

INTERNATIONAL
LANGUAGE
ACADEMY OF CANADA

ENGLISH IN CANADA

Voted #1 English Language School
in Canada by Students & Agents

TORONTO VANCOUVER

STM Lifetime Super Star Award - 5 Time Winner
English Language School North America

ILAC is the first school in the world to win
the prestigious Lifetime Super Star Award

ILAC Toronto

920 Yonge Street, 4th floor
Toronto, ON, Canada, M4W-3C7
Tel: +1 (416) 961.5151
Fax: +1 (416) 961.5988 or +1 (416) 961.9267
Skype Toll Free: 1(877) 452.2452

Study in one of the world's most exciting cities and experience:

- Excellent shopping, entertainment and night life
- Multicultural, friendly and safe environment
- World-famous cultural attractions including Niagara Falls, CN Tower, Sky Dome, Harbour Front and the Distillery District
- Convenient 24-hour public transportation
- Proximity to New York City, Niagara Falls, Ottawa, Montreal & Quebec City

Facilities include:

- Centrally located in downtown Toronto's trendy Yorkville neighbourhood
- Boutique design and layout
- Near a major subway station where both subway lines meet (Bloor line and Yonge line)
- Walking distance to restaurants, cinemas, cafes, shopping, museums and the University of Toronto
- 90 + Classrooms
- 100 + Computers
- FREE High Speed Wireless Internet
- Modern student lounges and common areas

Meet our Academic Administrators

John

Marcio

Rachel

Julie

ILAC Vancouver

Study in Canada's warmest and most naturally beautiful city and experience:

- Spectacular views of the mountains and the Pacific Ocean
- Beaches, recreational parks and beautiful neighbourhoods
- Close to Granville Island, Gastown, Yaletown, The Seawall, Stanley Park and Coal Harbour
- Clean, friendly and safe environment
- Outdoor activities to suit the great climate
- Proximity to Whistler, Victoria and Seattle

Facilities include:

- Centrally located in fashionable downtown Vancouver
- Boutique design and layout
- Beside the Main Transportation Station, where all major lines meet (the SeaBus terminal, both SkyTrain lines and the Granville Bus routes)
- Walking distance to shopping, restaurants, cafes, Simon Fraser University, British Columbia Institute of Technology
- 73 Classrooms
- 100 Computers
- FREE High Speed Wireless Internet
- ETS Authorized TOEFL iBT Center
- Cambridge Authorized Examination Venue
- Modern student lounges in all locations
- Outdoor patio with sofa and garden
- Large projection screen for TV, video games and movie nights

Meet our Academic Administrators

Sky

Jordi

Angela

ILAC Programs

General English

The General English as a Second Language curriculum follows Cambridge examination methodology. All students in Beginner and Intermediate levels take General English before taking more advanced courses. General English is for levels 1 – 11.

Exam Preparation (TOEFL, Cambridge FCE or CAE, IELTS)

Students preparing for international English proficiency exams can begin as early as level 10. TOEFL and IELTS courses are divided by levels. Students are trained in all aspects of the exams. Cambridge courses are divided by levels. Students at level 10 prepare for the FCE and students at level 14 prepare for the CAE.

Business English

The Business English Courses teach English fluency for use in professional business situations. Students learn business through listening, reading, speaking, writing alongside real case studies and current events. Students also prepare for the Cambridge Business Examinations (BEC).

University Pathway Program

All students who graduate from the Pathway Program Certificate are able to achieve the required TOEFL/IELTS score and acquire the academic skills to succeed in University. This includes writing essays, researching and giving oral presentations. Our team of qualified University Placement specialists will help you gain acceptance to the University or College best suited to your goals.

High School Year – Grade 12 or Grade 11

The High School Year program includes 10 courses and is a combination of English and High School courses. This is designed for students to improve their GPA, receive a Canadian High School Diploma and increase their chances for success in university.

Choose Your Program

ILAC offers many different English courses for every age, level and purpose.

Program Focus

English Levels		General English	Exam Preparation	Business English	University Pathway Program	High School Year	
University Proficiency	17		CAE or TOEFL or IELTS	Advanced Business English	Pathway Program III Certificate	Grade 12 or Grade 11	
	16						
High Advanced	15		FCE or TOEFL or IELTS	Introduction to Business English	Pathway Program II		
	14						
Advanced	13	General English			Pathway Program I		
	12						
Pre-Advanced	11						
	10						
High-Intermediate	9						
	8						
Intermediate	7						
	6						
Pre-Intermediate	5						
	4						
Beginner	3						
	2						
Introduction	1						

English Program Intensity

Choose Either:

- Intensive English (30 lessons per week)
- Power English (38 lessons per week)

Both programs are available to all students at all levels

Students who choose Power English will progress 30% faster.

Intensive English: 30 lessons/week

Principal Class + **Elective Class**
(26 lessons/week) (4 lessons/week)

Sample Schedule

	Monday	Tuesday	Wednesday	Thursday	Friday
* 8:45 am - 11:45 am	Principal Class	Principal Class	Principal Class	Principal Class	Principal Class
LUNCH					
12:15 pm - 1:45 pm	Principal Class	Elective Class	Principal Class	Elective Class	Principal Class

Each lesson is 45 minutes in length

Power English: 38 lessons/week

Principal Class + **Elective Class** + **Power Class**
(26 lessons/week) (4 lessons/week) (8 lessons/week)

Sample Schedule

	Monday	Tuesday	Wednesday	Thursday	Friday
* 8:45 am - 11:45 am	Principal Class	Principal Class	Principal Class	Principal Class	Principal Class
LUNCH					
12:15 pm - 1:45 pm	Principal Class	Elective Class	Principal Class	Elective Class	Principal Class
BREAK					
2:15 pm - 3:45 pm	Power Class	Power Class	Power Class	Power Class	FREE TIME

Each lesson is 45 minutes in length

Program Structure

- ILAC has 17 levels of English
- Each English level is 4 weeks
- Student may pass a level every 4 weeks or finish faster with above average performance
- Students can change their classes every week

Principal Class (26 lessons per week)

- Main class for course focus (see page 11-12 for details)
- Intensive and Power English Programs include the Principal Class

Elective Class (4 lessons per week)

- Intensive and Power English programs include an Elective Class
- Choose an elective class based on your specific needs including: speaking, listening, pronunciation, grammar, writing, idioms, vocabulary, business, TOEFL, IELTS, oral presentations, English through media, debating, current events and more

Power Class (8 lessons per week)

To learn English and progress faster, students can choose the Power English program which includes an extra Power Class in the afternoon. Students may choose either:

- 1) **Power Communication Class** – this class focuses on speaking and listening and gives students extra practice using real life situations.
- 2) **Power Academic Class** – this class has three components, academic reading, academic writing and homework support. All students who want to pursue higher education or maximize their professional English skills are encouraged to take this class.

* Start times may vary

Program & Course Chart

Each English level is 4 weeks long

English Levels (Each English level is 4 weeks)	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
	Introduction to English	Beginner 1	Beginner 2	Pre-Intermediate 1	Pre-Intermediate 2	Intermediate 1	Intermediate 2	High Intermediate 1	High Intermediate 2	Pre-Advanced 1	Pre-Advanced 2	Advanced 1	Advanced 2	High Advanced 1	High Advanced 2	University 1	University 2
Intensive English Program (30 lessons/week)	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Power English Program (38 lessons/week)	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Principal Class Courses (26 lessons/week)																	
General English	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Cambridge English (FCE)										●	●	●	●				
Cambridge English (CAE)														●	●	●	●
TOEFL Preparation										●	●	●	●	●	●	●	●
IELTS Preparation										●	●	●	●	●	●	●	●
Business English										●	●	●	●	●	●	●	●
Pathway I										●	●						
Pathway II												●	●				
Pathway III Certificate														●	●	●	
Elective Class Courses (4 lessons/week)																	
Speaking & Listening	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Pronunciation				●	●	●	●	●	●	●	●	●	●	●	●	●	●
Grammar				●	●	●	●	●	●	●	●	●	●	●	●	●	●
Writing				●	●	●	●	●	●	●	●	●	●	●	●	●	●
Idioms & Vocabulary								●	●	●	●	●	●	●	●	●	●
Business								●	●	●	●	●	●	●	●	●	●
English Through Media								●	●	●	●	●	●	●	●	●	●
Current Events & Debates										●	●	●	●	●	●	●	●
Canadian Culture										●	●	●	●	●	●	●	●
Oral Presentation										●	●	●	●	●	●	●	●
Academic Writing								●	●	●	●	●	●	●	●	●	●
TOEFL Test Preparation								●	●	●	●	●	●	●	●	●	●
IELTS Test Preparation								●	●	●	●	●	●	●	●	●	●
Career Start								●	●	●	●	●	●	●	●	●	●
FCE Preparation										●	●	●	●	●	●	●	●
CAE Preparation													●	●	●	●	●
Power Class Courses (8 lessons/week)																	
Power Communication	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Power Academic	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
Other Courses																	
High School Year												●	●	●	●	●	●

EXIT TEST Scores Equivalencies with ILAC Levels

English Levels (Each English level is 4 weeks)	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Cambridge	Intro		KET Pass		KET Merit		PET Pass		PET Merit		FCE-C	FCE-A		CAE-C		CAE-A	
IELTS					3+				4.5+		5+	5.5+					7.0+
TOEFL iBT					35+				55+		60+	70+					100+
CEFR	A1				A2				B1				B2				C1+

Progress Chart

ILAC's English Levels

- Each English level lasts for 4 weeks
- Students will be graded on course work and independent proficiency exams using practice Cambridge exams.
- Students will be tested every 2 weeks

ILAC's English Bands

- Each band lasts for 8 weeks (1 band = 2 English Levels)
- Example: The Intermediate band includes levels Intermediate 1 and Intermediate 2

Exit Requirements

Once students achieve the 'Exit' score, they immediately move up to the next level.

For example, if you are in the Intermediate band (Intermediate 1 or Intermediate 2 Level) and on your practice PET exam you score a MERIT, you will move (level-up) to Pre-Advanced 1 level.

Progressing FASTER

Power English for Faster Progress

- Advance faster by registering in Power English

Normal Progress

- Complete one Level every 4 weeks

Faster Progress

- Work hard to progress faster through our Level-Up system
- Complete **4 Levels in 12 weeks**
- Progress faster by doing well in the practice Cambridge Examinations

Level-Up System

Students can finish their levels early if they do well on the practice Cambridge Examinations.

In each level, students write a practice Cambridge test every second week.

If students meet the exit requirements of their level, the school will advise them to “level-up.”

Power English Program for Faster Progress

Students who would like to progress faster through their studies are encouraged to enroll in the Power English program.

Standardized Testing System

- Levels 3 to 5 are tested using the Cambridge Key English Test (KET)
- Levels 6 to 9 are tested using the Cambridge Preliminary English Test (PET)
- Levels 10 to 13 are tested using the Cambridge First Certificate of English (FCE)
- Students have the opportunity to level-up faster by doing well on the Cambridge practice exams

General English

Beginner to Pre-Advanced Levels

Each English level is 4 weeks																	
English levels	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ILAC Bands	Intro	Beginner		Pre-Intermediate		Intermediate		High-Intermediate		Pre-Advanced		Advanced		High-Advanced		University	
Principal Courses Available	General English											Choose an Advanced course					

Description

- Students who take this course receive a Certificate of English fluency based on their final level completed and length of study
- Students gain the English writing and speaking skills necessary for everyday social situations
- Students develop speaking, listening, reading and writing skills as well as grammar, vocabulary, pronunciation and idioms

Duration

- The minimum course length is 2 weeks
- Students may study for as many levels as required

Start Dates

- Every second Monday (please see calendar on page 38 for exact dates)

Program Options

- Intensive English Program (30 lessons/week)
- Power English Program (38 lessons/week)

Requirements

- Students take a written and oral placement test on their first day to determine their English Level
- Students tested at Beginner or Intermediate Levels are placed in General English
- Students who test above Level 10 may choose a Program Focus or can continue in General English

Exam Preparation

TOEFL • IELTS • Cambridge FCE & CAE

Each English level is 4 weeks																	
English levels	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ILAC Bands	Intro	Beginner		Pre-Intermediate		Intermediate		High-Intermediate		Pre-Advanced		Advanced		High-Advanced		University	
Principal Courses Available	General English									FCE Preparation			CAE Preparation				
	TOEFL Preparation																
	IELTS Preparation																

Description

- Students receive an ILAC Certificate based on their length of study and final grade
- From Level 10, students can choose to prepare for one of the main fluency exams; TOEFL, IELTS or Cambridge FCE & CAE
- Students are taught by teachers who specialize in training students for test taking
- Students develop confidence and techniques in test taking
- ILAC guarantees a higher test score or your money back
- ILAC Vancouver is an approved ETS® Certified Test Administration Site

Duration

- Minimum course length is 2 weeks
- Complete course for FCE Preparation or the CAE Exam Preparation is 12 weeks each
- Complete TOEFL or IELTS Preparation course in 24 weeks if you are at Level 10 or 12 weeks if you are at level 14
- Students may study for as many levels or weeks as required

Start Dates

- Every second Monday (please see calendar on page 38 for exact dates)

Program Options

- Intensive English Program (30 lessons/week)
- Power English Program (38 lessons/week)

Requirements

- Students take a written and oral placement test on their first day to determine their English level
- Beginner and Intermediate students start in General English Principal classes and begin taking Exam Preparation elective classes in level 8. After completing level 9 (or higher level) of General English, students can begin the Exam Preparation course as the Principal class
- Students tested at levels 10+ are immediately eligible to enter the English Exam Preparation courses

Business English

Preparation for the Cambridge Business Exam (BEC)

Each English level is 4 weeks																	
English levels	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ILAC Bands	Intro	Beginner		Pre-Intermediate		Intermediate		High-Intermediate		Pre-Advanced		Advanced		High-Advanced		University	
Principal Courses Available	General English									Introduction to Business English		Advanced Business English					

Description

- Students develop the English skills necessary to work and communicate in an international business environment. Topics include negotiating, networking, managing meetings, interviewing and socializing in a business environment; as well as the ability to write effective business correspondence, informal and formal reports and presentation materials
- Students develop the skills necessary to pass the Cambridge Business Examinations (BEC)
- Students are tested using the Business English Exam (BEC). This exam is internationally recognized and provides the skills for using English in the workplace
- Students receive a Certificate of Business English Fluency

Duration

- Students can study for as many levels as required
- The minimum course length is 2 weeks
- Students tested at level 10 begin in the Introduction to Business course (12 weeks)
- Students tested at level 12 study in the Advanced Business course (12 weeks)

Start Dates

- Every second Monday (please see calendar on page 38 for exact dates)

Program Options

- Intensive English Program (30 lessons/week)
- Power English Program (38 lessons/week)

Requirements

- Students take a written and oral placement test on the first day to determine English level
- Beginner and Intermediate students start in General English Principal classes and begin taking Business English elective classes in level 8. After completing level 9 students can begin the Business English program as the principal class
- Students tested at levels 10+ are immediately eligible to enter the Business English program

University Pathway Program

Pathway Certificate Program

Each English level is 4 weeks

English levels	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ILAC Bands	Intro	Beginner		Pre-Intermediate		Intermediate		High-Intermediate		Pre-Advanced		Advanced		High-Advanced		University	
Principal Courses Available	General English									Pathway I		Pathway II		Pathway III Certificate			

Description

- Prepares students to study at a Canadian university or college
- Students learn to write university essays of 1000+ words, critical thinking, time management, oral presentations, exam techniques, academic research and TOEFL preparation and practice
- Successful students can enroll in any of ILAC's 55+ partner universities and colleges throughout Canada
- All graduates will be able to achieve a successful TOEFL score of 80 – 100 iBT

Program Options

- Intensive English Program (30 lessons/week)
- Power English Program (38 lessons/week)

Start Dates

- Every second Monday (please see calendar on page 38 for exact dates)

Program Levels

Students must test at a minimum Pre-Advanced Level (Level 10) to begin the program. Students who test below Level 10 must complete the General English Program prior to entering the Pathway Certificate Program.

Pathway I

- Students who test at the Pre-Advanced Level (Level 10 & Level 11)

Pathway II

- Students who test at the Advanced Level (Level 12 & 13)

Pathway III

- Students who test at the High Advanced Level (Level 14 & 15) or have a high TOEFL/IELTS score

Your Program Length	
If your level is	Length of your program
High Advanced	8 weeks – 12 weeks
Advanced	16 weeks – 20 weeks
Pre-Advanced	24 weeks – 28 weeks
High Intermediate	28 weeks – 32 weeks
Intermediate	32 weeks – 40 weeks
Beginner	40 weeks – 52 weeks

Pathway Program University/College

Meet our University Placement Specialists

Carolyn

Galina

Hande

Diana

Jussara

Julia

Hannah

University Placement

ILAC University Placement Specialists help you:

- 1) Choose the best program for you based on your goals and academic background
- 2) Apply to a university or college program
- 3) Receive a Conditional Letter of Acceptance from university
- 4) Recommend an agent in your country if you need help with your student visa

University & College Programs

- Bachelor Degrees (Undergraduate)
- College Diplomas
- Post Graduate Diplomas
- MBA and Masters Degrees

ILAC's Partner Universities & Colleges

Algoma University	North Island College
Algonquin College	OCAD University
Art Institute of Vancouver	Okanagan College
Brock University Faculty of Graduate Studies in Business	Red River College
Cambrian College	Royal Roads University
Camosun College	SAIT Polytechnic
Cape Breton University	Seneca College
Capilano University	Sheridan College
Centennial College	Saint Mary's University
Conestoga College	St. Clair College
Douglas College	St. Lawrence College
Durham College	Thompson Rivers University
Fairleigh Dickinson University	Trent University
Fanshawe College	University of Manitoba
George Brown College	University of New Brunswick
Georgian College	University of Ontario Institute of Technology
Humber College	University of Regina
Huron University College at The University of Western Ontario	University of Toronto Foundation Program
Fraser International College (FIC) at Simon Fraser University	University of Windsor
International College of Manitoba at the University of Manitoba	University of Winnipeg
King's University College at The University of Western Ontario	Vancouver Film School
Kwantlen Polytechnic University	Vancouver Community College
Laurentian University	Vancouver Island University
LaSalle International	Wilfrid Laurier University
Lakehead University	
Mount Saint Vincent University	USA Partners
Mohawk College	University of Michigan-Flint
NAIT	INTO Colorado State University
Niagara College	INTO Oregon State University
Nimbus School of Music Engineering	INTO Marshall University
	INTO University of South Florida

Andrea Muñoz is from Valencia, Venezuela. She completed the pre-degree program at ILAC and is now studying Industrial Engineering at St. Mary's University in Halifax, Nova Scotia.

"My parents wanted me to come to Canada to learn English and then I decided to stay for university. Canada offers me more opportunities than in my country, and the people here are friendly and nice."

*Students who have obtained their visa with the help of a letter of acceptance from ILAC and a conditional letter of acceptance and/or supporting letter to a Pathway Program institution will be expected to complete their English language training at ILAC and not be eligible for a refund if they are not successful in completing their English Language Program Requirements. ILAC provides exceptional support services but it is the student's responsibility to fulfil the Pathway Program Institution's requirements.

High School Year

Grade 12 Grade 11

Each English level is 4 weeks

English levels	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ILAC Bands	Intro	Beginner		Pre-Intermediate		Intermediate		High-Intermediate		Pre-Advanced		Advanced		High-Advanced		University	
Principal Courses Available	General English											High School Year					

Description

- Successful students receive a Canadian High School Diploma
- Students gain real-life experience in the Canadian education system in order to enter university
- ILAC University Placement Specialists are experienced at placing students in the best universities and colleges in Canada.
- Students take English and high-school courses
- Focus on Business and Science courses along with a variety of other academic courses
- Graduates are eligible to apply to any college or university as a Canadian high school graduate

Duration

- The High School Year is one academic year and can be finished in 40 weeks
- Students may require a longer study period to complete Grade 12 if they need English as a Second Language courses first

Semester Dates

September 9 – November 13, 2013
 November 14, 2013 – January 31, 2014
 February 3 – April 23, 2014
 April 24 – June 27, 2014

Requirements

- Students must be at least Level 12 (completion of Pre-Advanced level) to register in the High School Year Program
- Students can immediately begin taking a combination of English and Grade-12 High School courses
- Students who test at a lower English level will be required to study Power English but it is mandatory to choose Power Academic Writing (8 lessons per week)
- Completion of Grade 12 or 11 of High School from home country

