

LANGUAGE IN DUBLIN

LANGUAGE IN LONDON

LANGUAGE IN TOTNES

GENERAL ENGLISH

INTENSIVE EXPRESS

Why is Intensive Express for you?

- You want to make progress quickly.
- You want a course that combines different ways of teaching and different types of lessons.
- You want a lot of classroom time.

What is Intensive Express?

Intensive Express is a combination of General English with 10 extra lessons a week. In these extra lessons you will focus on subjects such as English in the workplace, media & culture (what's happening in the news and around the world), speaking skills (presentations, discussions, meetings), social English and academic skills.

What is General English?

This course is the standard English course at Language in Group schools.

There are only 4 things you can do with a language – Speak, Listen, Read, Write – and on this English course you will study all of them. You want to move to the next English level and we will help you reach your goals and practise grammar, learn vocabulary and develop confidence.

To help you become a better communicator in English, your teachers will encourage you to speak as much as possible. Each day on a General English course is different and this will keep your motivation level high at all times. One day you might study from your course book and the next work with your classmates on role plays or projects using the internet.

Why is General English for you?

- You want to improve your English and move to the next level.
- You want to become more fluent and confident in English.
- You want to divide your day between studying and free time.

INTENSIVE EXPRESS PLUS

What is Intensive Express Plus?

Intensive Express Plus is a combination of Intensive English with 10 extra One-to-one lessons a week. This means that as well as 22.5 hours a week in group lessons you will also have 7.5 hours where you practise and study just with your teacher.

In the One-to-one lessons you can choose anything to focus on depending on what you think is most important. This may be extra speaking or grammar practice or help with something specific for your job or studies.

Why is Intensive Express Plus for you?

- You want to maximise the time you have available and study all day.
- You have individual language needs that you need help with.
 - You want to make the quickest progress.

Fact File

General English / Intensive Express / Intensive Express Plus	
Schools	Dublin, London, Totnes
Minimum weeks	1 week
Maximum weeks	48 weeks
Lessons per week	20 / 30 / 40
Hours per week	15 / 22.5 / 30
Age	16+
Maximum class size	12
Start	Any Monday
Level	Elementary to Advanced

ENGLISH FOR WORK

What is English for Work

English for Work is designed to do two things; help you move to the next English level and prepare you to be successful using English in the work place.

The General English part of your course will focus on your specific linguistic needs - from grammar to pronunciation - giving you the chance to develop and improve.

The English for Work part of your course is built on areas that everyone needs if they are going to use English in their job: applications and interviews, presentations, discussions and negotiations, formal and informal correspondence, socialising and networking.

You can start this course at any time of year and take it for one, two, three or four weeks. You can also combine this course with a Work Experience placement (see page 16).

Why is English for Work for you?

- You know that at some time you will use English to find a job or need it while working.
- You know that this will put you above other people when you are competing for a new job.
- You want something that is very practical and will benefit you in the future.

Fact File

Schools	Dublin, London, Totnes
Minimum weeks	1 week
Maximum weeks	4 weeks
Lessons per week	30
Hours per week	22.5
Age	18+
Maximum class size	12
Start	Any Monday
Level	Intermediate to Advanced
Combination	Add a Work Experience Placement

ONE-TO-ONE

What are One-to-ones?

One-to-one lessons can be booked as a separate course or combined with any other course at a Language in Group school. You can book just one lesson or blocks of five for a discounted price.

In these lessons you can choose what you want to study and your teacher will work closely with you on your own personal language goals.

What are Cambridge, Trinity and IELTS Exam English courses?

Exam English courses combine General English with practice in the skills and techniques to be successful in Cambridge (FCE, CAE) or IELTS exams.

Cambridge – this is the group of exams which is recognised all over the world and is popular because it shows employers how much English you know. The course will prepare you for all 5 papers in this General English test (speaking, listening, reading, writing, use of English). Students take First Certificate (Upper Intermediate) or Advanced depending on their level.

IELTS – this is the exam which is accepted by universities in most English speaking countries. The course will prepare you for all 4 papers in this Academic English test. All students take the same exam whatever their level is and then receive a score from 0 – 9.

Trinity – Language in Group schools are Trinity exam centres and these graded examinations in spoken English can be arranged for special closed groups on application.

EXAM ENGLISH

Fact File

Schools	Dublin, London, Totnes
Minimum weeks	4 weeks
Maximum weeks	4 weeks
Lessons per week	30
Hours per week	22.5
Age	16+
Maximum class size	12
Start	For start dates see Price List
Level	Intermediate to Advanced
Exam registration	Enquire at each school
Exam fee	Not included in course price

Why is Exam English for you?

- You are someone who likes working towards a goal.
 - You have passed a Cambridge exam and want to take the next one.
- You are going to university and need an IELTS score.
- You want to improve your C.V. to find a better job.
 - You need a Cambridge exam for your school or university.

TEACHERS OF ENGLISH COURSE

What is Teachers of English Course?

“Practical Approaches and Activities for the Contemporary Communicative English Language Classroom” is for teachers of English from anywhere in the world. This course has been designed by Martyn Clarke, the Language in Group Schools Director and one of the leading teacher trainers in this field.

This is a great opportunity to develop your skills, learn new activities and discover how we use intuitive Apple technology in the classroom.

You can book this course independently or apply for EU Erasmus funding if you are eligible.

Why is a Course for Foreign teachers of English for you?

- You are currently teaching English to teenagers or adults.
- You want to improve and update your own English.
- You want to improve your C.V. to find a better job.
- You want to use an EU grant to enhance your language skills and improve your career prospects.

Fact File

Schools	Dublin, London, Totnes
Minimum weeks	2 weeks
Maximum weeks	2 weeks
Lessons per week	30
Hours per week	22.5
Age	21+
Maximum class size	12
Start	For start dates see website
Level	Intermediate to Advanced

ERASMUS FOR ALL - LEARNING MOBILITY

Language in Group is an EU partner and acts as an Intermediate and Host Organisation. This means you can apply directly for a teacher training course or contact your national EU agency for a language course or Work Experience placement.

What is Work Experience?

Work Experience is your chance to spend time in Ireland or England studying English and doing an unpaid professional or vocational placement in a local company.

This experience can help you learn about yourself and help build your confidence.

If you choose this programme we will ask you to send us your C.V. and a cover letter. We will also assess your level of English and then be able to tell you what type of placement would be available.

Language in Group schools offer two different ways of doing Work Experience. You can work and study at the same time (half the day in school and half the day at work) or you can complete your English course first and then have your work placement.

If you are from outside the EU/EAA, you must have the correct student visa with working rights to take these programmes in the UK or Ireland.

Work Experience can be booked independently or be part of an Erasmus For All programme. We recommend that you take our English for Work as the ideal language course to combine with this programme.

WORK EXPERIENCE

Why is Work Experience for you?

- You want to improve your C.V. to find a better job.
- You want to try a new experience.

Schools	Dublin, London, Totnes
Minimum weeks	4 week course + 4 week placement (2 weeks for part-time placement)
Maximum weeks	4 week course + 12 week placement
Lessons per week	Minimum 20 for English course
Hours per week	Minimum 15 for English course
Age	16+ Totnes, 18+ Dublin and London
Start	Any Monday
Level	Intermediate to Advanced

AGE 50+ ENGLISH HOLIDAY

English Courses for Young Learners at Language in Group Schools

Do you want your children to have the opportunity to develop their English in a native-speaking country with a professional service and high standard of care?

Have you thought about taking a family holiday with a difference this summer? Young learners can come on their own and attend a homestay or residential course and we will look after them every step of the way.

Or they can come as part of a family group, studying at one of our centres and staying together in one of our family accommodation options. Parents can also bring their younger children (aged 7 - 11) to do a Play with English course in Totnes.

YOUNG LEARNERS & FAMILY PACKAGES

All our Young Learner courses provide the highest standards of care for young people and with our full activities and excursion programme your children will be safe but never bored!

Please see our Young Learner brochure for more details; ask us or your local representative to send you a copy.

Language in Group organises Young Learner Summer courses in the following locations: **Cork** (Residential), **Dublin city centre** (Residential), **South Dublin** (Homestay), **London Roehampton** (Residential), **Totnes** (Homestay), **Cornwall** (Residential). Please check website for more details.

What is Age 50+ English Holiday?

Age 50+ English Holiday is a package aimed exclusively at more mature students.

This is a relaxed way of learning, so don't worry if you haven't studied for a long time. Most of the lessons take place outside the classroom using the local culture for a different topic each day. The course, based on our prize-winning Cultural Experience programme, will give you the opportunity to speak a lot and build your vocabulary.

During the week you will have lessons every morning and specially arranged activities on three afternoons – leaving you some free time to explore, shop or do some extra sightseeing.

If you are feeling adventurous and want the holiday of a lifetime then we recommend taking one week in London and then one week in Totnes. This way you will get to know a traditional English country town and the capital city.

Why is Age 50+ English Holiday for you?

- You want a holiday where you will improve your English.
- You want to study with people of a similar age.
- You want to learn more about London or Totnes.

Fact File

Schools	London, Totnes
Minimum weeks	1 week
Maximum weeks	1 week (or 2 if you visit both schools)
Lessons per week	20
Hours per week	15
Age	50+
Maximum class size	12
Start	For start dates see Price List
Level	Low Intermediate to Advanced
Typical activities for London	Afternoon tea, Thames river trip to Greenwich, guided tour of the City or the West End.
Typical activities for Totnes	Devon Cream Tea, boat and steam train to Dartmouth, guided tour and walk to Dartington.