout
- O Library
- O Self-study area
- O Student lounge

Who are your classmates?

Nationality Mix

Age Mix

Student Insurance

We have created special insurance policies with trusted insurance providers to ensure you feel protected and secure when you travel and study with us.

These special policies have been designed to suit the specific needs of our students who travel abroad to study on our adult courses and provide very good levels of cover for all destinations.

Enrolment is extremely easy and can be done at the same time as booking your course through EC. You will receive your policy information prior to beginning your course, and all detailed information will be sent to you in case of requirement for visa applications.

For information regarding levels of coverage, please speak to your EC representative, or visit www.ecenglish.com

Depending on your choice of destination certain requirements for insurance coverage are required by law, even if you choose not to take EC's insurance option, in most cases you must organise private health insurance in order to get a visa and to study in your chosen destination.

For further details, plus Terms and Conditions, please visit: www.guard.me.

Next Steps

Explore

We've shown you the way and now all you need to do is take action! Book a course with us and find your voice as you study English abroad!

Contact Us

Contact one of our trusted agent partners, write us an email, go to the Contact Us form on our website or reach out to us via social media. We'll always be happy to talk to you and help you begin your journey.

Follow Us

We look forward to seeing you in 2022!

In Class

Virtual