
LIVE
LEARN
LOVE
ENGLISH

English Language
Courses in

New York City

2022

Welcome to Rennert!
Everything we do is about you
Take a fashion internship, become an actor, or rub shoulders with world
business executives. There are so many ways to live and breathe English in
New York City!

We have chosen highly qualified and trained teachers, a passionate and
dedicated staff, and hand-picked a wide array of programs and partner
schools so you can live, learn, and love English and create your own
unforgettable experience.

Come experience New York City with Rennert!

“I learned so much, it’s
not only the education at
school, that’s a big part,
and Ralph my teacher is so
amazing. He has a good way
to push my English but on
the other side, I learn a lot
from the other cultures, from
students who have been
longer at Rennert…That’s
the point, to understand
what the culture is.”

 — Thorsten, Germany

Why choose
Rennert?

QUALITY
Founding member of the award-
winning International Association
of Language Centres, Rennert
provides excellence in education and
specialized services in a beautifully-
styled, city-center school and
teacher training facilities.

CITY-SAVVY
A fantastic city-center location:
Midtown Manhattan in New York,
just steps away from Grand Central
Terminal, The Chrysler Building, and
beautiful Bryant Park.

ACADEMICS
Our staff and teachers receive train-
ing through out the year to ensure
our academic approach is sound
and based on the most effective
approach to language development.

SMALL CLASSES
Maximum of 12 students (average
10) in American English groups, and
maximum of 6 students in our Profes-
sional English group.

PLUS ENGLISH
Exclusive add-on programs including
English Immersion, Dance, Music,
Fashion, Photography, Acting,
and more!

ONE-ON-ONE
ATTENTION
One-on-one weekly consultations
with your teacher to discuss your
progress and your needs.

EXECUTIVE FOCUS
Executive and Professional English
Programs with expert, experienced
teachers in small group and private
formats. Exclusive designated
classrooms and lounge.

FREE LANGUAGE
WORKSHOPS
Continue your learning after class
in free language workshops led
by our teachers. You can practice
American slang and idioms, learn
about U.S. culture, or meet new
students by joining our guided
conversation club.

ACTIVITIES
Fun and interesting daily activities,
many of which are free or guided
by Rennert teachers Weekend
excursions to nearby cities
and attractions.

CURATED
EXPERIENCE
Whether your goals are to
pursue a university degree,
gain industry experience, or
develop your artistic side,
Rennert can help curate a unique
learning experience through its
partnerships.

02 The Rennert English Experience
03 Rennert New York
04 American English Programs
05 Business English
06 Test Preparation Courses and EAP
07 University Preparation Courses
08 English for Executives and Professionals
10 Add-on Plus English Programs NYC
12 Business English in Action
13 Activities in New York
14 Housing in New York
15 Before and After you Arrive
16 Become an English Teacher
17 Rennert Teens

For forty-six years I’ve been seeing smiles
on the faces of happy students at Rennert.

Those smiles reflect your feeling of
accomplishment, your happiness at
making new friends and creating memories
in New York City.

Join us and learn English in our friendly
and nurturing schools where we truly care
about you.

Come and discover Rennert International
in the USA.

César Rennert
Founder and CEO of Rennert International

Succeed!
Put your trust in our 46 years of expertise in language teaching
to ensure that you succeed in your language goals. Our
signature ‘R.E.A.L. Method’ (Rennert Experiential Approach to
Languages) is constantly researched and fine-tuned by our
talented and dedicated teachers. Rennert’s system will ensure
you progress quickly by immersing you in the English language
through real-life experiences, both in the classroom and in New
York City.

When you arrive
You will receive a warm welcome and a thorough orientation of
programs and school life to make you feel at home. Next, you
will take an English placement test and have a short speaking
interview so we can place you in the best level for you to make
optimal progress. You will meet our staff and hear all about the
fun activities and events going on in the school.

Individual guidance
Once you get started in your course, our friendly, well-qualified
teachers will coach you during class and in your scheduled
one-on-one weekly meetings where they will update you on
your progress and help you stay on track for language learning
success. We are here to help you achieve your learning goals. At
Rennert your language is assessed against the internationally
recognized CEFR (Common European Framework for Language
Learning).

Every four weeks, your teacher will evaluate whether you are
ready to advance to the next level.

Keep it R.E.A.L. and experience
the English language
Make sure you take full advantage of the many opportunities to
learn by participating in all that we offer. Join our free language
workshops and teacher-led activities. Meet new people and
make friends. Take a dance class, or pursue an internship in
business or fashion. Immerse yourself in language and truly
discover American culture. Use your time at Rennert to meet
future business partners and build a network of life-long friends.

Whether you are preparing for an exam, perfecting your
professional English, or learning just for fun, the Rennert
Experiential Approach to Languages will lead you to success!

Now it’s your turn to LIVE, LEARN, AND LOVE ENGLISH!

The Rennert English Experience

2 | Rennert 2020

New York City
Rennert is located in
Midtown Manhattan, a
steps away from Grand
Central Terminal, the
Chrysler Building and the
United Nations Head-
quarters. Times Square
is a 15-minute walk or
just one subway stop
from the school. With the
lights of Broadway, the
magic of Times Square,
and the many museums,
skyscrapers, restaurants,
and music and dance
clubs, it is no wonder New
York is known as the city
that never sleeps.

Your School
Ages: 17+ year-round, 16+ in
summer (July–September)

Number of Students Per Class:
12 maximum in American English
6 maximum in Executive English

Student Lounge: lounge with
microwaves and snack/drink
vending machines, wireless access

Computer Access: 10 computers
for student use

Free WiFi: Available throughout
the school

Nearest Subway Station:
Grand Central Terminal

Cafés and restaurants: offering
discounts with student ID

Housing options within walking
distance or a short subway ride away

Address: 12 East 41st Street, New
York, NY 10017 at Berkeley College

Manhattan Travel Time

Homestays: 30–60 minutes
by subway

Residences: from a 10-minute
walk to 20 minutes by subway

Apartments: from a 10-minute
walk to 20 minutes by subway

Eateries: typically a 2–5
minute walk, there are dozens
of cafés and restaurants
around the school, some offer-
ing a 10% discount to Rennert
students

Attractions Nearby: Fifth
Avenue, MoMa, shopping,
Bryant Park, Central Park,
Rockefeller Center

Average Temperature (°C):
Spring 16° • Summer 25°–30°•
Fall 14° • Winter 2°

Rennert New York
12 East 41st Street,
New York, NY 10017

 United Nations HQ

 Grand Central Terminal

 Times Square

 Central Park

 Rockefeller Center

 MoMa

 Bryant Park

NY Public Library

Fi
ft

h
Av

e

The Chrysler Building

Rennert 2020 | 3

All classes at Rennert are taught
by qualified, certified English
language teachers who are
friendly, supportive, and dedicated
to you and your English progress.

Location:
New York City

Course Duration:
1-week minimum

Lesson Duration:
50 minutes

Start Dates:
Any Monday

English Levels:
All levels

Ages:
17+ (16+, July–September)

Number of Students Per class:
Average 10 (maximum 12)

Weekly Progress Reports:
One-to-one consultation with your
teacher to help you stay on track
to achieving your goals

Certificate of Completion:
A personalized certificate with
a description of your language
competence

 American English Programs

All Courses Immerse yourself in English and choose the schedule that matches your learning goals. Rennert offers lessons
in Intensive, Semi Intensive and Super Intensive schedules. Classes focus on the four language skills using our
signature R.E.A.L. method: Rennert Experiential Approach to Languages, that will have you speaking English-
only from your first day.

Our small-group classes are always facilitated by our expert and friendly Rennert teachers. You will perfect your
listening, speaking, grammatical and idiomatic use of English in a fast-paced learning environment. Take
an Intensive course option and add more fun and interesting electives to give you even more practice in English!

Intensive 20
Expand your communication skills while still
having free time for Plus programs, activities,
and excursions.

20 American English lessons per week

Days Monday–Friday

M/A Morning or afternoon schedule

Visa Tourist visa or waiver

Intensive 22
Achieve progress faster while still having time
to see the sights of vibrant New York City. Take
advantage of long-term stays.

20 American English lessons per week

+2 Communication workshops per week

Days Monday–Friday

M+A Morning and afternoon schedule

Visa F-1 student visa

Semi-Intensive 16
Get the most out of your free time in New York
City with just 16 lessons per week.

16 American English lessons per week

Days Monday–Thursday

M/A Morning or afternoon schedule

Visa Tourist visa or waiver

Boost your English experience by
adding extra one-on-one time with
your teacher. Advance quickly and
achieve your English learning
goals. See Fees and Dates packet
for packages and pricing.

PRIVATE LESSONS

Add-on

Intensive 30
Make progress even faster with our most
popular program of full immersion.

20 American English lessons per week

+10 Afternoon elective lessons per week

Days Monday–Friday

M+A Morning and afternoon schedule

Visa F-1 student visa

4 | Rennert 2020

Designed for future
professionals, this course will
help you develop your English
skills for use in the workplace.
You will learn business-specific
vocabulary, prepare and deliver
presentations, and practice
skills like leading meetings and
negotiations.

Electives Business English
For
Future Professionals

For
Intensive 22/30

Learn American business
language, boost your resumé and
acquire an early-career advantage.

20 Business English
lessons per week

+2* Fluency course modules
per week

Days Monday–Friday

M/A Morning or afternoon
schedule

Visa
Tourist or F–1 student
visa depending on
course

Ages 17–27

* Business English can be taken
in 20 and 22-lesson options.
22-lesson option is required for F-1
student visa.

Enjoy extra practice, build more
confidence, and experience
faster progress in English with
a range of interesting afternoon
electives to suit your needs.

• Speaking and Pronunciation:
Improve your fluency, build
vocabulary, and speak more
like a local in this fun and
engaging course.

• English through American
Films: Improve your compre-
hension, fluency, and knowl-
edge of idioms and vocabulary
by discussing and analyzing
American films.

• American Culture and
Current Events: Learn about
U.S. diversity and culture,
behavior, and etiquette as you
analyze stories in the news
and on social media in this
advanced level elective.

Go full immersion with a semester or
year-long course in New York City. Live
like a New Yorker, experience the city in its
splendor, and reach your fluency goals.

Select your course intensity of 22
or 30 lessons per week and benefit
from an excellent price on tuition and
accommodation.

This course is ideal for high-school grads
or students planning to pursue a graduate
or undergraduate degree in the U.S.

Semester/Year English Program

A combination of structured class
activities, written exercises,
case studies and project work
is used and developed through
topics such as Management,
Marketing, Finance and World
Economy.

Business skills covered
include†:
• Giving presentations
• Writing emails
• Participating in meetings
• Networking and making

small talk
• Negotiating
• Participating in teleconferences
• Handling problems

Language skills covered
include†:
• How to use persuasive

language in letters and
presentations.

• When and how to use different
levels of formality in written
and spoken English.

• How to use intonation to
convey confidence and
empathy.

• How to formulate questions
to foster dialog, agreement,
resolution, or debate.

† Not all skills are covered each week

Rennert 2020 | 5

Make the most of your vacation in the U.S. by adding
this once-in-a-lifetime volunteer experience. This
service is in addition to your English classes at
Rennert.

During your 4-week Semi-intensive course, you will
attend two workshops that will guide you on how to
prepare an American-style resume and interview
skills. Rennert will then arrange an interview for you at
a U.S. company. Once accepted, you will volunteer for
4–8 weeks and experience the language and culture
of the American workplace.

Rennert’s placement team will check in with your
weekly and after successful completion of your place-
ment you will receive a letter of recommendation that
will be a valuable asset in your future.

For the first two weeks, you’ll attend
English classes and participate
in two workshops to prepare your
American-style resumé, and practice
for your interview with a sponsor
company. Once accepted, you will
volunteer part-time for the next 4-14
weeks and practice your English
communication skills alongside local
professionals.

Rennert’s placement team will have
weekly check-ins with you, and after
successful completion, you’ll receive
a letter of recommendation that will
be a valuable asset in your future.

Make the most of your experience in
the U.S. with this once-in-a-lifetime
program that will boost your chances
of a successful career.

Language Internship Experience

Language Immersion Placement Service | For non-visa students

16 or 20 English lessons per week (from weeks
1–4)

+2
Workshops in Resumé Building and
Interview Techniques, followed by an
interview (weeks 1–4)

20–40 Hours per week of Language Internship
Experience (from weeks 5–8+)

Duration 8–12 weeks including English

Visa Tourist visa or waiver

Level Skype interview, upper-intermediate
level of English

Extras
Letter of recommendation from
the organization at the end of their
volunteer experience.

22 Business English or Intensive English lessons per
week (from weeks 1-16)

+2 Workshops in Resumé Building and Interview
Techniques (from weeks 1–2)

+20 Hours per week of Language Immersion Experience
(from weeks 3–16)

Duration 6–16 weeks including English

Visa F-1 student visa

Requirements Skype Interview, upper-intermediate level of English

Extras
Students will be given a letter of recommendation
from the organization at the end of their internship
experience.

Add this language internship option to your
Business English 22 or Intensive English 22
course. Practice all you have learned in class
in a real-life business environment in New
York City.

Practice your English communication skills
in a variety of business fields.

“I really felt a part of
something here. I learned
how an American busi-
ness works and improved
my Business English.”

— Gianluca, Germany

Sample Fields Include:
• Marketing
• Public Relations
• Architecture
• Fashion
• Hospitality
• Information Technology
• Arts

+

Business English in Action | For F-1 visa students

Add-on

6 | Rennert 2020

TOEFL Preparation and EAP

Rennert’s TOEFL Success program will help
you achieve the score you need to enter
university. Students learn key strategies for
success in all areas of the internet-based
test including reading, writing, speaking and
listening. Weekly practice tests and student
progress reports will keep you on track for
success. The course meets for 4 lessons per
day with only 12 students per class to allow
for maximum progress.

Rennert can assist in registering for the TOEFL
exam on the ETS website: www.ets.org

TOEFL Success English for Academic Purposes (EAP)

Train in strategy and high-level language skills
to achieve the score you need to succeed in
the TOEFL iBT.

20 TOEFL Success lessons per week

+2* Elective lessons per week

Duration 4–12 weeks

Days Monday–Friday

M/A Morning or afternoon schedule

Visa Tourist/Waiver or F–1 student
visa depending on course

* TOEFL Success can be taken in 20 and 22-lesson
options. 22-lesson option completes elegibility for
F-1 student visa.

“ Dear Teacher, I took
my TOEFL exam in Italy
on July 23rd and I GOT
101! So I made it. I can
objectively say that
you’ve been one of my
best teachers ever.”

— Francesca, Italy.

Rennert offers English for Academic Purposes
to help you learn the skills you will need to
succeed in academic life in universities here
or abroad. This intensive Academic English
course focuses on critical thinking skills
and strategies, research techniques, and
academic writing, reading, listening, and
note-taking skills, which are essential for
academic success.

Focus on developing your Academic English
skills to achieve success at an American
university.

20 EAP lessons per week

+2 Communication workshops per
week

Days Monday–Friday

M/A Morning or afternoon schedule

Level Intermediate level required

Visa F-1 student visa

Focus on developing:

• Critical thinking
• Research techniques
• Academic writing
• Analytical reading skills
• Strategic listening and note-taking
• Presentation skills
• Discussion strategies
• Teamwork skills

This course is a great option for students
who are currently or will soon be enrolled
in undergraduate or graduate university
programs.

EAP students can add to their course
Language Internship Experience or any
of our Plus English courses.

Rennert 2020 | 7

English for Executives
and Professionals

Modern facilities and a sepa-
rate suite for professionals
including student comput-
ers as well as a lounge with
complimentary tea, coffee,
and periodicals.

Location:
New York City

Classes:
Small, international group
classes (6 clients maximum)

Lesson Duration:
60 minutes

Teachers:
Teachers create tailor-made
classes to suit students’
learning goals

Extras:
Complimentary lunch on
Monday; Thursday evening
wine and cheese social events
for cross-cultural networking

Course Duration:
1 week minimum

Start Dates:
Any Monday

English Levels:
Intermediate and above

Recommended
Minimum Age:
26

Professional PrivateAll Courses

Focus on your specific language
needs and goals with a person-
alized course with your private
teacher. The program is tailor-
made by your teachers using
the needs analysis survey you
complete before your program.

Professional Group

Full-time/Part-time Full-time/Part-time

Focus on in-depth analysis
of case studies, negotiating,
management styles, relationship
building, and more.

Full-time

30
Professional English
lessons per week

Days Monday–Friday

M+A Morning and afternoon
schedule

Visa F-1 student visa

Full-time

30
Private Professional
English lessons per
week

Days Monday–Friday

M+A Morning and afternoon
schedule

Visa F-1 student visa

Part-time

15
Professional English
lessons per week

Days Monday–Friday

M/A Morning or afternoon
schedule

Visa Tourist or waiver

Part-time

15
Private Professional
English lessons per
week

Days Monday–Friday

M/A Morning or afternoon
schedule

Visa Tourist or waiver

Join other professionals and your
teacher in this add-on class. Get
hands-on practice in professional
writing skills, editing, style, and
sentence and paragraph structures.

Add-on
3-HOUR LESSON IN
BUSINESS WRITING

Professional
Combination

Get the best of both worlds with
a combination of dynamic group
classes and customized private
lessons.

15
Professional Group
English lessons per
week

15
Professional Private
English lessons per
week

Days Monday–Friday

M+A Morning and afternoon
schedule

Visa F–1 student visa

Group + Private

8 | Rennert 2020

Rennert has trained the
world’s leading international
executives and professionals
for more than four decades.

Build your confidence and
enhance your presentation
skills, share business best
practices, and hone email and
phone communication skills.
Learn the most up-to-date
business and professional
concepts and terminology to
stay competitive.

Network with fellow
professionals at our
complimentary lunches as
well as evening wine and
cheese mixers.

Finance
Learn the language of finance with your
qualified teacher and analyze the financial
performance of companies, trends, regula-
tions, and more.

Sales and Marketing
Explore sales and marketing trends in the U.S.
and abroad while learning specific vocabulary
through analysis of case studies and current
events in the industry.

Law
Learn about the structure and history of U.S.
law, looking at specific language of contracts,
regulations, constitutional laws, and statutes.

Aviation English
Offered anytime during the year, on request.
For aviation professionals, particularly pilots
and air traffic controllers, this specialized
course will help prepare you to pass the ICAO
Language Profile. This course can be added to
any part-time Professional English program or
American English program.

Professional English for
Specific Purposes

These specialized, one-week workshops are
created for professionals who want to focus
on industry-specific language skills.

Duration 1 week total

15 Hours per week

Days Monday–Friday

Schedule Morning, afternoon, or evening
schedule

Add-on To any part-time Professional
English program

Dates Specific dates apply. Please
see Fees and Dates for details.

Join our Evening English program
from 6:25–8:30 p.m. once a week
to master English pronunciation.
Learn to pronounce difficult English
sounds more clearly, use natural
rhythm and stress, and become
more expressive using appropriate
pitch and intonation.

PRONUNCIATION AND ACCENT
REDUCTION CLASSES

“Studying English at Rennert was not just about learning
a language; it was also about having a fabulous human
experience with the diversity of the students and the
convivial atmosphere created by the staff of the school.”

— Bruno L.
 Financial Comptroller, Paris, France

Add-on

Rennert 2020 | 9

Fashion

If you have a passion for fashion, Rennert and
Berkeley College offer an exciting 4-week, inten-
sive program for you!
Get a hands-on look at the fashion business
industry, and learn from professionals in fashion
buying, merchandising, fashion forecasting,
trendspotting, and more.

Plus English Programs

Course Length: 4 weeks total
Plus Lessons: 15 lessons per week
Add-on To: Semi-intensive English
and Intensive English 20/22
Requirements: Upper-intermediate
English level
Specific Start Dates: See Fees and
Dates packet

Photography

Enjoy amateur photography courses taught
by experienced professionals at a boutique
photography studio. PhotoUno Studio offers
crash courses in Digital Photography and
Photographing New York City.

Pick your course of 1 day, 3 or 6 weeks
Add-on To: Any American English
Program
Requirements: Intermediate English
level and a digital camera
Specific Start Dates: See Fees and
Dates packet

For many years, Rennert has been curating a
collection of enriching Plus English Programs
that allow you to explore English language
learning beyond the classroom, getting the
most and the best of New York City. These
programs can be added on to nearly any
Rennert English program.

Whether you want to study an art form for
the first time, or want to deepen your skills
and talents, Rennert has the Plus program
for you.

Pursue your passion while practicing English
at partner schools attended by American
students, so your language immersion
continues while you make new international
friends.

Earn 4 credits recommended for transfer
from New York Film Academy in their
intensive Filmmaking workshop. First,
spend 4 weeks in Intensive 30, and
then attend New York Film Academy for
4 weeks where you will gain hands-on
experience writing, shooting, directing
and editing three short film projects, or
acting for film. No previous experience is
necessary.

Super-intensive
Filmmaking

Course Length:
8 weeks total. 4 weeks of English + 4
weeks of Super-intensive Filmmaking
Add-on To: Intensive English 30
Requirements: Intermediate English
level, Skype Interview, high school
diploma and transcripts
Specific Start Dates: See Fees and
Dates packet

10 | Rennert 2020

Serious actors improve their acting
skills at the prestigious Tom Todoroff
Studio in NYC. Tom Todoroff has done
acting, voice coaching and producing
with actors including Liam Neeson,
Samuel L. Jackson and Christina Ricci.
Take Tom’s weekly Studio Class which
focuses on scene study, monologue,
and audition techniques.
2-week intensive courses and 2-year
conservatory programs available.

Acting Workshop
Tom Todoroff Studio

Course Length: 4 weeks (more class
options available)
Plus Lessons: Wednesday evenings
from 6:30 p.m.–10:00 p.m.
Add-on To: Any American English
Program
Requirements: Upper-intermediate
English level and previous acting expe-
rience
Start on the first Monday of every
month

Develop your musical talent at the prestigious
Kaufman Music Center, one of the finest
community performing arts schools in the
U.S. Take private instruction from professional
musicians in voice training and nearly all instru-
ments.

2 hours per week
Duration: 2 weeks minimum
Add-on To: Any American English
Program
All levels of English welcome
Start any Monday

Music

Dance

Experience New York City’s hot dance scene
with Rennert’s English Plus Dance at Steps on
Broadway. Take classes with New York City’s top
teachers in Hip-Hop, Jazz, Street Dance, Musical
Theater, Ballet, and more.

Course Length: 2 weeks minimum
Dance Lessons: 5 classes per week
All levels of English welcome
Add-on To: Any American English
Program
Start any Monday

Popular

Rennert 2020 | 11

Since 1931, thousands of international students have chosen Berkeley College in
midtown Manhattan to prepare for successful careers.

First, take a minimum of 12 weeks of English to prepare for university life. Then, trans-
fer to Berkeley College where you will choose credit-
bearing courses in Business, Fashion Business, Principles of Marketing and Manage-
ment, or Business Law.

Business (3.0 credits)
Business classes carry three credits each and cover subjects that include Business
Organization and Management, Principles of Management, and Principles of Marketing.
Learn how businesses are organized and managed alongside American and interna-
tional students.

Fashion Business (3.0 credits)
Fashion classes carry three credits each and cover an introduction to the fashion busi-
ness, an overview of the textile industry for both apparel and home as well as visual
merchandising, color theory and inventory control and pricing.

Law (3.0 credits)
Law classes carry three credits each and take you through an introduction to the U.S.
legal system, trial and appellate courts, contracts, and more. Business Law focuses on
contracts, commerce, property, and sales.

Gap Year University Combination

Experience college life in the USA and earn college credit towards a
degree. Improve your English skills and then transfer to one of our
partner colleges to take academic courses and earn college credit.

22 or 30 American English lessons per week

+ 12 Credits at Berkeley College

Duration Your English program (12 weeks minimum)
+ One college semester (14–18 weeks)

College
Sessions

Winter Semester: January 6–April 18, 2020
Spring Semester: April 27–August 8, 2020
Fall Semester: September 8–December 19, 2020

Visa F–1 student visa

Requirements Intermediate level of English, immunization
record, high school diploma and transcripts

University Experience Programs

Join our International graduate-level support program
Skills For Greater Success: From College to The
Workplace and ensure your success gaining a top
internship placement in the field of your studies.

Your academic and career success relies on your ability
to clearly and confidently communicate and present
your ideas.

If you are currently enrolled or thinking about pursuing
a graduate degree, these special elective courses will
provide the support you need to excel in the classroom
and the workplace.

• Critical Academic Skills:
How to Achieve Grade A Status

• Steps to Real Life Experience:
How to Get a Great Internship

• Professional Skills for Future Leaders:
Ensuring Success in your Internship

Classes follow our Electives schedule for Fall and Spring
semesters. Summer sessions are Monday–Friday from
6–8 p.m.

• 10 lessons per week
• Ongoing enrollment

Courses for International
Graduate Students

 Berkeley College

12 | Rennert 2020

Explore New York City

• Broadway
• Harlem gospel or jazz
• The Top of The Rock
• New York baseball
• The Empire State Building
• Rockefeller Center
• The Statue of Liberty
• Boat tours
• Fifth Avenue shopping
• Nightclubs
• Art gallery-hopping
• The United Nations
• The Brooklyn Bridge
• Famous bars and eateries

Practice English, experience New
York City and have fun hanging out
with international friends. Join daily
activities or free workshops and
discover the city with the locals.

Hunters Point Park

Museum of the Moving Image

Shopping at WTC Oculus Mall

“The Lion King” on Broadway Guggenheim Museum Tour

Excursion to Coney Island

Year-round activities for everyone!

Rennert 2020 | 13

Housing in New York

Location Manhattan/Brooklyn/Queens

Travel Time: 30–60 min. by subway

Room Type Single or double*

Bathroom Shared

Amenities Internet access

Meals
Breakfast 7 days a week
Optional: Dinner 5 days or 7
days a week

Travel Time: 5-minute walk

Apt Type Two-bedroom

Room Type Single

Bathroom Shared

Amenities
WiFi, Smart TV with Netflix,
modern kitchen, and weekly
cleaning

Travel Time: 5-minute walk

Apt Type Spacious one-bedroom

Bathroom
Carrara marble baths with
Bulgari bath amenities

Amenities

WiFi, full kitchen, weekly
cleaning and linen service,
flat screen TV with premium
cable + HBO, and individual
thermostat

Travel Time: 10-minute walk

Room Type Single or double*

Bathroom Shared on every floor

Amenities
WiFi, kitchen, gym, pool, and
laundry

Travel Time: 15 minutes by subway

Room Type Single

Bathroom Shared on every floor

Amenities
WiFi, Kosher kitchen, gym,
pool, and laundry

Travel Time: 15 minutes by subway

Room Type Double

Bathroom Private ensuite

Amenities
Gym, kitchen, library, study
room, game room, and laundry

*Doubles, in this case, are for students traveling together only.

Family Homestays
Live with a New Yorker! Immerse your-
self in the language and culture of
the city by staying with a host family
during your English program.

Apartments
Midtown East Executive Apartments
Fabulously located executive-style
apartments suitable for profession-
als and mature students seeking
convenience and privacy, just minutes
from Rennert and from Grand Central
Terminal.

Midtown East Luxury Apartments
Independent luxury apartments in
the Grand Central Business district.
Amenities include a dedicated 24/7
doorman and Resident Service team,
fitness center with top-knotch
equipment, in-suite dining, courtyard
garden, and much more.

Student Residences
Economy Residence-Vanderbilt
YMCA Manhattan: The Vanderbilt
YMCA is walking distance to the
school in the heart of Manhattan.
Rooms are small and simple in single
and double format.

Standard Residences DeHirsch
92nd Street YMCA: Located on
the illustrious Upper East Side of
Manhattan, a short subway ride from
the school, this residence is perfect
for long-term students (4-week
minimum).

Summer 1760 Residence:
Located on the Upper East Side
of Manhattan. This modern, newly
renovated residence features
double rooms with private, ensuite
bathrooms. Available July through
mid-August.

Midtown East Luxury Apartments

Midtown East Executive Apt.Midtown East Executive Apt.

1760 Summer ResidenceVanderbilt YMCA

DeHirsch residence 92nd Street

14 | Rennert 2020

• You will pass through U.S. Customs and
Border Patrol (CBP). This may take some
time.

• You will be asked by a CBP officer to
describe the purpose of your visit to the
United States:

If you are traveling on an F-1 student visa,
show your visa and I-20 and explain that you
will be studying full-time. Otherwise you are
traveling on a Tourist/B-2 visa or on an ESTA
visa waiver as a tourist.

If you have arranged an airport transfer
through Rennert, a greeter holding a
Rennert sign will be waiting by the Welcome
Center. You will receive more in-depth details
about the transfer prior to your departure.
If you did not arrange a transfer service
through Rennert, you can travel to your
accommodation by taxi, public transportation,
or car service. Most students arrive the day

Contact us at apply@rennert.com to speak
with your Rennert Admissions Coordinator to
ensure that all visa-related details for your
study are arranged. If you are studying for:

• More than 18 hours per week you will need
an F-1 student visa.

• Less than 18 hours per week you will need
a B-2 tourist visa/ESTA visa waiver.

Book Now
To book your course, you can:
• Register online or download a PDF registra-

tion form at
http://rennert.com/english/registration.htm

• Contact your local Rennert partner agency

Visa
If you require an F-1 student visa, please
contact us. If you are traveling from an ESTA
country, you can apply for your ESTA visa
waiver online (www.esta.us).

Housing
If you require housing, Rennert offers a wide
range of options. Please inquire with us for
more information.

Health Insurance
Check your health and travel insurance. All
students are required to have health insurance
coverage during their stay in the United States.
Rennert offers health insurance if needed.

Flights and Transfers
Once you arrange your flight to the U.S., please
send the flight details to your Rennert Admis-
sions Coordinator. If you would like to arrange
an airport transfer (pick-up) service prior to
departure, we can assist you.

Before leaving for your flight, please be sure
that you have all the necessary documents
(listed below).

• Your passport (with visa)
• Your I-20 (if applicable)
• Proof of payment and health insurance
• Housing information

Your Next Step

After You Land

Follow us on social media—Facebook,
Twitter, Instagram, YouTube, and Linke-
dIn—for up-to-date information on what
kinds of activities and excursions we will
offer during the period of your stay.

before their Rennert study begins, so we
recommend that you get plenty of rest after
arriving at your accommodations.

For your first day at Rennert, you
can commute to the school from your
accommodations via public transportation,
taxi, or by walking if you are staying nearby.
Detailed commuting instructions can be
provided upon request.

Please make sure to bring the following
documents with you for your first day:

• Your passport (with visa/entry stamp)
• Your I-20 (if applicable)
• Proof of health insurance
• Proof of payment

Your first day at Rennert will consist of new
student orientation and testing. At orientation

you will meet members of the Rennert team
and experience a presentation about Rennert,
the city, and the activities and excursions
available during your stay with us.

Our placement test measures your English
reading, writing, speaking and listening skills.
Every student will interview with a Rennert
team member to close their placement test.

After testing and orientation are over, you
will receive information about your class
placement level and your books. Don’t
miss the welcome mixer for new students
that evening and don’t be late for class the
following day!

We are all looking forward to seeing you
soon in the USA!

Rennert 2020 | 15

Teaching English as a Second Language
(TESOL) is a very rewarding career.
Through English language education, you
will provide support global access and
valuable opportunities to students around
the globe.

Rennert New York TESOL Center has a
wide range of TESOL certificate programs
and specialized courses to help you
become the best teacher you can be. Our
licensed trainers will guide you and provide
an excellent environment in which you will
learn, develop, and grow.

Rennert New York TESOL Center is an
affiliate center of Rennert New York
located in Midtown Manhattan.

• Rennert New York TESOL Center works
in partnership with the World Learning
SIT Graduate Institute, an accredited
American graduate university, to offer
its internationally recognized TESOL
certificate programs.

 Become a Certified ESL Teacher

Please contact us at tesol@rennert.com | learn more at rennert.com/tesol

Rennert New York TESOL Center
provides:

• Top-quality teacher education
grounded in Rennert’s 46 years
of language teaching expertise.

• Hands-on and experiential
training often including teaching
practice sessions with real ESL
students.

• Up-to-date course curricula
based on the latest research
and best practices in the field of
English language education.

• Life-changing opportunities to
share experiences with educa-
tors and teacher trainers from
the U.S. and abroad.

• SIT Best Practices in TESOL Certificate

Teaching Business English

Teaching English to Young Learners

Refresher Course for English Teachers

TESOL/TEFL Practicum

• SIT TESOL Certificate

TESOL Certificate Programs

Specialized Certificate Programs

In partnership with:

Business and Leadership

English Adventures
Dance

Add-on: Actor’s Workshop

QUESTIONS?

Contact us at
teens@rennert.com

 New York: June 21–August 8, 2020 New York City: June 21–August 15, 2020 New York City: June 21–August 15, 2020

Rennert
Summer Adventures

Live in the heart of Manhattan, become
immersed in English and American culture,
while exploring The Big Apple, with new interna-
tional friends.

LIVE, EXPLORE AND LEARN IN THE
BIG APPLE

Enjoy an all-inclusive program with premium
accommodations, inspired excursions, and an
exciting selection of Plus! courses to spark
your talents and passions.

DISCOVER YOUR PASSION AND
CREATE YOUR OWN EXPERIENCE

Rennert
Summer Plus!®

Join Academy Plus! programs to get high qual-
ity English instruction at our caring school and
professional training in Dance, Business and
Leadership, or Acting at our partner schools.

DEVELOP YOUR TALENTS

Rennert
Academy Plus!

American Sports

Broadway and Performance Arts

Fashion

University Bound

• For ages 13 to 17*
• Groups and individuals welcome
• Full schedule of activities, meals,

and excursions included
• Great housing options with full

supervision
• Diverse international mix of 37

nationalities
 Summer Programs

* If you fall out of this age range, please
contact us at teens@rennert.com for informa-
tion on programs for young learners under 13.

Summer on Campus Summer in the City
CHOOSE

YOUR OWN
EXPERIENCE! Summer Plus!® students live and study

at Brooklyn College in Brooklyn, NY.
Academy Plus! and Summer Adventures
students live at 1760 Residence in
Manhattan and study at Rennert New York.

START THE

NEW YEAR IN

NEW YORK WITH OUR

WINTER ADVENTURES

PROGRAM, FROM

DECEMBER 26 TO

JANUARY 25!

Let’s connect!

Rennert International
12 East 41st Street
New York, NY 10017 at Berkeley College
Tel.: +1 212 867 8700
apply@rennert.com | rennert.com

Rennert New York
English Language
School

@RennertInternational

RennertInternational

@RennertNewYork

5
8
.1
0
1
9

