

CREATING opportunities

BY REMOVING BARRIERS

INTERNATIONAL LANGUAGE SCHOOLS OF CANADA
VANCOUVER | TORONTO | MONTRÉAL | NEW DELHI | SAN FRANCISCO

[WWW.ILSC.COM](http://www.ilsc.com)

CONTENTS

04	PRESIDENT'S MESSAGE
05	VANCOUVER
07	TORONTO
09	MONTRÉAL
11	LEARNING
14	ACTIVITIES
15	HOMESTAY
17	PROGRAMS OF STUDY
19	ENGLISH PROGRAMS
26	FRENCH PROGRAMS
27	CERTIFICATE PROGRAMS
29	INTERNSHIP PROGRAMS
30	SPECIALTY PROGRAMS
31	COLLEGE AND UNIVERSITY PATHWAY (CUP) PROGRAM
34	APPLYING TO ILSC

Heiko Sabotka (Germany), Ki Beumm Lee (Korea) and Yousuke Ehara (Japan)

WELCOME

YOU'VE ARRIVED IN A PLACE WHERE LEARNING HAS NO LIMITS. A COMPLETE IMMERSION EXPERIENCE WHERE SPEAKING ENGLISH BECOMES A NATURAL PART OF YOUR EVERYDAY LIFE. AT ILSC, YOU'RE LEARNING BY LIVING... AND YOU JUST MAY AMAZE YOURSELF.

CANADA

Multicultural, bilingual, and naturally spectacular, Canada is an ideal place to learn English or French. ILSC campuses are located in the heart of Canada's three biggest and most exciting cities: Vancouver, Toronto and Montréal.

OPENING A WORLD OF POSSIBILITIES FOR YOUR FUTURE

All of us at ILSC take pride in making our school one of the finest language learning institutes in the world. Through our innovative student-centred approach to education, you'll learn English or French while pursuing your own interests and passions. For almost 20 years we have been developing and refining our teaching methods, and they have proven successful with thousands of students from all over the world.

OUR MISSION AT ILSC IS TO PREPARE YOU FOR WHEREVER YOU WANT TO GO IN THE WORLD BY HELPING YOU ACHIEVE FLUENCY IN A GLOBAL LANGUAGE. YOU'LL BE INSPIRED TO MAKE LANGUAGE LEARNING A LIFELONG PURSUIT.

To understand and be understood in another language, to be able to write, think and dream in English or French, is a life-changing experience. Knowing that ILSC students go on to achieve their goals and reach their full potential is our greatest source of satisfaction.

On behalf of the directors, staff and teachers, I welcome you to ILSC. You are about to begin an exciting adventure in learning.

A handwritten signature in black ink that reads "Paul Zysman". The signature is fluid and cursive, with the first name "Paul" being more prominent than the last name "Zysman".

PAUL ZYSMAN, PRESIDENT

IN THEIR OWN WORDS: WHY STUDENTS LOVE ILSC

"Small classes and great teachers." "Making friends from all over the world."

"Excellent academic and test preparation that helped me get into my first choice of universities." "Skiing and golfing on the weekend after a long week of classes."

"Work experience at a Canadian company and improving my English enough to get a job with an international company."

Yaletown, Vancouver

English Bay

Shopping on Robson Street

VANCOUVER

Almost everyone who visits Vancouver falls in love with the city. No other place in the world can compete with this setting of sandy beaches, acres of lush forested parkland and towering snow-capped mountains. It's a city where you can ski, golf, hike and sail all in a single day. Safe and peaceful, Vancouver is consistently rated the world's most livable city.

8:00 a.m. ESPRESSO AT A FAVOURITE CAFÉ BEFORE CLASS

12:00 p.m. LUNCH ON THE STEPS OF VANCOUVER ART

GALLERY 4:30 p.m. ROLLERBLADING ON THE STANLEY PARK

SEA WALL 6:30 p.m. PICNIC DINNER ON THE BEACH

8:30 p.m. THEATRE UNDER THE STARS

Spectacular natural beauty is just part of Vancouver's appeal. This cosmopolitan multicultural city of 2.1 million people is also famous for its endlessly tantalizing restaurants, an exciting arts scene and world-class shopping. A mild temperate climate makes Vancouver a year-round recreational paradise where you can jog on the beach every day of the year. From November to March, ILSC students enjoy skiing or snowboarding on local mountains (Grouse, Cypress and Seymour) or at Whistler-Blackcomb, North America's top-ranked ski resort.

Queen Street West

CN Tower

TORONTO

No wonder people call Toronto ‘the world within a city.’ It’s the most diverse city on the planet, a vibrant multicultural metropolis that is home to more than 100 different ethnic and cultural groups. Rising on the shores of beautiful Lake Ontario, Toronto is Canada’s largest city with a population of 5.1 million. It’s a city of neighbourhoods, each with its own rich history and memorable character. Funky and fashionable Queen Street West, laid-back The Beaches and elegant Yorkville are just a few of the favourites.

8:00 a.m. ITALIAN CANOLLI AND A LATTE IN KENSINGTON MARKET
12:00 p.m. BOUTIQUE BROWSING ON QUEEN STREET, LUNCH ON THE GO
4:30 p.m. BIKING ALONG THE BEACHES
6:30 p.m. GREEK DINNER ON THE DANFORTH
8:30 p.m. CHEERING FOR THE BLUEJAYS AT ROGERS CENTRE

ILSC students love exploring Toronto’s great outdoors, sailing to the Toronto Islands, picnicking in High Park or taking day trips to spectacular Niagara Falls. You can ride roller coasters at Canada’s Wonderland or ride camels at the world-famous Toronto Zoo. Summer in Toronto means street festivals, celebrations and outdoor concerts late into the night – and don’t miss Caribana in July, a week-long celebration of Caribbean culture with non-stop music and dancing.

Downtown, Toronto

Basilique Notre-Dame, Montréal

Downtown, Montréal

© Tourisme Montréal, Stéphan Poulin

MONTRÉAL

European sophistication meets Canadian friendliness in Montréal, the largest French-speaking city in the world outside of Paris. This metropolis of 3.6 million offers culture around the clock in both English and French, since most Montréalers speak both official Canadian languages. If you're passionate about the arts, film, food and fashion, you'll fall in love with the city as soon as you arrive. Old world architecture and new world chic, stylish shopping districts and lush green parks abound in a city whose unique character was shaped by the French, the English, and two centuries of immigrants from more than 80 countries.

- 8:00 a.m. CROISSANTS AND CAFÉ AU LAIT AT A SIDEWALK CAFÉ**
- 12:00 p.m. BAGELS AND LOX FROM A FAVOURITE DELI**
- 4:30 p.m. SHOPPING AND PEOPLE-WATCHING ON ST. DENIS**
- 6:30 p.m. PICNIC ON THE SLOPES OF MOUNT ROYAL**
- 8:30 p.m. OUTDOOR JAZZ**

ILSC students love Montréal's sizzling urban scene, from live music and dancing to theatre and endless restaurant choices. In summer, they enjoy Mont Royal's green expanses, cycling along the banks of the St. Lawrence River and relaxing outdoors at the world renowned Montréal International Jazz Festival. Winter offers endless choices for outdoor activities, from snowboarding at Mont Tremblant to snowshoeing and tobogganing at Jean Drapeau Park.

LANGUAGE COMES ALIVE

Creative self-expression, interactive learning and lively discussions bring classrooms alive at ILSC. Our integrated Homestay Program and exciting extra-curricular activities create a continuous language immersion experience.

TEACHERS AT ILSC ARE CAREFULLY SELECTED FOR THEIR ABILITY TO INSPIRE AND MOTIVATE STUDENTS. EVERY TEACHER IS DEDICATED TO HELPING STUDENTS SUCCEED

All classes at ILSC are based on a student-centred curriculum that accommodates each student's interests and passions, giving learning the freedom to flourish. Weekly evaluations and monthly language assessments help you set goals for progress and inspire you to achieve your full potential.

Living and learning with new friends from around the world

ILSC is respected among language schools for its commitment to a balanced student population. No single language group is in the majority; students come from every continent and more than 80 countries. Students challenge themselves and each other to follow ILSC's strict English-only policy. In Montréal, French is also a language of instruction, so those studying French follow the French-only policy.

ILSC Cultural Counsellors: your bridge to Canadian culture

Students learn best when they are confident, at ease and happy. Our staff includes a team of friendly, supportive Cultural Counsellors who can help you in your native language. Whatever challenges you encounter academically or personally, counsellors and teachers are here to listen and help.

REGION BY REGION; ILSC STUDENT POPULATION IN CANADA

Diogo Lopes (Brazil), teacher, Trish Delaney (Canada), Cheng-Han Lee (Taiwan) and Dulce Noriega (Mexico)

BEYOND THE CLASSROOM

Getting outside to play and explore is a cornerstone of the ILSC experience. It's a chance to relax after class, and spend time with your new friends while practising English in the real world. Whatever your interests, there are activities to match – from rock climbing and baseball games to theatre and music festivals. An ILSC staff member will be your guide, and the only costs are transportation and entry fees where required.

MONDAY: SOCCER TOURNAMENT OR SHOPPING AND SUSHI
WEDNESDAY: BEACH VOLLEYBALL AND BARBECUE **FRIDAY: A NIGHT OF DANCING OR A TWO-DAY TRIP TO A RESORT FOR GOLFING AND MOUNTAIN BIKING**

Weekends at ILSC are a chance to get away from the city for a two or four day adventure, whether it's snowboarding at Whistler or touring Niagara Falls. There are also many special events and parties to bring the ILSC community together.

HOMESTAY: LIVE LIKE A LOCAL

You'll be surprised how quickly your speaking improves when you're immersed in English from breakfast until bedtime. ILSC's integrated Homestay Program carefully selects Canadian families who provide a friendly, supportive and welcoming home environment for students. Some discover friendships that last a lifetime.

HOMESTAY IS A WHOLE NEW DIMENSION OF LEARNING, ONE THAT TAKES PLACE NATURALLY OVER DINNER CONVERSATIONS, CARD GAMES AND MOVIE NIGHTS.

Most Homestay families live less than 45 minutes by public transit from ILSC. Each family provides their student guest with a furnished private bedroom, a shared bathroom, and meals. ILSC staff monitor each home to make sure it is appropriate, and our multilingual Homestay staff are always available to help you if any problem or issue happens to arise.

In Montréal, ILSC provides English or French speaking Homestay families and, if necessary, bilingual (English and French) families. If you prefer another type of accommodation, we can provide referral and placement services. Options vary depending on which campus you will be attending.

Residences

If you prefer to live more independently while you're studying at ILSC, our residences provide safe and economical accommodation. Residences are located in the downtown area in each city, which means you enjoy easy access to the school, as well as shopping, restaurants, and the city's vibrant arts, cultural, and tourist attractions.

Teresa Paez (Mexico) and Mayuko Wada (Japan) with their homestay family

PROGRAMS OF STUDY

ILSC offers a wide range of courses. You can take any combination you wish, depending on your interests, goals, language level and schedule. Most courses are offered at many different levels and last four weeks. At the end of the four week session, your language level will be assessed. You can then choose new courses and/or move up a level in your current or new course. Evaluations are based on the Canadian Language Benchmarks (CLB).

Vancouver Toronto Montréal

ENGLISH PROGRAMS 3 HOUR COURSES

	Beginner				Intermediate				Advanced		
	1	2	3	4	1	2	3	4	1	2	3
Communication p 19											
V T M	English Communication										
V T	Speaking Dynamics										
V T	Speaking Excellence										
V T M	Discussion Circle										
Academic & Test Preparation p 20											
V T M	Academic Preparation										
V T M	TOEFL Preparation										
V T	TOEIC Preparation										
V T M	FCE (First Certificate in English)										
V T M	CAE (Certificate of Advanced English)										
V	CPE (Certificate of Proficiency in English)										
V T	IELTS (International English Language Testing System)										
Business p 20 - 21											
V T M	Business English										
V T M	International Business Practices Level I										
V T	International Business Practices Level II - Import & Export										
V T	JOBS 1 – Job Opportunities and Business Success										
V T	JOBS 2 – Job Opportunities and Business Success										
V T M	Business Management & Human Resources										
T	Marketing										
V T	Small Business – Global Entrepreneurship										
V T	Advertising & Design										
V T	E-Business & Web Design										
Humanities p 22											
V T M	Global Social Issues										
V T M	International Current Events										
V T M	Journalism										
V M	People & Places Through Time										
V T	Creative English – Storytelling										
V M	Creative English – Writing to Speaking										
V T M	English Through Acting/Drama*										
V M	English Through Filmmaking*										

1.5 HOUR SKILLS COURSES p 23-25

V T M	Conversation										
V T M	Listening										
V T M	Listening for Professionals										
V T M	Pronunciation										
V T M	Public Speaking										
V T M	Vocabulary										
V T M	Grammar										
V T M	Reading										
V T M	Writing										
V T M	University Preparation (UP i/ii)										
V	TOEFL Speaking Skills										
V T M	Business Culture										
V T M	Business Presentation Skills										
V T M	Business Writing										
V T M	Business Interview Skills										
V	Marketing										
V	Business English Cambridge										
V T M	Media Studies										
V T M	Advertising and Media										
V T M	Event & Convention Management										
V T M	English for Travel & Hospitality										
V T M	Canadian Studies										
T M	English Through Film & Video										
V T	English Through Yoga										
V T	English Through Art										
T	English Through Comedy										
T	English Through Filmmaking										
T M	Street Talk										
T M	English Through Photography										
T	Living English Through Personal Growth										

* Vancouver: Full-Time schedule course.

FRENCH PROGRAMS p 26

3 HOUR COURSES

M French Communication/Communication

1.5 HOUR COURSES

- M DELF Preparation/
Diplome d'Études en Langue Française
- M French Business/Français des affaires
- V T Introduction to French/Introduction au français
- M Listening/Écoute
- M Reading/Lecture
- M Writing/Écriture
- M Grammar/Grammaire
- M Conversation/Conversation
- M Journalism/Journalisme
- M Global Social Issues/Polémiques sociales
Personnages et lieux dans le temps
- M Society and culture/Culture et société
- M French around the world/Francophonie

CERTIFICATE

Students who have attended 80% or more classes receive an ILSC Certificate.

- 3 hour courses
- 1.5 hour courses

CERTIFICATE PROGRAMS

You can earn an additional certificate by completing a set of required courses. See pages 27-29 for details.

CERTIFICATE PROGRAMS p 27-29

- Language Excellence Certificates
- Business English Certificates
- Premium Certificates and Diploma

CELTA – Certificate in English Language Teaching to Adults

Offered in Montréal through Cambridge University. p 30

INTERNSHIP PROGRAMS p 29-30

- V T M English Cooperative Education
- M French Cooperative Education
- M Bilingual (French/English) Cooperative Education
- V T M Work Experience Program (WEP)
- V Ranch Stay

Greystone College of Business & Technology

Advanced students can pursue further career studies at Greystone College in Toronto or Vancouver.

Diploma programs include International Business Management, Hospitality Management, Tourism and Hospitality, and TESOL - TESL Canada

SPECIALTY PROGRAMS p 30

- V T M Executive Business English
- M Executive Business French
- V T M Private Tutoring in English
- M Private Tutoring in French
- V T M Youth Program
- V T M Customized Group Programs
- M CELTA
- M CEFLE (Certificat d'Enseignement du Français Langue Étrangère)

COLLEGE AND UNIVERSITY PATHWAY (CUP) p 31-32

Course offerings vary by campus. Not all courses are offered each session; availability depends on enrollment and student demand.

1 session = 4 weeks

STUDY SCHEDULE

SCHEDULE & LESSONS* / WEEK	DAYS	a.m.		p.m.	
		9:00 a.m. - 12:00 p.m.	1:00 p.m. - 2:30 p.m.	2:45 p.m. - 4:00 p.m.	
Full-Time Intensive 30 Lessons/Week	Monday to Thursday	3 Hour Course	3 Hour Course or Two 1.5 Hour Courses		
	Friday	3 Hour Course	No Course		
Full-Time 24 Lessons/Week	Monday to Thursday	3 Hour Course	1.5 Hour Course	No Course	
	Friday	3 Hour Course	No Course		
Part-Time a.m. 17 Lessons/Week	Monday to Friday	3 Hour Course	No Course		
Part-Time p.m. 13 Lessons/Week	Monday to Thursday	No Course	3 Hour Course or Two 1.5 Hour Courses		

* 1 lesson = 50 minutes

All 3 hour courses include a break at the half-way point.

You Jae Lee (Korea), Soo Hyun Park (Korea), Ricardo De la Barrera (Mexico), Valentin Monnaïron (Switzerland) and Junia Miranda Goncalves (Brazil)

COMMUNICATION (3 HOUR COURSES)

These popular three-hour courses provide intensive language immersion and an excellent opportunity to quickly improve speaking skills. ILSC's unique educational approach actively involves students in the learning process because classroom activities are designed to match students' interests.

V T M **English Communication**

In the lower levels, you will learn to use the right words and phrases for everyday life. In the Intermediate levels you will improve English speaking and listening skills through small group activities and lively classroom discussion. You will learn to express ideas in diverse social situations and build vocabulary in a wide range of subjects. At the upper levels, you will progress through Speaking Dynamics, refining expressive language skills, debate and use of persuasive language. You will achieve Speaking Excellence by developing strategies for critical thought by delving into controversial issues. Improve use of complex language structure such as irony, problem solving and debate. You will work on becoming proficient in English by participating in Discussion Circles that aim to build native-like fluency using sophisticated vocabulary in dynamic discussions on topics such as art, sports, psychology, food, science and technology.

V T **Speaking Dynamics**

Refine your expressive language skills by discussing current events. Advance communicatively through scripting and performing, debating, and use of persuasive language.

V T **Speaking Excellence**

Develop strategies for critical thought by delving into controversial issues. Improve use of complex language structure such as irony, problem solving and debate.

V T M **Discussion Circle**

Build new vocabulary and improve fluency through dynamic discussions on topics such as art, sports, psychology, food, science and technology.

ACADEMIC & TEST PREPARATION

[3 HOUR COURSES]

ILSC offers intensive custom-developed courses to help students succeed in standardized English or French tests, or to prepare for post-secondary education.

ILSC is a testing centre for the following English examinations:

TOEFL iBT [V](#) [M](#)
TOEIC [V](#) [T](#)

Cambridge Main Suite Exams:

FCE, CAE, CPE [V](#) [T](#)
FCE, CAE [M](#)
Cambridge Business English Certificate (BEC Vantage) [V](#)

[V](#) [T](#) [M](#) **Academic Preparation**

Designed to help students pursue further academic studies in English or French, this course strengthens reading and writing skills, improves grammar usage and builds vocabulary by exploring academic topics.

[V](#) [T](#) [M](#) **TOEFL Preparation (Test of English as a Foreign Language)**

This course offers extensive practice to increase TOEFL iBT scores using the latest testing materials in the classroom and computer lab.

[V](#) [T](#) **TOEIC Preparation (Test of English for International Communication)**

This test measures the ability to understand English in the global environment, particularly for a successful future in the business world.

[V](#) [T](#) [M](#) **Cambridge FCE (First Certificate in English)**

This course helps prepare for the FCE upper intermediate level exam, recognized for professional and academic qualifications.

[V](#) [T](#) [M](#) **Cambridge CAE (Certificate of Advanced English)**

This course helps prepare for the CAE advanced level exam, recognized for professional and academic qualifications.

[V](#) **Cambridge CPE (Certificate of Proficiency in English)**

The CPE is the highest level of the Cambridge exams; it is an invaluable qualification for professional careers in an English environment.

[V](#) [T](#) **IELTS (International English Language Testing System)**

IELTS is the most popular test of English proficiency worldwide. IELTS is the main test recognized by Citizenship and Immigration Canada for professionals immigrating to Canada. Practise for the 'General' or 'Academic' IELTS exams. Focus on developing the skills needed to increase your test scores.

BUSINESS

[3 HOUR COURSES]

Business courses at ILSC can be used to complete several different Business English Certificates. Students can also take business courses to complement their studies in other programs such as Humanities or Academic Preparation.

[V](#) [T](#) [M](#) **Business English**

Practice speaking, listening, reading and writing in a business context. Topics include marketing, resumé-writing, job interview techniques and effective telephone communication.

[V](#) [T](#) [M](#) **International Business Practices Level I**

Increase business knowledge by examining global business in a North American context. Topics include marketing, finance, business law and international trade.

Caught on film: Lionel Neyraud (France), Kengo Kaneda (Japan), Inelva McConegly (Mexico), Marina Orlandi (Brazil), Eder Villalobos Castro (Mexico) & Hiromi Nishiura (Japan)

V T International Business Practices Level II – Import & Export

Expanding on Level I, this course focuses on advertising, presentations, entrepreneurship, marketing, leadership, law, money and banking, etiquette, international trade, negotiations, stock market and ethics in an international context.

V T JOBS 1 – Job Opportunities and Business Success

Gain a clear perspective of Canadian workplace culture including employment standards, human resources and management issues. Students examine their own professional attributes as they relate to the employment marketplace.

V T JOBS 2 – Job Opportunities and Business Success

Learn strategies for working on a team, networking and preparing for workplace success. Visit some of Vancouver’s top employers and listen to lectures by industry professionals in the human resources and job recruitment field.

V T M Business Management & Human Resources

This course is designed to introduce key concepts, business management vocabulary and human resource practices. Explore the concepts and related language by working through case studies and activities. Experience and learn how to identify and appraise future trends.

T Marketing

The world of marketing is full of constant and exciting evolution. This course focuses on fundamental theories, concepts and hands-on practical experience.

V T Small Business – Global Entrepreneurship

Practice business English with a focus on small business development. Learn how to research and write a concise business marketing plan.

V T Advertising & Design

This hands-on course teaches the principles of effective advertising and the power of imagery in the marketplace. Learn basic image editing and advertising design in Photoshop.

V T E-Business & Web Design

Build a framework of e-commerce knowledge by conducting online market research and writing an e-business plan. Master a web editing program and build a website, explore social media.

HUMANITIES

(3 HOUR COURSES)

Humanities courses help students master the language of self-expression and human behaviour. Dynamic classroom environments invite the exploration and debate of global social issues. Performing and visual arts courses deepen the language-learning experience as students express themselves through artistic design, creative writing, drama and film.

V T M **Global Social Issues**

Improve fluency and build vocabulary by exploring and discussing contemporary social issues. Topics reflect global concerns such as women's and children's rights, health care, religion and environmental issues.

V T M **International Current Events**

Master the language of international affairs and keep pace with today's changing political climate. Practice English through debates on politics, economics and law.

V T M **Journalism**

Become an investigative reporter for the ILSC News. Refine writing, vocabulary, grammar and design skills in print format, and through blogging. Students have the opportunity to explore the city, investigate issues that are important to them and build solid interviewing skills.

V M **People and Places Through Time**

Practice spoken English skills by discussing current and historical topics. Pursue personal interests through biographies, presentations, debates and role-play. Improve comprehension skills by analyzing a diverse range of texts and video footage.

V T **Creative English - Storytelling**

Explore the creative side of English through dramatic role-play, storytelling, music, poetry and drawing.

V M **Creative English - Writing to Speaking**

Expand spoken English skills from written ones through storytelling, descriptive conversation and writing techniques for different genres as well as informal and formal presentation skills.

V T M **English Through Acting/Drama**

Improve English dramatically with four exciting weeks spent brainstorming, writing, rehearsing and performing an original play. No previous drama experience is necessary.

V (Full-time schedule only)

V M **English Through Filmmaking**

Write, direct, shoot and edit a short film in English. Learn the basics of digital video while applying English skills to all production roles. No previous filmmaking experience is necessary.

V (Full-time schedule only)

Thiago Santos De Carvalho (Brazil), YunHyun Choi (Korea)

SKILLS (1.5 HOUR COURSES)

These 1.5 hour courses provide focused study skills and complement the three hour courses.

- V T M Conversation**
Build confidence and improve fluency through daily practice, dialogues, role-plays and guided conversation.
- V T M Listening**
Build comprehension of spoken language by practicing listening activities taken from daily social and academic situations.
- V T M Listening for Professionals**
Increase comprehension of business and academic English. Practice understanding spontaneous informal language as well as explanations of abstract and theoretical ideas.
- V T M Pronunciation**
Practice and refine all aspects of pronunciation: sound, intonation, stress and mechanics. At the upper level, develop fluent and comprehensible speech through identification and correction of specific pronunciation weaknesses through diagnostic testing, teacher feedback, peer evaluation and self-monitoring.
- V T M Public Speaking**
Master the secrets of effective public speaking. Learn speech organization, delivery techniques and listening skills – an excellent way to push English skills to a higher level.
- V T M Vocabulary**
Intensive reading, speaking and writing activities help build formal and informal vocabulary, including idioms and slang.
- V T M Grammar**
Improve usage of standard English or French grammar.
- V T M Reading**
Improve your reading skills in the classroom and in the computer lab. Read a novel accompanied by a CD, take part in a book circle and compare its film version to the written word - an exciting and modern approach to reading.
**Literacy classes available at beginner levels.*

- V T M Writing**
Practice daily writing, learn correct language structure and writing techniques for diverse genres and audiences. Discover the secrets for writing excellent essays.
- V T M University Preparation (UP i/ii)**
University Preparation focuses on the skills needed to succeed in college or university: essay writing, lecture comprehension, note taking, research and academic discussion skills.
- V TOEFL Speaking Skills**
Improve test scores on the Speaking section of the TOEFL iBT exam, through extensive practice using the latest testing materials in the classroom and in the computer lab. This course can be taken in combination with TOEFL Preparation.
- V T M Business Culture**
Improve cross-cultural awareness, study world business etiquette and learn how to employ humour in the workplace.
- V T M Business Presentation Skills**
Master the essentials of effective presentations, building confidence in the ability to organize and deliver a speech in front of a business audience.
- V T M Business Writing**
Gain skills in written communications, business proposals and writing for the web. Develop expertise in writing resumés, cover letters and reports.
- V T M Business Interview Skills**
Beginning with personal employment goals and profession-specific vocabulary, the primary focus of this course is interview skills: in person, online and over the phone. Students are videotaped and critiqued to improve professional presentation, pronunciation and language skills.
- V Marketing**
The world of marketing is full of constant and exciting evolution. This course focuses on fundamental theories, concepts and hands-on practical experience.
- V Business English Cambridge**
Practice the relevant business skills for the High Intermediate Exam and increase your professional chances in global job markets as well as opportunities to work abroad.
- V T M Media Studies**
This course is for those interested in media, social media and its impact on society. Students analyze both the structure and context of newspapers, magazines, television, radio and the Internet.
- V T M Advertising & Media**
Focusing on the commercial advertising industry, review, discuss and analyze global TV commercials and advertising trends. The primary focus of the class is commercial advertising production through writing, directing and filming a short TV commercial.
- V T M Event & Convention Management**
Increase understanding of the event and convention industry and the English required for professional advancement in this challenging field.
- V T M English for Travel & Hospitality**
The tourism industry is one of the world's largest employers. This interactive course helps master industry-related language skills while gaining an understanding of tourism marketing, hospitality management, entertainment and promotion.
- V T M Canadian Studies**
Discover Canada through its history, geography, culture, art and politics. Practice English by discussing contemporary local, regional and national issues.

T M English Through Film & Video

Expand knowledge of colloquial vocabulary and idiomatic expressions by studying and discussing films. Learn about cinematic techniques, read and write movie reviews, and discuss culture and ideas presented in films.

V T English Through Yoga

Learn to follow physical instructions accurately while mastering the vocabulary of anatomy and movement. Gain physical strength, flexibility and stress management skills.

V T English Through Art

Explore the language of art, art critique and art production. Practice English through drawing, painting, sculpting, writing in a creative journal and visiting art exhibits around the city. No previous art experience is necessary.

T English Through Comedy

Explore and examine the variety and nature of comedy in English through film, TV series', sketch shows and political satire. In addition to absorbing language, see how different types of comedy are used in North America.

T English Through Filmmaking

The exciting focus of this class is to write, direct, shoot and edit a short film in English. Learn the basics of digital video while applying English skills to all production roles. No previous filmmaking experience is necessary.

T M Street Talk

Enhance knowledge of everyday colloquial English to communicate more easily with native speakers outside the classroom. Informal language including idioms, phrasal verbs and slang, are taught for practical, real life situations using a variety of authentic materials such as TV shows, commercials and blogs.

T M English Through Photography

Learn the history of photography, discuss and critique photographs and get involved in creative photographic projects. You will find out about various forms of photography: documentary, journalistic, commercial, fashion, portraiture, event, art photography, nature etc. End the session by exhibiting your work in the school, as well as post on a free website.

T Living English Through Personal Growth

Explore the excellence in life through practicing, thinking and expressing spontaneously in your best English ever! This course offers goal setting, personal change, love and relationships, culture and networking (Community), success and making a difference. You will improve skills such as reading, writing, defining, journaling, speaking, conversing, debating, listening and presenting.

FRENCH PROGRAMS

[3 HOUR COURSES]

- M French Communication / Communication**
Build vocabulary, fluency and confidence through participation in dynamic group activities and lively classroom discussion on a diverse range of topics. This popular course is open to students of all French language abilities.

[1.5 HOUR COURSES]

- M DELF Preparation / Diplôme d'Études en Langue Française**
Awarded by the French Minister of Education, this exam is required for non-native speakers applying to French universities.
- M French Business / Français des affaires**
Practice speaking, listening, reading and writing in a business context. Topics include marketing, resumé-writing, job interview techniques and effective telephone communication.
- V T Introduction to French / Introduction au français**
Learn the basics of Canada's second language in a dynamic and interesting way. Before you know it you'll be saying hello, how are you, how is the weather, telling time and more en français!
- M Listening / Écoute** *For course description, see page 23*
- M Reading / Lecture** *For course description, see page 23*
- M Writing / Écriture** *For course description, see page 24*
- M Grammar / Grammaire** *For course description, see page 23*
- M Conversation / Conversation** *For course description, see page 23*
- M Journalism / Journalisme** *For course description, see page 22*
- M Global Social Issues / Polémiques sociales** *For course description, see page 22*
- M People & Places Through Time /
Personnages et lieux dans le temps** *For course description, see page 22*
- M Drama / Théâtre** *For course description, see page 22*
- M Society and Culture / Culture et société**
The objective of this course is to stimulate interest in Quebec's culture, politics and history through research and discussion. This course is intended for students who wish to improve their communication skills as well as their knowledge about Quebec.
- M French Around The World / Francophonie**
The main goal of this course is to make the students realize how international French can be. Students will not only learn the differences found within this language (accents, dialects, vocabulary, etc) but also similarities between French communities.

CERTIFICATE PROGRAMS

Certificates provide students with a balanced study program that targets areas of personal interest or professional needs.

LANGUAGE EXCELLENCE CERTIFICATES

V Performing Art Certificate (PACE)

PACE guides you from working with the written word to the spoken word with increased confidence and fluency. You will find your English voice by progressing from shorter to longer written pieces, from dialogues to story-telling, radio theatre and onward to theatrical or filmmaking production.

V T Speaking Excellence Certificate (SEC)

The SEC enables advancement of spoken English skills to a level appropriate for communication in academic or career settings. The program focuses on developing verbal skills, strengthening pronunciation and listening, and building flexible everyday vocabulary and self-expression.

	PACE	SEC
Available Campus	V	V T
Entry Level	Int.1 or Int.2	Int.4 or Adv.1
Length *	2 or 3 month	2 or 3 month

Required Course

• Creative English – Story Telling	•	
• Creative English – Writing to Speaking	•	
• Drama V: (Full-Time Schedule)	Choose ONE of the 2 courses	
• Filmmaking V: (Full-Time Schedule)		
• Academic Preparation		•
• Speaking Dynamics		•
• International Current Events		•
• Speaking Excellence		•
• Discussion Circle		•
• Public Speaking	Choose TWO of the 3 courses	
• Grammar		
• Vocabulary		
• Listening	•	•
• Pronunciation	•	
• Vocabulary		•
• Media Studies	Choose ONE of the 2 courses	
• Advertising Media		

Entry Level: Int. - Intermediate Adv. - Advanced * Based on Full-Time Intensive Schedule • 1.5 hour course • 3 hour course

BUSINESS ENGLISH CERTIFICATES

- V T M Business English Communications Certificate**
Improve understanding of general business practices as well as written, oral and computer-based skills.
- V T Media & Marketing English Certificate**
Gain knowledge of the dynamic world of print media, advertising, market analysis and market planning.
- V T M Business English Management Certificate**
Gain an understanding of management and human resources within its global framework.
- V T International Business English Certificate**
Expand knowledge of international business practices and supplement a professional background with the advanced language skills necessary for the global marketplace.
- V T Job Opportunities & Business Success (JOBS) Certificate**
Enhance personal abilities and professional employability by acquiring the English language skills necessary for business success. Continue in the Co-operative Education Program and receive the JOBS Diploma.
- V T M Hospitality Management Preparation Certificate**
Strengthen business writing, presentation, meeting and negotiation skills while opening a door to the exciting industry of travel and hospitality management.

	Business English Communications		Media & Marketing English		Business English Management		Hospitality Management Preparation	Job Opportunities & Business Success	International Business English
Available Campus	V T	M	V T	V T	M	V T M	V T	V T	
Entry Level	Int.2	Int.2	Int.2	Int.3	Int.3	Int.3	Int.4	Int.4	
Length *	2 month		2 month		2 month		2 month	2 month	

Required Course

• Business English 2 or 3	•	•		•	•	•		
• E-Business and Web Design	Choose ONE of the 2 courses		Choose ONE of the 2 courses					
• Advertising and Design								
• Journalism			•					
• Business Management and Human Resources				•	•	•		
• JOBS – 1 or 2							•	
• International Business Practices Level 1		•						•
• International Business Practices Level 2								
• Small Business Development								Choose ONE of the 2 courses
• Advertising Media	•	•	•					
• Public Speaking	•	•	•					
• Business Writing	•	•		•	•	•	•	•
• Business Presentation & Meeting			•	•	•	•	•	•
• Business Marketing			•					
• Business Culture					•			
• Business English Cambridge				Choose TWO of the 3 courses				Choose TWO of the 3 courses
• Listening for Professionals					•		Choose TWO of the 3 courses	
• Business Interview	•	•						
• Event and Convention Management						•		
• Travel and Hospitality						•		

Entry Level: Int. - Intermediate Adv. - Advanced

* Based on Full-Time Intensive Schedule

• 1.5 hour course • 3 hour course

PREMIUM CERTIFICATES AND DIPLOMAS

Premium Program

ILSC's Premium Program offers a variety of prepared curricula to help you fulfill your plans for the future. Join students with similar goals in taking a blend of courses with a single focus and a single instructor. Enjoy the fruits of your labour with a certificate or diploma and winning expertise.

- V** **Teaching Young Learners (TYL) Preparation Certificate**
This 4 week course is for those interested in teaching English to children. Students learn how to create an active language-learning environment and the course includes teaching practice with peers and a practicum with young learners.
- V** **TESOL-TYL Preparation Plus Diploma**
The basis of teaching English is to understand not only the English language, but also the teaching and learning process. Through a combination of theoretical and practical study, the TESOL-TYL program allows students to achieve an appropriate standard in both skill sets. The strength of the program lies in its integrated high-quality preparation and flexible practicum component.
- M** **TESOL TKT Certificate Program**
The TESOL (Teacher of English to Speakers of Other Languages) TKT (Teaching Knowledge Test) Certificate program is a 4-week course that provides students with the fundamentals of TESOL methodology, as well as focusing on presenting, giving instructions, and improving confidence. This program thoroughly prepares students for the internationally-recognised Cambridge TKT, and includes an option to take the TKT exams during the course.
- M** **TESOL Diploma Program**
This comprehensive teacher training program focuses on ESL teaching methodology, and includes real classroom observation and teaching practicum, as well as the opportunity to take the Cambridge University Teaching Knowledge Test. It aims to provide trainees with the skills, knowledge, and confidence to be successful ESL/EFL teachers. It is recognized by TESL Canada, and students who successfully complete this program may apply for TESL Canada's Professional Standard Two certification, provided they meet language and education requirements.
The program is available at ILSC Montréal (as a remote campus of Greystone College Vancouver)
- V T M** **Cambridge Mastery Program**
The ILSC Cambridge Mastery Program (**FCE, CAE**) prepares and motivates students towards the Cambridge Main Suite Exams (**FCE, CAE, CPE, BEC**). Owing to their high standards and strict regulations, the Cambridge exams are widely recognized in commerce and industry. These certificates also fulfill English requirements for entrance to many universities, colleges and other institutions of further education.

INTERNSHIP programs

These programs require separate applications and additional tuition fees.

- V T M** **Cooperative Education Program (Co-op)**
 - M** **English**
 - M** **French or Bilingual (French/English)**ILSC's Co-op Program is an innovative model of enriched education combining English and/or French language studies with a volunteer apprenticeship in the Canadian workplace. Working from a vast and ever-growing network of partner companies, Co-op Program Coordinators are dedicated to placing you in an organization that reflects your interests, work experience and educational background.

An industry pioneer since 1994, Co-op has flourished into one of ILSC's most popular programs, attracting students from all over the world. In fact, Co-op is proud to be recognized as one of the world's most successful workplace experience programs, with close to 500 annual volunteer placements. Apprenticeship can be the humble beginning of your promising future!

V T M Work Experience Program (WEP)

WEP is a specialized program combining intensive English and/or French study with a paid practicum in the Canadian workplace. First, you study English or French through a variety of courses in order to reach a specific language level. Once the target level is achieved, you take on internship preparation courses such as Business Writing, Interview Skills or Job Opportunities & Business Success (JOBS). These are designed to make you highly employable in the Canadian job market.

Successful completion of these steps results in a paid internship where you can put your skills to the test in a Canadian organization and gain work experience. Some major industries include Tourism and Hospitality, Retail and Administration. Typical entry-level positions vary from customer service and clerical assistance to basic tasks with an average wage between \$8-\$15/hour. The path to real world success – starts here.

V Ranch Stay

This program offers an opportunity to work with horses and improve English. The ranch is located south of Kamloops in the beautiful British Columbia grasslands.

specialty programs

V T M Executive Business English

V T M Executive Business French

A two-week program for small groups or individuals. Enhance your English/French and executive business skills in a short time by studying management, marketing, law, strategic planning, finance and international trade.

V T M Customized Group Programs

ILSC can customize a program to suit any interest or age group.

V T M Private Tutoring in English

M Private Tutoring in French

Individual instruction for 10 – 30 hours weekly.

V T M Youth Program (13 years to 17 years old)

This unique program combines language classes and fun activities for youth. The youth can spend time learning a new language while enjoying a new culture.

M CELTA (Certificate in Language Training to Adults)

This intensive four-week program provides training and practice in teaching English as a second language. CELTA is offered in Montréal through the world-renowned Cambridge University.

M CEFLE (Certificat d'Enseignement du Français Langue Étrangère)

This intensive four-week program provides training and practice in teaching French as a second language. CEFLE is offered in Montréal in partnership with The University of Québec in Outaouais (UQO).

COLLEGE AND UNIVERSITY PATHWAY (CUP) PROGRAM

The CUP Program takes you on a journey designed to meet your post-secondary educational goals.

Upon arrival at ILSC, you receive academic counseling to assess your English level and discuss your aspirations. Based on your level, needs and interests, we create a study schedule to meet your personal objectives. Each month, your teacher assesses your progress to ensure success.

Once at our Intermediate 4 Level, you may begin to take the CUP Program and acquire the skills necessary to be successful in a North American college or university environment: essay writing, research, lecture comprehension, note-taking and academic discussion.

The Benefits of CUP

- Receive a conditional letter of acceptance to our partner colleges and universities
- Benefit from guaranteed transfer to our partner institutions upon successful completion of CUP; no external test scores needed
- Study with instructors who are experts in their field
- Enjoy flexible start dates (ILSC sessions start every 4 weeks)
- Receive assistance from our on-site counselors who speak most languages

Program Length

The length of this program varies in accordance with your language-level test scores and successful completion of courses.

Program is available at ILSC Vancouver, Toronto, Montréal

Program Schedule

		CUP – MONTH 1	CUP – MONTH 2	CUP – MONTH 3
Levels	Beginner 1 – Intermediate 3	Intermediate 4	Advanced 1	Advanced 2
9:00 a.m. to 12:00 p.m.	Our CUP Advisor will help you to create a study path that will help you attain your goals	Academic Preparation – Intermediate 4 OR IELTS Preparation OR TOEFL Advanced	Academic Preparation – Advanced 1 OR IELTS Preparation OR TOEFL Advanced	Academic Preparation – Advanced 2
1:00 p.m. to 2:30 p.m.		Reading Competency OR TOEFL Speaking	University Preparation 1	University Preparation 2
2:45 p.m. to 4:00 p.m.		Academic Vocabulary OR Grammar Competency	Public Speaking OR Reading Proficiency OR Vocabulary Proficiency	Pronunciation Accent Reduction OR Grammar Proficiency

Simple steps to your academic success

College and University Affiliations

British Columbia Council for International Education (BCCIE)

The BC Council for International Education (BCCIE) is a learner-driven, non-government agency funded by the province of British Columbia (BC). It represents the province's public and accredited private K-12, post-secondary, career college and language institutions to international learners around the world. A recent initiative BCCIE supports is the Pathway Pilot Project, which will enable international students transparent access from Pathway language schools into select university degree programs at a Pathway university.

International Language Schools of Canada is proud to be part of the BCCIE Pathway Pilot Project in its province wide initiative to make post-secondary education pathways truly seamless for international students. See www.bccie.bc.ca for more information.

ILSC'S pathway TO YOUR career success

Employ a strategy of graduated learning while you journey from a foundation in general English, to our ESL Certificate Study Programs. Then onward to our Greystone College Diploma Programs and future career success! Take advantage of our Co-op work placements and advance your personal employability while gaining international work experiences.

- CUP** - College and University Preparation
- SEC** - Speaking Excellence Certificate
- PACE** - Performing Art Certificate
- TYL** - Teaching Young Learners
- JOBS** - Job Opportunities and Business Success

APPLYING TO ILSC

General Admissions Checklist

- I am 16 years of age or older.
- I completed my registration one month before the first day of classes.
- I submitted all applicable fees.
- I completed the Homestay application (if applicable).
- I obtained private medical insurance.

Internship Program Checklist

- I completed all of the above requirements for general Admissions.
- I completed the separate Internship Program Application.

Immigration

Depending on which passport you hold, you may need a Visitor's Visa to study in Canada. Consult an education travel agent or the Canadian Embassy for more information. If you plan to study in Canada for six months or longer, you must obtain a Student Permit (and a 'Certificate of Acceptance for Quebec' (CAQ) for Montréal applicants). These are available through your local Canadian Embassy. For information visit: www.cic.gc.ca.

Medical Insurance

British Columbia (ILSC Vancouver campus)

Please obtain private medical insurance for your first six months. If you are studying for six months or longer, you must apply for coverage under the BC Medical Services Plan. There is a three month waiting period, so you need to apply within the first three months of your studies.

Ontario and Quebec (ILSC Toronto and Montréal campuses) Please obtain private medical insurance before your arrival. Provincial medical plans do not cover international students.

AFFILIATIONS

Languages Canada

Accrediting Council for
Continuing Education
& Training
Vancouver Only

Language Industry
Association / Association de
l'Industrie de la langue

WYSE
Work Abroad

Association of Language
Travel Organisations

Canadian Federation of
Independent Business

Vancouver Board
of Trade

Greystone College

National Association
of Career Colleges
through Greystone College

British Columbia Career
Colleges Association
through Greystone College

THE SKY IS THE LIMIT! HOW FAR DO YOU WANT TO GO?

ILSC – Vancouver

555 Richards Street
Vancouver, British Columbia
V6B 2Z5 Canada
TEL +1.604.689.9095
FAX +1.604.683.0771

ILSC – Toronto

443 University Avenue
Toronto, Ontario
M5G 2H6 Canada
TEL +1.416.323.1770
FAX +1.416.323.0153

ILSC – Montréal

410 Rue St-Nicolas, Suite 300
Montréal, Quebec
H2Y 2P5 Canada
TEL +1.514.876.4572
FAX +1.514.876.4053

www.ilsc.com

info@ilsc.ca | www.ilsc.ca
learnfrench@ilsc.ca | www.learnfrench.ca