

A professional portrait of a young man with dark hair and glasses, wearing a black suit and white shirt, smiling at the camera. He is seated in a modern office environment with a red wall in the background. On the red wall, the "American English Experience" logo is displayed, featuring a stylized hand icon and the words "American English Experience". To the right of the logo, there is a small potted plant with white flowers. In the foreground, a red rounded rectangle contains the same logo and a descriptive text block.

**A dynamic setting to
acquire & learn English for
those who are creating
their own space**

where dreams come true

Have you ever dreamt of experiencing a new culture & language in a place where great dreams happen? We welcome you to the American English Experience!

WHY CHOOSE AEE?

Our innovative Communicative Approach and personalized programs will make your stay with us an experience of-a-lifetime, helping you achieve great things in life.

In a uniquely dynamic environment, international and local students will experience much personal and professional growth, acquiring & learning through the common core aspects of American political, economic and cultural realities.

Michelle Beccari
Executive Director

American English Experience was born from a dream, in a space where dreams come true. Because of the wonderful experiences Doctor Michelle Beccari had in the United States, the project of a Language Center took its first steps.

After traveling around the world, Michelle felt attracted to Florida's beauty. From the moment she landed on Uncle Sam's territory, she fell in love with the American culture, envisioning great opportunities.

Her desire to have a great American experience immediately encountered the first barrier: The English language. Thus, she decided to enroll in an English course in Florida. The difficulties and challenges appeared along the way, and the main one focused on trying to understand the country's daily realities. Because of this, Michelle felt the need for closer and more personalized guidance.

The wish to share her experiences created the idea of a Language Center where theory and practice come together, introducing the international student to American realities, promoting international friendships, meeting influential and dynamic people and still having time for fun and leisure, and all the while stimulating the thinking processes in the English Language.

American English

Experience

By speaking English one can go through new

EXPERIENCES

and in Fort Lauderdale with AEE they are unique!

Famous for its beautiful beaches

Home to many of the rich and famous

A truly dynamic
American city

Known for its variety of shopping malls,
such as Sawgrass Mills and Galleria

Famous for its
water sports

Home to the largest and most
important boat-show in the world

Nearby is the Everglades National Park, a unique area with special fauna and flora

Fort Lauderdale International Airport (FLL) is only minutes from AEE and it's the gateway to innumerable cities nationally and internationally

AEE is located in the heart of Fort Lauderdale, near the New River Intracoastal, lined with restaurants, art galleries, theaters and night clubs, an invitation for entertainment of all types

TEACHING PHILOSOPHY

- **The Communicative Approach** centered on each participant (student)
- System focusing on integrating the living culture
- An interactive teaching theory based on practical and everyday experiences
- Placement in a group of participants with compatible language proficiency levels
- Dynamically fluent English teachers, specialized in facilitating **English language acquisition & learning**
- Maximum of 10 students per group (class)
- Extra activities throughout the week and during the weekend, stimulating American cultural enrichment
- Use of iPads with interactive programs

OUR FACILITIES

- Modern and inviting environment
- Library & Game Room
- Access to Apple computers and free internet
- Living and interaction area with cable TV and Wi-Fi
- Snack room
- Modern and well equipped meeting rooms (classes)
- Access to iPads
- Elevator for special needs access
- Ample parking
- Conference and media room

THE LOCATION

- Downtown Fort Lauderdale
- Walking distance from the main museum and important historical sites
- Walking distance from the exciting and busy River Walk
- Access to public transportation –train, bus, water-taxi and Fort Lauderdale's well known hop-on hop-off
- Walking distance from the famous "Las Olas Boulevard"
- Close to many types of restaurants, cafes, and clubs

American English
Experience

ENGLISH IN BUSINESS AND GLOBAL AFFAIRS

The English language is the World's LINGUA FRANCA. It's the language of the globalized world of the Internet and social media.

Currently, over a billion people are in the process of learning English.

In non-English speaking countries, research has shown that being fluent in English raises earnings up to 21.78%.

The influence of English in trade and financial markets is at a constant growth. It's the stock market's medium of communication.

Learning English is more than broadening your business opportunities and more than just learning a language; it's learning about cultures.

Learning a new language helps develop reasoning and creativity, and improves memory and concentration skills.

We at AEE wholeheartedly welcome any participant (student) over 18 years of age, coming from all walks of life.

American English Experience offers English programs (TESOL, ESOL, and TOEFL), as well as a variety of other languages, catering to locals living in South Florida as well as international students wanting to improve their English through an American experience. Our friendly, helpful and experienced teachers will work diligently with you towards your language goals.

AEE PROGRAMS OFFERED

1.LOCAL PARTICIPANTS

ESOL CLASS MODULE

4-week modular program through interactive guided English language classes, meeting twice a week, 3 hours each meeting. Our classes do not exceed 10 students and include group work guided by experienced teachers, with projects and activities in English.

INTENSIVE ESOL CLASS

12-week interactive guided English language classes meeting 5 times a week, 4 hours each meeting. Our classes do not exceed 10 students and include group work guided by experienced teachers, with projects and activities in English.

2.INTERNATIONAL PARTICIPANTS

GOLD PROGRAM

Immersion classes running up to 4 weeks, providing 16 hours per week, working interactively in small groups, including guided project work with experienced facilitators. This immersion program includes weekly hands-on activities to promote deeper awareness of the English language and American culture.

PLATINUM PROGRAM

Individually designed classes running up to 4 weeks, providing 16 hours per week. Personalized learning experience, guided by the student's specific language needs and goals. Personal mini iPads are included in the course. Possibility of combining the program with some GOLD classes in order to enhance the student's exposure to the language through group interaction.

BUSINESS

Immersion 4-week classes, providing 16 hours per week, focused on Business English, directed towards the professional client that needs to deepen his/her knowledge in international trade language. Business classes do not exceed 5 students. Divided in 2 parts, the first two weeks are "General English" and the following two focus on specialized Business English.

MYEXPERIENCE

Completely tailor-made program, designed by the student. With the assistance of a native teacher, sessions can happen in a classroom, during a business trip, on a vacation, an event, or any other situation where a unique experience of learning and living can be combined.

3.ONE-TO-ONE - EXTRA PRIVATE CLASSES

This is a quick way to progress in a short period of time. A native teacher will assist you in targeted language learning to overcome areas of language weakness and build the necessary confidence to become proficient.

4. TEACHER TRAINING/TEFL CERTIFICATION

OPTION A- THEORY & PRACTICUM

OPTION B - THEORY AND MODIFIED PRACTICUM (ONLY FOR EXPERIENCED TEACHERS)

OPTION C- THEORY ONLY (PROFESSIONAL DEVELOPMENT)- 20 LESSONS

5. TOEFL PREPARATION COURSE

WHAT YOU CAN EXPECT FROM THE PROGRAM

- Oral and written entry placement test
- Facilitators are experienced and trained Language Acquisition Teachers (LAT)
- Placement in classes with no more than 10 students with compatible proficiency levels
- Experienced native teachers will guide you through the learning process, developing fluency and precision, combined with excellent pronunciation and accent modification
- Complete immersion in an environment based on the **Communicative Approach**
- Work together on projects with experienced facilitators
- Participate in professionally selected educational and cultural activities
- Receive continual progress feedback and guidance for project assignments
- Oral and written exit test
- Extra weekend activities (international participants)

**OBS: HOUSING, BOOKS, AND TRANSPORTATION COSTS ARE NOT INCLUDED IN THE COURSES.
IPADS ARE INCLUDED WITH THE PLATINUM PROGRAM ONLY.**

EXAMPLE OF AN ACTIVITY SCHEDULE

	WEEK 1	WEEK 2	WEEK 3	WEEK 4
	MONDAY	MONDAY	MONDAY	MONDAY
9:00-13:00	CLASSES RUN FROM 09:00 TO 13:00 MONDAY THROUGH THURSDAY. NEW PARTICIPANTS (STUDENTS) ARE WELCOMED AND INTEGRATED EVERY MONDAY INTO THE ONGOING SESSIONS.	CLASSES RUN FROM 09:00 TO 13:00 MONDAY THROUGH THURSDAY, NEW PARTICIPANTS (STUDENTS) ARE WELCOMED AND INTEGRATED EVERY MONDAY INTO THE ONGOING SESSIONS.	CLASSES RUN FROM 09:00 TO 13:00 MONDAY THROUGH THURSDAY, NEW PARTICIPANTS (STUDENTS) ARE WELCOMED AND INTEGRATED EVERY MONDAY INTO THE ONGOING SESSIONS.	CLASSES RUN FROM 09:00 TO 13:00 MONDAY THROUGH THURSDAY, NEW PARTICIPANTS (STUDENTS) ARE WELCOMED AND INTEGRATED EVERY MONDAY INTO THE ONGOING SESSIONS.
AFTERNOON Time: will vary	SAWGRASS	AVENTURA MALL	SAWGRASS	AVENTURA MALL
EVENING	FREE TO EXPLORE	FREE TO EXPLORE	FREE TO EXPLORE	FREE TO EXPLORE
	TUESDAY	TUESDAY	TUESDAY	TUESDAY
9:00-13:00	AEE CLASSES	AEE CLASSES	AEE CLASSES	AEE CLASSES
AFTERNOON	STUDY HALL	HUMANE SOCIETY	STUDY HALL	BEACH
EVENING	PIZZA NIGHT	TACO NIGHT	ANYONE FOR CHURRASCO NIGHT?	FREE TO EXPLORE
	WEDNESDAY	WEDNESDAY	WEDNESDAY	WEDNESDAY
9:00-13:00	AEE CLASSES	AEE CLASSES	AEE CLASSES	AEE CLASSES
AFTERNOON	GUIDED PROJECT STUDY (OPTIONAL)			
EVENING	FREE TO EXPLORE	BOWLING NIGHT	MOVIE AND POPCORN	ICE SKATING FUN
	THURSDAY	THURSDAY	THURSDAY	THURSDAY
9:00-13:00	AEE CLASSES	AEE CLASSES	AEE CLASSES	AEE CLASSES
AFTERNOON	EXTREME INDOOR KARTING	MUSEUM OF DISCOVERY AND SCIENCE	COURTHOUSE HEARING	COOKING CLASS
EVENING	FREE TO EXPLORE	WINE & CHEESE (21+)	HARD ROCK CAFE	HOP-ON HOP-OFF BAR NIGHT (21+)
	FRIDAY	FRIDAY	FRIDAY	FRIDAY
MORNING	NOVA UNIVERSITY GUIDED TOUR	HISTORICAL FORT LAUDERDALE GUIDED TOUR	AMERICAN AUTHENTIC BREAKFAST	SEMINOLE TRIBE /BILLY SAFARI/PICNIC
AFTERNOON			BUTTERFLY WORLD	
EVENING	FREE	VOLUNTEER AT PANTRY KITCHEN	FREE TO EXPLORE	FREE TO EXPLORE

	WEEKEND 1	WEEKEND 2	WEEKEND 3	WEEKEND 4
SATURDAY	ORLANDO: THEME PARKS	KENNEDY SPACE CENTER	KEY WEST	WEEKEND CRUISE BAHAMAS OR TRIP TO ST AUGUSTINE
SUNDAY		MIAMI CITY TOUR	KEY LARGO KAYAK AND SNORKEL	

EXTRA CLASSES	SEASONAL ACTIVITIES	OTHER VISITS AND ACTIVITIES
SURFING	HAUNTED HOUSE HALLOWEEN DINNER	BEACH
SCUBA DIVING	SANTA CLAUS DINNER	MUSEUM OF ART
KITESURFING	THANKSGIVING DINNER	BROWARD CENTER OF PERFORMING ARTS
COOKING	VALENTINES RIVER CRUISE DINNER	ANTIQUE CAR MUSEUM
PHOTOGRAPHY	4TH OF JULY AMERICAN BARBECUE	QUIET WATERS PARK
WINE TASTING	NFL FINALS AND CHICKEN WINGS	AQUASHOP INDOOR SURFING
SALSA DANCING		FISHING CRUISE
GOLF		

**ONE OF THE REASONS WHY
AEE IS UNIQUE**

American English
Experience

HERE YOU WILL LIVE A TRUE AMERICAN
ENGLISH EXPERIENCE!