

**International
House**

Dublin

2020

Welcome!

I am delighted to present to you the new International House Dublin collection of courses, programmes and services. International House Dublin is a globally recognised, leading provider of English Language Education in Ireland and an affiliate member of the International House World Organisation; one of the largest and longest standing language teaching organisations in the world. International House Dublin is also a proud member of EAQUALS; the leading professional association for language education throughout the world. This brochure includes detailed information about all of our courses, locations and services. At International House Dublin, we offer a wide range of English Language and Teacher Training Courses for students of all nationalities, levels and ages. We also run a fantastic High School Programme and work with many of Ireland's top private and public schools.

For over 21 years, International House Dublin has proudly welcomed over 75,000 students from all over the world. We stand by our top quality of teaching and customer service. Our aim is always to help each student reach their academic goals and to have an amazing time.

My teams and I look forward to working with you and welcoming students to International House Dublin, for what we guarantee will be a fantastic experience.

Padraig Hourigan
CEO

Contents

Our School	2
Welcome	2
Introduction	4
Location	5
Our Facilities	6
Your First Week	8
Our Adult Courses	10
General English Courses	12
Combined Courses	13
Exam Preparation Courses	14
Business English	18
One-to-One and Executive Courses	18
Leadership	19
English and Internship	20
Young at Heart	21
Our Teacher Training Courses	22
University of Cambridge CELTA	24
University of Cambridge DELTA	26
ACELS Junior Certificate in TEFL	27
Teacher Refresher Course	28
Our Junior and Group Programmes	30
Wesley College, Dublin	33
University College Cork	36
Young Adult Programme	39
Family Programme	40
Group Programmes	41
Our High School Programme	42
High School Programme	44
Public Schools	46
Private Day and Boarding Schools	47
Our Accommodation	48
Homestay Accommodation	50
Apartment Accommodation	50
Our Social Programme / General Information	52
Social and Cultural Programme	54
General Information	56
Testimonials	57
Important Dates	59

Introduction

At International House Dublin, we are committed to the highest standards in English language teaching.

Our school is located in an impressive and modern, purpose-built campus. Our school building boasts 5 floors and 40 classrooms, each of which holds a maximum of 14 students of mixed nationality. State-of-the-art facilities include a rooftop restaurant and outdoor terrace, a large library, fully-equipped computer lab and student relaxation rooms throughout. Located in the heart of Dublin and offering stunning views of the city, International House Dublin is ideal for students of all ages and backgrounds.

Students who choose to study with us at International House Dublin, enjoy a top quality and effective learning experience, in a friendly and supportive environment.

Location

International House Dublin is located in the heart of Dublin city centre

- > Dublin's main shopping areas, Henry Street and O'Connell Street, are just few minutes' walk away.
- > Located within Dublin's modern financial district, the IFSC.
- > A short walk from Trinity College, Temple Bar, Grafton Street and Dublin Castle.
- > Next to Connolly Train Station, Bus Arás and the LUAS Tram Station – Dublin's primary train, tram and bus hubs for the city and rest of the country.

Our Facilities

Classrooms

- > 40 modern, spacious classrooms
- > Maximum of 14 students per class
- > Mix of nationalities in every class

Reception

- > Our Student Welfare Officer is here from 8am, Monday to Friday, to help you with all of your questions and student needs.

Student Canteen

- > Rooftop restaurant
- > Open from 8am, Monday to Friday
- > Breakfast and lunch served daily
- > Plenty of hot and cold meal options, catering for all.

Computer Lab

- > Open to all, Monday to Friday
- > Printers available

Outdoor Terrace

- > Fantastic views of Dublin city

Student Lounge

- > Plenty of space to chill out

Library

- > Open to all, Monday to Friday

Accessibility

- > All floors served by elevators

Multi Faith Room

- > Escape here at any time of the day, for some peace and quiet.

Your First Week Sample

	Monday	Tuesday	Wednesday	Thursday	Friday
9:00 -	Registration, Welcome Talk & Level Test	Vocabulary & Pronunciation Development	Grammar Workshop	Speaking Exercises	Progress Test & Feedback
11:00	Class Placement & "Getting to know you" Conversation Activities				
11:00 -			Coffee Break		
11:30	Reading & Listening Exercises	Writing Practise	Class Debate	Listen & Answer Comprehensions	Reading & Writing Activities
11:30 -	Reading & Listening Exercises				
13:30			Lunch Break		
13:30 -	Lunch Break				
14:30 -	Afternoon Class Options Intensive Course / Business English / IELTS Preparation/ TOEIC Preparation				
14:30 -	Intensive Course / Business English / IELTS Preparation/ TOEIC Preparation				
15:45 -	Dublin City Walking Orientation Tour	Coffee & Games	Job Skills Club	Integration Club	FREE
15:45 -	Dublin City Walking Orientation Tour				
16:00 -	Personalised Study Programme (PSP) Options Conversation / Writing / Pronunciation / Exam Techniques / Business Skills / IH Monthly Newspaper				Check out our weekend Social Programme!
16:00 -	Personalised Study Programme (PSP) Options Conversation / Writing / Pronunciation / Exam Techniques / Business Skills / IH Monthly Newspaper				
17:00	Check out our weekend Social Programme!				

*All included in your International House Dublin package!
Don't forget to sign up for the exciting trips and activities in our Social Programme!*

Our Adult Courses

I enjoyed the time that we spent in class so much, because the teachers are really great! My visit has been amazing. I want to come back!

- Alice Silva, Spain

General English Courses

Standard Course

Our Standard General English Course covers all aspects of the language including; grammar, usage, reading, writing, listening and speaking. Specific focus is placed on oral communication and all methodology is topical and interesting.

Need to know

- > **Tuition:** 20 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum course length:** 1 week
- > **Maximum course length:** None, students can study with us for as long as they like!
- > **Starts:** Every Monday, all year round. With the exception of public holidays. See page 59 for the school's holiday dates.
- > **Age:** 16+
- > **Levels:** From Beginner (A1) to Advanced (C1). Beginner lessons start on the first Monday of every month. See page 59.

Intensive Course

Our Intensive General English Course is perfect for students who wish to make optimum use of their time studying English in Dublin. This course covers all aspects of the language and aims to develop the student's communicative ability in the shortest time possible.

Need to know

- > **Tuition:** 25 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30 and Monday to Thursday, 14:30 - 15:45.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum course length:** 1 week
- > **Maximum course length:** None, students can study with us for as long as they like!
- > **Starts:** Every Monday, all year round. With the exception of public holidays. See page 59 for the school's holiday dates.
- > **Age:** 16+
- > **Levels:** From Beginner (A1) to Advanced (C1). Beginner lessons start on the first Monday of every month. See page 59.

Combined Courses

Combined Courses

Our Combined Courses allow students to focus on their chosen specific areas of language development and to work one-to-one with their own teacher, in order to achieve their individual language goals. These courses follow the morning Standard Course, which is followed by 5 / 10 hours of individual lessons in the afternoons.

Need to know

- > **Tuition:** 20 hours of group lessons per week PLUS 5 / 10 hours per week of individual lessons. Each lesson is 60 minutes.
- > **Timetable:** Group lessons take place on Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30. Individual lessons' days and times are tailored to suit each student.
- > **Group class size:** Maximum of 14, average of 10.
- > **Minimum course length:** 1 week
- > **Maximum course length:** None, students can study with us for as long as they like!
- > **Starts:** Every Monday, all year round. With the exception of public holidays. See page 59 for the school's holiday dates.
- > **Age:** 16+
- > **Levels:** From Beginner (A1) to Advanced (C1). Beginner lessons start on the first Monday of every month. See page 59.

I loved the method of the school. I learned a lot of from it. The lessons were really interesting.

- Moana Brugalli, Italy

Exam Preparation Courses

We are one of the leading providers in Exam Preparation Courses for the following Cambridge Exams:

- FCE / First Certificate Exam
- CAE / Cambridge Advanced Exam
- CPE / Cambridge Proficiency Exam
- BEC / Cambridge Business English Certificate

We are an official Cambridge and TOEIC Exam Centre. As a result, the FCE, CAE, CPE, BEC and TOEIC exams can be taken at our school, at the end of the preparation courses or can be booked independently on separate dates.

The International House Dublin Adult School location is now an official IELTS testing venue, enabling our students, as well as students from other language schools; to book and sit the exam at IH Dublin. We offer excellent Exam Preparation Courses for the IELTS Exam.

NEW

Our Exam Preparation Courses feature regular tutorials and oral & written practice, using past exam papers.

Please note that all students who wish to take an Exam Preparation Course must pass an entrance test beforehand, to ensure they are taking the exam best suited to their level.

We recommend that students register for their exam a minimum of 5 weeks in advance. Speaking exams will be scheduled before the end of the course. Students will be notified of the specific time and date of their speaking exam, approximately 2 weeks beforehand.

I have been studying the FCE Course for the past 6 weeks and all I can say is wow! I have learned so much. I feel so lucky for coming to International House Dublin! - Jose Souza, Brazil

FCE / First Certificate Exam Course

Need to know

- > **Tuition:** 20 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum course length:** 4 weeks
- > **Maximum course length:** 12 weeks
- > **Age:** 16+
- > **Levels:** Minimum of Upper-Intermediate (B2.1). Entrance test required at time of booking.

2020 Course Dates	Duration	Exam Dates	Speaking Exam
6 th January - 13 th March	10 weeks	13 th March	12 th March
16 th March - 5 th June	12 weeks	6 th June	5 th June
6 th - 31 st July	4 weeks	30 th July	31 st July
6 th July - 28 th August	8 weeks	27 th August	28 th August
3 rd - 28 th August	4 weeks	27 th August	28 th August
28 th September - 11 th December	12 weeks	12 th December	10 th December

CAE / Cambridge Advanced Exam Course

Need to know

- > **Tuition:** 20 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum course length:** 4 weeks
- > **Maximum course length:** 12 weeks
- > **Age:** 16+
- > **Levels:** Minimum of Pre-Advanced (B2.2). Entrance test required at time of booking.

2020 Course Dates	Duration	Exam Dates	Speaking Exam
14 th January - 22 nd March	10 weeks	21 st March	20 th March
23 rd March - 12 th June	12 weeks	10 th June	12 th June
6 th - 31 st July	4 weeks	31 st July	30 th July
6 th July - 28 th August	8 weeks	28 th August	27 th August
28 th September - 11 th December	12 weeks	12 th December	11 th December

CPE / Cambridge Proficiency Exam Course

Need to know

- > **Tuition:** 20 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum / maximum course length:** 9 weeks
- > **Age:** 16+
- > **Levels:** Minimum of Advanced (C1). Entrance test required at time of booking.

2020 Course Dates	Duration	Exam Dates	Speaking Exam
12 th October - 4 th December	9 weeks	3 rd December	4 th December

Exam Preparation Courses

BEC / Cambridge Business English Certificate

Due to popular demand, we are offering the Cambridge BEC courses and exams. BEC exams are designed to help those who want to be able to communicate confidently in international workplace situations and as proof to employers, universities and other organisations of English language skills.

Need to know

- > **Tuition:** 20 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum / maximum course length:** 4 weeks
- > **Age:** 16+
- > **Levels:** Vantage Course = Minimum of Upper Intermediate (B2.1). Higher Course = Minimum of Advanced (C1). Entrance test required at time of booking.

NEW

We are delighted to be offering the IELTS exams in our year-round Adult School campus. We would be happy to book the IELTS exam for you. There are several exam dates available per month. Please contact us for more information, at time of booking or at our Reception Desk.

Full Time IELTS Course

Need to know

- > **Tuition:** 20 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum course length:** 4 weeks
- > **Maximum course length:** None, students can study with us for as long as they like!
- > **Starts:** Every Monday, all year round. With the exception of public holidays. See page 59 for the school's holiday dates.
- > **Age:** 16+
- > **Levels:** Minimum of Upper Intermediate (B2.1). Entrance test required at time of booking.

We are delighted to tell you that Corinne got 7 in her IELTS exam, like she needed. We are both so grateful for all your kindness and perfect teaching.

- Corinne's parents, France

Combined General English and IELTS Course

Need to know

- > **Tuition:** 25 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** General English group lessons take place on Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30. IELTS group lessons take place on Monday to Thursday, 14:30 - 15:45.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum / maximum course length:** 4 weeks
- > **Starts:** First Monday of each month, all year round. With the exception of public holidays, in which case the course will start on the first Tuesday. See page 59 for the school's holiday dates.
- > **Age:** 16+
- > **Levels:** Minimum of Upper Intermediate (B2.1). Entrance test required at time of booking.

2020 Course Dates			
Vantage (B2 Level)	Duration	Exam Dates	Speaking Exam
10 th February - 6 th March	4 weeks	7 th March	6 th March
17 th August - 11 th September	4 weeks	11 th September	10 th September
Higher (C1 level)			
27 th April - 22 nd May	4 weeks	23 rd May	22 nd May
26 th October - 20 th November	4 weeks	21 st Nov	20 th Nov

Business English

In today's fast paced world, confidence in communicating through English is vital for both employability and successful business. Our Business Course is designed to deliver fast and effective training. This course follows the morning Standard Course and offers 5 hours of Business English lessons in the afternoons. The business section of the course includes the following modules:

- > Participating in meetings & discussions
- > Negotiating
- > Using the telephone effectively
- > Giving clear and concise presentations
- > Entertaining clients
- > Learning strategies for the future

Need to know

- > **Tuition:** 25 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** General English group lessons take place on Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30. Business English group lessons take place on Monday to Thursday, 14:30 - 15:45.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum course length:** 1 week
- > **Maximum course length:** None, study with us for as long as you like!
- > **Starts:** Every Monday, all year round. With the exception of public holidays. See page 59 for the school's holiday dates.
- > **Age:** 16+
- > **Levels:** Minimum of Upper Intermediate (B2.1). Entrance test required at time of booking.

One-to-One and Executive Courses

Our One-to-One and Executive Courses are tailor-made to meet the exact requirements of each student. These courses are ideal for any student who wishes to concentrate on specific language skills. A completed Needs' Analysis Form and Level Test is required prior to start date.

Need to know

- > **Tuition:** 15 / 20 / 30 hours of One-to-One lessons per week. Each lesson is 60 minutes.
- > **Timetable:** Individual lessons' days and times are tailored to suit each student.
- > **Minimum course length:** 1 week
- > **Maximum course length:** None, students can study with us for as long as they like!
- > **Starts:** Every Monday, all year round. With the exception of public holidays. See page 59 for the school's holiday dates.
- > **Age:** 18+
- > **Levels:** From Beginner (A1) to Advanced (C1).

It was an intense week. My teacher was excellent, the best!

- Elodie Martin, Switzerland

Leadership

We are thrilled to announce our Leadership Programme, in partnership with Independent College Dublin. Our Leadership Programme has been specifically designed for university students, new graduates and people looking to make a change in their career. This new 2-week full-time programme will include practical tasks, group projects, workshops, assignments and seminars.

The first week of the programme will focus on Personal Presentation, with workshops on persuasive language, confidence, self-esteem and public speaking. Students will be recorded during their presentations and our teachers will give them thorough feedback afterwards. The second week of the programme will be all about Problem Solving and Team Building, with challenges and group projects. At the end of the 2 weeks, students will be given an individual feedback, including written and video materials.

Need to know

- > **Tuition:** 28 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30 and Monday to Thursday, 15:00 - 17:00.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum course length:** 2 weeks
- > **Starts:** 27th July 2020
- > **Age:** 18+
- > **Levels:** Minimum of Upper Intermediate (B2.1) Entrance test required at time of booking.

In partnership with Independent College Dublin

English and Internship

Our English and Internship Programme combines an English language course, followed by an unpaid placement in a company in Dublin. The internship allows students to gain practical work experience and to improve their English language fluency in a professional, English-speaking work environment. Students can choose from any of our courses for a minimum of 4 weeks, before starting their internship. The types of roles available are in the hospitality and professional sectors.

An up-to-date CV / Resume and Cover Letter in English, are both required at time of booking.

Need to know

- > **Tuition:** 20 / 25 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** See Standard Course or Intensive Course timetable, depending on the course chosen.
- > **Class size:** Maximum of 14, average of 10
- > **Minimum course length:** 4 weeks
- > **Maximum course length:** None, students can study with us for as long as they like!
- > **Minimum internship length:** 4 weeks
- > **Maximum internship length:** 6 months
- > **Starts:** Every Monday, all year round. With the exception of public holidays. See page 59 for the school's holiday dates.
- > **Age:** 16+
- > **Levels:** From Intermediate (B1). Entrance test required at time of booking.

Young at Heart

Our Young at Heart Programme offers mature students the opportunity to study English with other students from all over the world. In addition to classes, the students can choose to add on a tailor-made, enriching Social and Cultural Programme, specifically designed and arranged for like-minded students of the same age range.

Sample Social Programme

Monday

See many of Dublin's most famous attractions and landmarks, by joining our fantastic and professionally-guided Orientation Tour. This is an excellent way to get your bearings in the city centre on your very first day.

Tuesday

Be amazed by Ireland's natural beauty with a coastal walk in the fishing village of Howth. You can stroll around the fish market and enjoy a meal in one of the many local restaurants.

Wednesday

Experience a traditional and hearty Irish dinner in one of the city's most beloved, local eateries.

Thursday

Learn all about Irish literary tradition and enjoy a play in one of Dublin's famous theatres. Wilde, O'Casey and Shaw are just a few of the great, famous Irish writers.

Friday

Indulge with a rich afternoon tea in one of Dublin's many trendy spots.

Saturday

Discover the west of Ireland with a trip to Galway and Clare; home of Ireland's traditional music and the world famous Cliffs of Moher.

This tailor-made Social Programme is in addition to the Young at Heart package. Students can sign up to the organized activities and trips, as they please.

Need to know

- > **Tuition:** 20 hours of group lessons per week. Each lesson is 60 minutes.
- > **Class timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum course length:** 1 week
- > **Maximum course length:** 2 weeks
- > **Starts:** 27th April, 15th June, 10th August, 21st September 2020
- > **Age:** 50+
- > **Levels:** From Beginner (A1) to Advanced (C1).

Our Teacher Training Courses

For me, doing the CELTA Course was the best thing I have ever done. It has shown me that teaching English is something that I definitely want to do. It has given me more confidence to speak in front of people and I have met some really lovely people that I will stay in contact with. I would definitely recommend this course. It has given me the tools and confidence to teach and I am currently pursuing a career as an EFL teacher.

- Donna Devlin, Ireland

The University of Cambridge CELTA Course is the most widely recognised English language teaching qualification worldwide. Our school is the longest running CELTA Centre in Dublin and we offer both full time and part time CELTA Courses. Each CELTA course run at International House Dublin is externally moderated by a University of Cambridge ESOL Assessor. This guarantees that all of our candidates receive the best standard in course content, trainers and facilities.

Due to increasing demand, we are delighted to announce that we are now offering Full Time CELTA Courses in the beautiful South East of Ireland over a wide selection of dates!

NEW

The CELTA course is aimed at a range of candidates including:

- > Candidates who are entirely new to teaching.
- > Candidates who have taught languages, but with little or no previous training.
- > Candidates who have taught other subjects and wish to take up language teaching.
- > Candidates who have received previous training in language teaching but feel the need for a refresher course, for a more practical qualification, or for a more internationally recognised qualification.

Please request an application pack for more detailed course information, or download one from our website.

Full Time CELTA Course

Need to know

- > **Timetable:** Monday to Friday, 09:00 - 17:30.
- > **Class size:** Maximum of 6 candidates per tutor, with a limit of 18 candidates per course.
- > **Course length:** 4 weeks
- > **Key course content:** Seminars / workshops, teaching practice with real language learners, observations of lessons, assignments and tutorials.
- > **Dublin 2020 course dates:**
 - 6th - 31st January
 - 3rd - 28th February
 - 2nd - 27^h March
 - 6th April - 1st May
 - 5th - 29th May
 - 2nd - 26th June
 - 6th - 31st July
 - 10th August - 4th September
 - 14th September - 9th October
 - 12th October - 6th November
 - 16th November - 11th December

An excellent school. The tutors are friendly and always available to help. The facilities are great as well.

- Alan Murphy, Ireland

Part Time / Online CELTA Course

Our Part Time / Online CELTA Course is a 'blended-learning' teacher training course which combines online training with face-to-face components. Online CELTA training is assessed and moderated according to the same criteria as the face-to-face course, resulting in the same full CELTA qualification.

Please request an application pack for more detailed course information, or download one from our website.

Need to know

- > **Online training:** Includes interactive tasks, collaborative tasks in discussion forums, live sessions, observations of filmed lessons, assignments and tutorials.
- > **Teaching practice:** Teaching practice will take place in two blocks, on the below specified dates. Trainees will plan and deliver a range of lesson types to volunteer language learners and be observed by their tutor and peers. This is followed by a feedback discussion, written report and guided planning for the next lesson. There will be teaching sessions in the mornings and afternoons, and trainees can expect to spend much of the day in class or lesson planning. Full attendance in both blocks of teaching practice is a course requirement.
- > **Course length:** 15 weeks.
- > **Autumn course dates:** 31st August - 11th December 2020
- > **Autumn teaching practice dates:** 5th - 9th October / 9th - 13th November 2020

University of Cambridge DELTA Courses

Diploma in Teaching English to
Speakers of Other Languages

The University of Cambridge DELTA Course is a high-level, internationally recognised teaching qualification for experienced English language teaching professionals. DELTA consists of 3 modules, which can be taken separately or together:

- > **Module 1:** Understanding language, methodology and resources for teaching.
- > **Module 2:** Developing professional practice as a teacher.
- > **Module 3:** English

DELTA Module 1 Preparation Course and Exam

International House Dublin offers a two-week Module 1 Course. This focuses on extending and developing candidates' knowledge and understanding of teaching and learning English in a range of contexts, with an emphasis on knowledge of language, background theory and resources.

Course Dates:

18th - 29th May / 16th - 27th November 2020

Written Examination:

3rd June 2020 / 2nd December 2020

Please note that these dates are provisional and will be finalised in early 2020.

International House Dublin is an official DELTA Module 1 Exam Centre, so candidates can take their exams here in our school. We are also happy to facilitate exam candidates who are registering via Distance DELTA, Bell or another provider.

Distance DELTA Orientation Course for Module 2

The Distance DELTA is specifically tailored for teachers who would like to continue working, while they complete their DELTA.

International House Dublin is an approved Orientation Course Centre for Module 2 of the Distance DELTA and offers courses twice a year, in March / April and August / September. Our Orientation Course is a two-week, face-to-face course which focuses on the skills of analysing, planning and reflecting objectively on your own teaching methods. This course also involves essay writing and lesson observations.

Trainees must book this course on the Distance DELTA website.

Need to know

- > **Timetable:** Monday to Friday, 09:00 - 17:00.
- > **Course length:** 2 weeks
- > **Starts:** March / April and August / September 2020
- > **Key course content:** Seminars / workshops, teaching practice and lesson observation, written assignments and starting to work on online forums.

ACELS Junior Certificate in TEFL Course

The Junior Certificate in TEFL Course is specifically designed by the Irish Department of Education. This course is for primary and secondary school teachers who wish to teach English to teenagers in the junior ELE sector, primarily in ACELS recognised summer centres. **There is a huge opportunity for participants who complete this course, to work at our school as an International House teacher.**

The course is aimed at candidates who:

- > are state qualified primary and secondary school teachers.
- > have completed a course of study and are awaiting conferral of a B.Ed. or Postgraduate Diploma (Education).
- > are in the process of doing a Postgraduate Diploma (Education) Course, or are in their final year of a B.Ed. Course.

Need to know

- > **Tuition:** 30 hours of group lessons. Each lesson is 60 minutes.
- > **Timetable:** Monday to Friday, 09:00 - 17:00.
- > **Course length:** 5 days
- > **Starts:** 10th - 17th April 2020
Classes will start on Friday 10th from 14:00 to 17:30, and then from Tuesday 14th to Friday 17th, from 09:00 to 17:00.
- > **Key course content:** Seminars / workshops on teaching English language and skills, as well as 3 assignments.

Teacher Refresher Course

Our Teachers' Refresher Course is designed for teachers whose first language is not English and who wish to refresh their English language skills, while at the same time explore new methodologies and different approaches to teaching a language. This course consists of lectures, workshops and communicative sessions. It is perfect for teachers who wish to take home lots of practical ideas and activities, to use with their own students.

This course is recognised for funding under the Erasmus+ Programme only.

Typical sample sessions include:

- > Lesson frameworks
- > Irish culture sessions
- > Activities for language practice
- > Authentic material
- > Exploiting technology

Need to know

- > **Tuition:** 25 hours of group lessons per week. Each lesson is 60 minutes.
- > **Timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:30 and Monday to Thursday, 14:30 - 15:45.
- > **Class size:** Maximum of 14, average of 10.
- > **Course length:** 2 weeks
- > **Starts:** 6th July, 20th July & 3rd August 2020
- > **Age:** 18+

The experience I had at International House Dublin was beautiful. I found my Teacher Refresher Course very interesting. The level of teaching was of high quality and I feel have many new ideas, for my own classes back home.

- Natallia Marakova, Russia

Our Junior and Group Programmes

We will remember the sunny days, our adventures and nice lessons here. Every student of my group has improved their English and we wanted to thank you for everything. We feel sad to leave Wesley College, but we will always remember Ireland's hospitality and it will stay in our hearts forever.

- Olga Somova, Russia

Junior and Young Adult Programmes

Our Junior and Young Adult Programmes are engaging, challenging and enjoyable, with a focus on oral communication skills. The content includes authentic materials, project work, relevant language input and learner portfolios. The programmes are packed with English language tuition in the mornings and an exciting variety of activities and excursions in the afternoons. The afternoon programme is designed to ensure all students take part, have fun, but most of all, improve their English and make friends for life!

Our renowned **Digital Media Programme** is an integral element of our Junior Programmes and has been incorporated into our morning classes! Students can further get involved by also opting to take part in our Digital Media afternoon activities. In doing so, students will gain real skills in media production, motion animation and photography. This unique programme is in direct response to students' interests and also impacts future employment opportunities. We guarantee it is **#serioussummerfun!**

Wesley College, Dublin Dublin Summer Homestay and Residential Programmes

Wesley College is an exclusive, private boarding school located in the safe residential area of Ballinater, South Dublin; in the foothills of the Dublin mountains. The school is just 15 minutes by LUAS / tram to Dublin city centre and only a 5 minute walk to Dundrum Shopping Centre, Europe's largest shopping centre!

Wesley College's BRAND NEW fantastic facilities include:

- > Floodlit, all-weather sports pitches
- > New, modern classrooms
- > Brand new indoor sports hall
- > Tennis courts
- > Dining hall
- > WiFi and internet throughout
- > Rugby pitches
- > Hockey fields
- > Yoga space
- > Music and arts centre
- > Basketball / netball courts
- > Auditorium

Wesley College, Dublin

Accommodation Options

Students can choose to stay in Wesley College's excellent, spacious and modern, on-campus boarding houses OR at one of our friendly and carefully selected homestays!

Our Residential Programme offers:

- > Separate boarding houses for girls and boys
- > Shared, spacious bedrooms for 2 - 4 students, with bed linen and towels provided.
- > Games and relaxation rooms
- > A varied menu for breakfast, lunch & dinner in the school dining hall every day. We can cater for all special diets, but must be notified in advance.
- > 3 half-day excursions every week
- > A full-day excursion every Saturday
- > Daily evening programme, including off-campus activities and a weekly student disco.
- > **Digital Media activities** including the creation of an e-Portfolio, movie & animation, podcasting, coding for video games, blogs and online school newsletter.

Our Homestay Programme offers:

- > Full board homestay accommodation, usually sharing a twin room with a student of a different nationality.
- > Private bus service to and from school every day, for students who are not within walking distance.
- > Hot lunch in the school dining hall, Monday to Friday.
- > 2 half-day excursions every week
- > A full-day excursion every Saturday
- > 2 evening activities every week, including a weekly student disco.
- > Hot dinner in the school dining hall, on the 2 days per week of evening activities.
- > **Digital Media activities** including the creation of an e-Portfolio, movie & animation, pod-casting, coding for video games, blogs and online school newsletter.

Sample Social Programme (for residential and homestay students)

Week 1	Morning 9:30 - 13:00 (all)	Lunch 13:00 - 14:00 (all)	Afternoon 14:00 - 17:00 (all)	Evening 20:00 - 22:00
Monday	English Language Classes	Hot Lunch in Canteen	Digital Media / Camp Activities	Dinner in the canteen Irish Dancing (all)
Tuesday	English Language Classes	Hot Lunch in Canteen	Dublin City Centre / Digital Media / Camp Activities	Boys v Girls in Team Sports (res. students only)
Wednesday	English Language Classes	Hot Lunch in Canteen	Digital Media / Camp Activities	Shopping in Dundrum (res. students only)
Thursday	English Language Classes	Hot Lunch in Canteen	Digital Media / Camp Activities	Dinner in the canteen Disco (all)
Friday	English Language Classes	Packed Lunch	Christchurch Cathedral & Dublinia	Lipsync Battle (res. students only)
Saturday	Causeway Farm (all)			Movie Night (res. students only)
Sunday	Dublin City Centre Trip (res. students only) Day with your Host Family (homestay students only)			Icebreakers Game (res. students only)

Cork is Ireland's second largest city and is located on the south coast of the country, a 2.5 hour drive from Dublin. Cork is a beautiful city, with a population of 160,000 and is famous for its friendly locals.

Our programme is located at the historical University College Cork, situated on 44 acres of beautifully landscaped grounds and just 15 minutes' walk from Cork city centre.

UCC's fantastic facilities include:

- > Fantastic sports complex, The Mardyke
- > Climbing wall
- > Campus restaurant
- > Fully equipped, modern classrooms
- > WiFi and internet throughout
- > Tennis courts
- > Basketball arena
- > Library

6th - 31st July 2020 For students aged 9 to 16

Need to know

- > **Tuition:** 15 hours of mixed nationality, group lessons per week. Each lesson is 60 minutes.
- > **Class size:** Maximum of 15, average of 12.
- > **Minimum course length:** 1 week
- > **Maximum course length:** 4 weeks
- > **Starts:** Every Monday, from 6th - 31st July 2020
- > **Age:** 9 - 16
- > **Levels:** From Beginner (A1) to Advanced (C1).

Accommodation Options

Students can choose to stay in University College Cork's excellent, spacious and modern, on-campus apartment accommodation OR at one of our friendly and carefully selected homestays!

Our Residential Programme offers:

- > Modern, on campus apartments with 4 - 5 single rooms, a fully equipped kitchen, living area with TV and shared bathroom. Bed linen and towels are provided.
- > A varied menu for breakfast, lunch & dinner in the university campus restaurant every day. We can cater for all special diets, but must be notified in advance.
- > 2 half-day excursions every week
- > A full-day excursion every Saturday
- > Daily evening programme, including numerous off-campus activities.
- > Evening disco every week
- > **Digital Media activities** including the creation of an e-Portfolio, movie & animation, podcasting, coding for video games, blogs and online school newsletter.

Our Homestay Programme offers:

- > Full board homestay accommodation, usually sharing a twin room with a student of a different nationality.
- > Public transport ticket for students located more than 15 minutes' walk from the school.
- > Hot lunch in the university campus restaurant, Monday to Friday.
- > 1 half-day excursion every week
- > A full-day excursion every Saturday
- > Evening disco every week
- > **Digital Media activities** including the creation of an e-Portfolio, movie & animation, podcasting, coding for video games, blogs and online school newsletter.

Week 1	Morning 9:30 - 13:00 (all)	Lunch 13:00 - 14:00 (all)	Afternoon 14:00 - 16:45 (all)	Evening 20:00 - 22:00
Monday	English Language Classes	Hot Lunch in Canteen	Digital Media / Arts & Crafts / Camp Activities	Quiz Night (res. students only)
Tuesday	English Language Classes	Hot Lunch in Canteen	Mardyke Sports Centre	Karaoke (res. students only)
Wednesday	English Language Classes	Hot Lunch in Canteen	Cork Gaol Trip	Bowling (res. students only)
Thursday	English Language Classes	Hot Lunch in Canteen	Mardyke Sports Centre	Disco (all)
Friday	English Language Classes	Hot Lunch in Canteen	Digital Media / Camp Activities	Irish Dancing Class (res. students only)
Saturday	Kinsale and Charles Fort (all)			Movie Night (res. students only)
Sunday	Cork City Centre Trip (res. students only) Day with your Host Family (homestay students only)			Icebreakers Game (res. students only)

*Please note that the above timetable is a sample only and will be finalised in early 2020.

Young Adult Programme

Our Young Adult Programme is perfect for students who do not wish to take part in a junior course and would like to experience a city centre campus, with students of a similar age.

This programme takes place at our city centre campus from mid June to late August and is specifically aimed at students aged 16-18 years old. Our programme offers 20 or 25 hours of mixed nationality, group lessons per week. This programme includes homestay accommodation and a full schedule of optional activities & excursions, all ideally suited and offered to only students of this age group. Also included is a LEAP Travel Card, allowing students unlimited access to all of Dublin's public transport services.

Day	Sample Activities
Monday	Orientation Tour of Dublin
Tuesday	Games Afternoon / International Food Experience
Wednesday	Viking Splash / Irish Sea Walk / Dalkey Castle
Thursday	Shopping in City Centre / Christchurch Cathedral
Friday	Phoenix Park Bike Ride / Fish & Chips in Howth
Saturday	Galway and the Cliffs of Moher / Belfast and the Titanic Museum / Kilkenny and Kilkenny Castle
Sunday	Day with your Host Family

15th June - 14th August 2020 For students aged 16 to 18

Need to know

- > **Location:** International House Dublin adult school campus, Dublin city centre.
- > **Tuition:** 20 or 25 hours of mixed nationality, group lessons per week. Each lesson is 60 minutes.
- > **Class timetable:** Monday to Friday, 09:00 - 11:00 & 11:30 - 13:00 and Monday to Thursday, 14:30 - 15:45.
- > **Class size:** Maximum of 14, average of 10.
- > **Minimum course length:** 1 week
- > **Maximum course length:** 9 weeks
- > **Starts:** Every Monday, from 15th June to 14th August 2020
- > **Age:** 16 - 18
- > **Level:** From Beginner (A1) to Advanced (C1).

Homestay Accommodation:

Young Adult students on are placed at one of our friendly and carefully selected homestays.

Our Young Adult Programme offers:

- > Full board homestay accommodation, single room or sharing a twin room with a student of a different nationality where available.
- > LEAP Travel Card, with unlimited travel on public bus, DART / train and LUAS / tram in Dublin.
- > Hot lunch in the school canteen, Monday to Friday.
- > 4 afternoon local visits/activities per week
- > 2 group dinners out per week
- > A full-day excursion every Saturday

Family Programme

At International House Dublin, we have created an English language programme for the whole family! This programme, designed for parents, children and teenagers, takes place at Wesley College. Our Family Programme is perfect for families who wish to combine an English language course, with a wonderful summer holiday to Ireland!

Families can choose tuition only, or tuition and afternoon activities for the children, leaving free time for the parents in the afternoons. Families on this programme also have the option to join the camp's full day Saturday excursion each week.

Accommodation Options

Families can choose to stay at one of our friendly and carefully selected homestays.

OR

Can arrange their own apartment or hotel accommodation. We are happy to provide recommendations!

29th June - 10th July 2020

Need to know

- > **Tuition:** 15 hours of mixed nationality, group lessons per week. Each lesson is 60 minutes.
- > **Class timetable:** Monday to Friday, 09:30 - 13:00.
- > **Class size:** Maximum of 15, average of 12.
- > **Class structure:** Classes are separated into age groups as follows; 4 - 5, 6 - 8, 9 - 16 and parents.
- > **Minimum course length:** 1 week
- > **Maximum course length:** 2 weeks
- > **Starts:** 29th June to 10th July 2020
- > **Age:** For children aged 4+, for parents of all ages!
- > **Levels:** From Beginner (A1) to Advanced (C1).

Group Programmes

We offer year-round, tailor-made programmes for students travelling in groups. Courses, activities, accommodation and travel are all arranged, as per the individual requirements of each group.

Our Group Programmes offer:

- > Return airport transfers, to and from Dublin Airport.
- > Shared, full board homestay accommodation for students.
- > Single room, full board homestay accommodation for 1 Group Leader per 15 students.
- > Orientation walking tour of Dublin City Centre
- > Welcome pack, including map of Dublin City Centre.
- > English level placement test on arrival (or before arrival on request).
- > All course materials and International House certificate, indicating students' CEFR level.
- > Use of all college facilities including canteen, computer lab and library.
- > 24 hour emergency phone contact, with International House staff member.

Optional Extras:

- > Additional 5 hours of tuition
- > Travel card
- > Hot lunch
- > Exams specifically requested, such as Cambridge, TOEIC & IELTS.
- > Day trip to one of Ireland's tourist attractions.
- > Half-day excursions around the city of Dublin.

Need to know

- > **Location:** International House Dublin adult school campus, Dublin city centre.
- > **Tuition:** 15 or 20 hours of closed group lessons per week. Each lesson is 60 minutes.
- > **Class timetable:** Varies according to group requirements
- > **Class size:** Maximum of 15
- > **Starts:** All year round
- > **Age:** 9 - 18
- > **Level:** From Beginner (A1) to Advanced (C1).

Our High School Programme

The best year of my
life! Thank you!

- Kanako Aoki, Japan

High School Programme

We have over 21 years' experience in offering our High School Programme and take pride in placing students in top public and private schools around Ireland. We organise and supervise students' High School Programme from start to finish, taking care to place students in the best school for them. As a founding member of the AGPI, The Association of Guardianship Providers in Ireland, we provide the highest standards of guardianship for all our High School Programme students. We support, and ensure the safety and security of our High School Programme students.

Parents are kept informed of their child's academic progress and general welfare at all times. They can be confident that their child will receive the best possible care and attention. Reports are sent regularly throughout the year. As well as receiving regular visits, the student can contact his or her guardian at any time and for any reason. All students and their parents have a 24-hour contact number for their guardian.

An academic semester, or year in Ireland, provides students with an invaluable opportunity for personal development, increasing cultural knowledge and gaining confidence in the English language. The High School Programme is open to all students aged 12-18 years and is available in a wide variety of both private and state schools, throughout the country. The Irish educational system offers an excellent range of academic subjects in science, technology and the arts.

Need to know

- > **Age:** 12 - 18
- > **Levels:** Minimum of Intermediate (B1).
- > **Required:** Students must provide all academic reports for their 2 school years prior and a reference from their School Principal.

A student can choose to study in an Irish high school for:

Full Academic Year	September - June
One Term	September - December, January - Easter, Easter - June
Two Terms	September - Easter, January - June
12 Weeks Immersion Programme	From beginning of September or January

Our High School Programme offers:

- > Careful selection of suitable school
- > School visit and tour for parents
- > 2 airport transfers
- > Welcome pack and orientation tour of Dublin city centre.
- > Placement in full board accommodation – homestay or boarding school.
- > Regular visits to students, to monitor their wellbeing and academic progress.
- > Regular report to parents and agents
- > Regular liaison with school, teachers and homestays.
- > Attendance at parent/teacher meetings
- > 24 hour emergency contact with Guardian and immediate emergency assistance.
- > Regular social and cultural outings in Dublin
- > Assistance in purchasing books and uniforms
- > Processing of documents as required
- > Assistance with visa application and registration, as required.
- > Arrangement of additional transport, including transport to and from school as required.
- > Control of payments made from contingency fund (for books, uniform, additional transport etc.)
- > Orientation and 2 midterm weeks, each including a full schedule of activities and optional English language lessons.
- > An opportunity for students to add on a FCE Exam Course at our city centre, adult school.

I love my school and have so many friends. They are nice to me and introduced me to Irish culture and games. My English has really improved here.

- Carlos Agüera, Spain

Public Schools For EU students only

International House Dublin works in partnership with over 50 state schools all over Ireland. Our partner schools have been carefully selected based on their record of academic achievement, enthusiasm for accepting international students and understanding of the High School Programme.

The schools we work with feel that they too benefit from the cultural exchange. We take great care to regulate the number of students in any one school, to ensure maximum integration. Schools are normally located in smaller communities outside of the bigger cities. Students live with a local host family, within easy access of the school and are encouraged to become fully involved in the social life of the school and local community.

Our State School Programme offers:

- > Registration
- > School & homestay placement
- > Full guardianship
- > Homestay accommodation for length of programme, including two half-terms (October and February). Christmas & Easter holidays not included.
- > Orientation and 2 midterm weeks, a full schedule of activities and optional English language lessons.
- > An opportunity for students to add on a FCE Exam Course at our city centre, adult school.

Private Day and Boarding Schools For all students

International House Dublin has the pleasure of collaborating with the top private schools in Ireland.

Private Day School Programme

The day programme is offered as a package, including host family accommodation and full guardianship. This option is open to all students aged from 12-18. Students attend day school and live with a host family.

Private Boarding Programme

Full Academic Year only

Boarding is a great option for students. Students become an integrated part of the school community and the settling in process happens quickly. Boarding schools offer smaller class sizes, supervised homework and an extensive choice of organised sports and extra-curricular activities. This option is open to all students aged from 11-18. Prep school is available to students aged 11-13 and allows students to begin studying in Ireland, from the last year of primary education onwards.

Our Private School Programme offers:

- > Registration
- > School placement
- > Full guardianship
- > Homestay accommodation for day student for length of programme, including two midterms (October and February). Christmas and Easter holidays are not included.

Or

- > Boarding accommodation for the length of programme, homestay accommodation for two midterms (October and February). Christmas and Easter holidays are not included.
- > Orientation and 2 midterm weeks, a full schedule of activities and optional English language lessons.
- > An opportunity for students to add on a FCE Exam Course at our city centre, adult school.

I love Irish dancing,
speaking English and
my host family

- Ji Su, Korea

Our Accommodation

My host mother is a perfect person. She helps me and shares interesting thoughts and ideas with me. I love her cooking, especially mash potatoes!

- Burcu Eren, Turkey

Accommodation

Homestay Accommodation

Living at a homestay is the best way for students to practise their spoken English every day and to experience the world-famous Irish hospitality. Homestay accommodation is available to all of our students, all year round. Our homestays are in safe, residential suburbs of Dublin and are easily accessible by public transport. All of our homestays have been carefully selected by the International House Accommodation Team and are regularly visited.

Homestay accommodation is available to our students on a half board basis. Students can choose a single, double or twin bedroom. There is also the option of a private bathroom, subject to availability. Bed linen and towels will be provided, as well as access to laundry facilities once per week.

My host family made me feel comfortable and welcome. I miss them.

- Ariel Barros, Argentina

Apartment Accommodation

We offer a range of high quality, self-catering apartments all year round. These apartments are available to all students aged 18+, for both short and long stays.

Classic and Premium Shared Apartments

We offer both classic and premium shared apartments in Dublin city centre, within short walking distance of the school. All students will have their own single en-suite bedroom. Students will share a fully-equipped, modern kitchen and comfortable living room. All apartments have free Wi-Fi.

Beckett House Classic Apartments

- > City centre location
- > Less than 10 minutes' walk from the school
- > Each shared apartment has 8 single en-suite bedrooms, a living area with TV and a fully equipped kitchen.
- > Residence facilities include; 24 hour concierge at desk, modern gym, lounge area, cinema room, coffee bar, rooftop terrace, laundry room and plenty of bike storage.

Beckett House Premium Apartments

- > City centre location
- > Less than 10 minutes' walk from the school
- > Each shared apartment has 4 single en-suite bedrooms, a living area with TV and a fully equipped kitchen.
- > Residence facilities include; 24 hour concierge at desk, modern gym, lounge area, cinema room, coffee bar, rooftop terrace, laundry room and plenty of bike storage.

Social Programme / General Information

I enjoyed Dublin
and all visits
into Ireland, the
landscapes were
breathtaking.

- Rena Braun, Germany

Social and Cultural Programme

We organise a weekly Social and Cultural Programme all year round, which offers a variety of exciting activities and trips for our students to join!

Students can sign up for any, or all, of the activities each week and we really encourage them to do so! The Social and Cultural Programme is a great way to make friends from all over the world and to really experience Irish life.

We are always eager to hear feedback and encourage students to come to us with ideas and suggestions. If there is something you would like to see or do, let us know!

I loved Dublin's streets, Howth, Bray and the National Gallery was excellent.

- Sofia Barrale, Italy

Day	Sample Activities	
Monday	Orientation Tour of Dublin	
Tuesday	Coffee and Games Afternoon Great way to make friends!!	
Wednesday	Running Club / Night Out in Dublin's Fair City	
Thursday	National Art Gallery / Irish Whiskey Museum / Irish Dancing	
Friday	Guinness Storehouse Visit / Trinity College Book of Kells / Football tournament / Dublinia / St. Patrick's Cathedral	
Saturday	Wexford (Hook Head Lighthouse) / Galway / Belfast / Garden of Ireland (Wicklow & Glendalough)	

Have fun!

General Information

Transportation in Dublin

International House Dublin recommends that all students purchase a LEAP Travel Card to avail of cheaper rates. Students can purchase these from most newsagents, or the Dublin Bus Office on O'Connell Street. A weekly ticket is €40 and offers unlimited access to all types of public transport in Dublin (Bus, LUAS / tram and DART / train), which comes in handy for the social programme too!

Visa and Immigration Guidelines

All non-EU students should check with their nearest Irish Embassy / Consulate, to confirm if they need a visa to study in Ireland. Students can also check on the Irish Naturalisation and Immigration Service (INIS) website. Students are responsible for providing all necessary documents in the visa application process, as advised by the Embassy / Consulate and/or the INIS website.

All non-EEA and non-EU students must register with the Garda National Immigration Bureau (GNIB) in Dublin, to get permission to remain in Ireland for more than 90 days. Registration needs to be completed within 30 days of arrival to Ireland. Our Student Welfare Officer will assist students with the required documentation and process. Students can find out further information about the immigration process at our weekly Integration Club.

Insurance

All students must obtain appropriate medical and travel insurance, before arrival into Ireland. International House Dublin can arrange medical insurance for students, upon request.

Students from the EU should travel with their European Health Insurance Card (E111). This will allow students to access medical care in Ireland.

School Holidays

Please see page 59 for a full list of school holidays for the year. In the case of public holidays which occur on a Monday, students will begin their course on the Tuesday. Public holidays are non-refundable.

Terms and Conditions

For full details on our Terms and Conditions, please refer to our pricelist.

Testimonials

"I'm really happy I chose International House Dublin to study English. The people are so friendly and helpful. I can speak to everyone at the school. The atmosphere is so cheerful."

- Haneen Alanazi, Saudi Arabia

"Amazing experience. The school is great and the teachers are wonderful. Loved everything in this place."

- Javier Garcia, Spain

"I've studied in International House Dublin 3 times. I've met a lot of great people studying here and always enjoy my experience. I will come back again for sure!"

- Daphne Bardou, France

"I attended International House for one month and I think that it is the best in Dublin! Excellent teachers and staff! I'll miss you!"

- Lucia Porricelli, Italy

"Best school ever! The teachers and staff are great, they're friendly and helpful, the social programme is really good! I couldn't have chosen better, I had an amazing experience and it was the best of my life! I hope someday to go back to Ireland and International House Dublin!"

- Roberta Barreto, Brazil

"International House Dublin is the best place to improve your English. The teachers are wonderful, I had a great time in their classes. Everyone should have this experience!"

- Zeynep Orhan, Turkey

"I loved studying with International House Dublin. The activities in the classroom are great. The social programme is very nice with different things to do. I loved it!"

- Angelica Kirch, Brazil

Notes

Important Dates 2020

School Holidays

1st - 3rd January
(inclusive)
17th March
13th April
4th May
1st June

3rd August
26th October
21st December 2020
to 1st January 2021
(inclusive)

Beginner Lesson Start Dates

6th January
3rd February
2nd March
6th April
5th May
2nd June

6th July
3rd August
7th September
5th October
2nd November

In the case of public holidays occurring on a Monday, students will begin their course with us on the Tuesday of that week. Public holidays are non-refundable.

International House Dublin
The Steelworks, Foley Street,
Dublin 1, Ireland

T: +353 1 877 3900
E: info@ihdublin.com
w: www.ihdublin.com

Follow us

