

UNIVERSITY OF
TORONTO

international
english
programs

INFORMATION BOOKLET
UNIVERSITY OF TORONTO • NEW COLLEGE

Immerse yourself

in the ultimate English experience
at the largest university in Canada

SCHOOL AND CITY	3
PROGRAMS AND COURSES	4
Youth English Programs	6
Adult English Programs	7
ACTIVITIES AND ACCOMMODATIONS	8

Study at Canada's most prestigious university in the heart of downtown Toronto

University of Toronto

Over the past 188 years, the University of Toronto has established itself as a world class research institution with 17 schools and faculties, 13 teaching hospitals, 19 graduate institutions, and 75 PhD programs.

The University's accomplished alumni include four Canadian Prime Ministers and six Nobel Prize winners.

With an annual enrollment of over 80,000 students, including more than 10,000 international students, the University is Canada's largest educational institution and has continued to be the nation's leader in higher learning and research.

The University of Toronto is consistently ranked as one of the top 25 universities in the world.

Toronto, Canada

The city of Toronto is the best of all worlds. Its multicultural population, which consists of over 100 language groups, makes it one of the most exceptionally diverse cities in the world. As the world's best city to live in*, Toronto attracts the best and brightest who come seeking world-class business, culture and education.

Located on the shores of Lake Ontario, downtown Toronto is home to world-class theatres, film and music festivals, distinguished art galleries and museums, North America's third largest stock exchange, trendy shopping districts, world-class restaurants, major professional sports franchises, and vibrant ethnic neighborhoods.

With a population of almost 6 million people, Toronto is Canada's largest city and has a reputation as the safest and cleanest major city in North America.

** 2015 Report by the Economist Intelligence Unit*

Improve your English skills in an inspiring university setting

International English Program

University of Toronto, New College offers students the opportunity to take part in a variety of International English Programs. The Programs provide customized educational and cultural experiences to students of all English abilities from beginner to academic level.

Throughout the Programs, students are immersed in an English environment that provides opportunities to explore Canadian culture while improving their English and academic skills at Canada's premier university.

COURSE SUMMARIES

Youth English Programs

Program/Course	Duration (M-F)	Age	English Level/Eligibility
General English Course (GEC)	3 or 4 weeks, Morning	12-18 yrs	Low, Intermediate, High
IELTS Preparation Course (IPC)	4 weeks, Morning	15-18 yrs	Intermediate+
TOEFL iBT Preparation Course (TPC)	4 weeks, Morning	15-18 yrs	Intermediate+
Advanced Academic Course 1 (AAC1)	4 weeks, Morning	15-18 yrs	High
Intensive English Course (IEC)	4 weeks, Afternoon	12-18 yrs	Low, Intermediate, High
Advanced Academic Course 2 (AAC2)	4 weeks, Afternoon	15-18 yrs	High

Adult English Programs

Program/Course	Duration (M-F)	Age	English Level/Eligibility
General English Course (GEC)	4 weeks, Morning	19+ yrs	Low, Intermediate, High
Business Fundamentals Course (BFC)	4 weeks, Morning	19+ yrs	Intermediate+
Academic Fundamentals Course (AFC)	4 weeks, Morning	19+ yrs	Intermediate+
Speaking & Pronunciation Course (SPC)	4 weeks, Afternoon	19+ yrs	Low, Intermediate, High
TOEFL iBT Preparation Course (TPC)	4 weeks, Afternoon	19+ yrs	Intermediate+
IELTS Preparation Course (IPC)	4 weeks, Afternoon	19+ yrs	Intermediate+

Evaluation & Certificate: At the end of each course, students receive a personalized evaluation and those who succeed are rewarded a certificate of course completion from University of Toronto, New College.

Morning Courses (Mandatory)

General English Course (GEC)

Age: 12-14, 15-18
 Course Length: 3 or 4 weeks
 Classes: 15 hours/week
 Levels Offered: Low, Intermediate, High

GEC offers daily classes led by professional English teachers that develop all aspects of students' English abilities. Specifically, classes focus on improving speaking and listening skills through a variety of communicative activities, including collaborative group projects. Classes also provide students with the opportunity to learn about the cultural sites and historical places that they will visit while exploring Toronto and experiencing Canadian culture.

TOEFL iBT Preparation Course (TPC)

Age: 15-18
 Course Length: 4 weeks
 Classes: 15 hours/week
 Minimum Level Required: Intermediate

TPC focuses on developing the skills that are essential for success at an English language university and preparing students for the TOEFL iBT. Students focus on test taking strategies and the language skills necessary for success on the TOEFL iBT. Students engage in continuous practice and feedback on all the test task types of the iBT. At the end of the program, students take the TOEFL iBT Complete Practice Test and receive their practice test scores.

IELTS Preparation Course (IPC)

Age: 15-18
 Length: 4 weeks
 Classes: 15 hours/week
 Minimum Level Required: Intermediate

IPC focuses on developing the essential skills for success on the IELTS Academic Test. Students focus on a variety of critical reading, discussion, essay writing, and academic listening skills, based on actual IELTS test tasks. Practice IELTS tests are used throughout the program.

Advanced Academic Course 1 (AAC1)

Age: 15-18
 Course Length: 4 weeks
 Classes: 15 hours/week
 Minimum Level Required: High

AAC1 challenges advanced students in an academic setting. Specialized instructors will select one topic area from science, engineering, economics, or international trade. In this course, students immerse themselves in engaging projects and discussions relating to the selected topic. All English abilities are practiced through the use of content typical of the Canadian high school curriculum.

Afternoon Courses (Optional)

Intensive English Course (IEC)

Age: 12-14, 15-18
 Course Length: 4 weeks
 Classes: 15 hours/week
 Levels Offered: Low, Intermediate, High

IEC is a comprehensive course aimed at students of all levels who want to develop their English abilities in a focused academic environment. Afternoon classes focus on intensive reading and effective writing skills, vocabulary expansion, and the ability to support opinions. Students in the Intensive English Course can expect a significant improvement in their English language abilities.

Advanced Academic Course 2 (AAC2)

Age: 15-18
 Course Length: 4 weeks
 Classes: 15 hours/week
 Minimum Level Required: High

AAC2 focuses on the same learning outcomes as AAC1, but the content is related to the social sciences. Specialized instructors will select one topic area from psychology, urban geography, political science, or law.

Youth Sample Daily Schedule		
8:00-10:00	Breakfast	
10:00-13:00	Morning Courses	
13:00-14:00	Lunch	
14:00-17:00*	Afternoon Activities	
18:00-19:30	Dinner	
20:00-22:30	Evening Event	
23:00	End of Day	

*Afternoon courses optional

Afternoon Courses

Speaking & Pronunciation Course (SPC)

Course Length: 4 weeks
 Classes: 10 hours/week
 Minimum Level Required: Low
 Levels Offered: Low, Intermediate, High

SPC uses a wide variety of classroom activities to improve each student's ability to communicate in English. Classes specifically concentrate on developing pronunciation, listening, and conversation skills. Students also practice delivering oral presentations and participating in group discussion.

TOEFL iBT Preparation Course (TPC)

Course Length: 4 weeks
 Classes: 15 hours/week
 Minimum Level Required: Intermediate

TPC is designed for intermediate and advanced students who plan to study in an English speaking country and want to prepare for the TOEFL iBT during their stay at the University of Toronto. Throughout the course, students learn test taking strategies and develop the skills necessary for success on the TOEFL iBT. At the end of the course, students take the TOEFL iBT Complete Practice Test and receive their practice test scores.

IELTS Preparation Course (IPC)

Course Length: 4 weeks
 Classes: 15 hours/week
 Minimum Level Required: Intermediate

IPC, like TPC, focuses on developing the skills that are essential for success on the IELTS Academic Test while also preparing students for the communication demands at an English language university. Students focus on a variety of critical reading, discussion, essay writing, and academic listening skills. Practice tests are used throughout the program.

Morning Courses

General English Course (GEC)

Course Length: 4 weeks
 Classes: 15 hours/week
 Minimum Level Required: Low
 Levels Offered: Low, Intermediate, High

GEC offers daily classes led by professional English teachers that develop oral and written fluency and accuracy. Classes use an integrated skills approach that focuses on improving speaking, listening, reading, and writing skills through a variety of communicative activities including group discussions and role plays as well as the use of authentic materials such as broadcast and print media.

Business Fundamentals Course (BFC)

Course Length: 4 weeks
 Classes: 15 hours/week
 Minimum Level Required: Intermediate
 Business Experience: Not required

BFC is designed for students who aim to use English in professional contexts. Classes prepare students for the demands of the global business world by focusing on oral and written communication including: introductions, conversation strategies, negotiations, participating in meetings, making presentations, improving grammatical accuracy, writing effective emails, using appropriate tone in business correspondence and writing reports.

Academic Fundamentals Course (AFC)

Course Length: 4 weeks
 Classes: 15 hours/week
 Minimum Level Required: Intermediate
 Levels Offered: Intermediate, High

AFC is designed for students who would like to develop the essential skills for success at an English language university and study in a challenging environment. Students focus on developing critical reading, oral presentation, seminar discussion, note taking, essay writing, and research skills through a combination of classroom learning and individual research.

Adult Sample Daily Schedule		
8:00-9:00	Breakfast	
9:00-12:00	Morning Courses	
12:00-13:00	Lunch	
13:00-16:00*	Afternoon Courses	
17:00-18:30	Dinner	
19:30-22:30	Evening Event	
23:00	End of Day	

*SPC offered 13:00 - 15:00

Explore Canada's unique culture with new friends from around the world

Cultural Activities

A variety of afternoon activities, evening events, and weekend trips are organized for students by International English Programs' staff. From Toronto's many distinguished art galleries and museums, to its fashionable shopping districts and eclectic nightlife, the city's diversity makes Toronto an ideal destination for international visitors.

Afternoon and Evening Events offer opportunities to attend world-class theatrical and musical performances, explore Toronto's vibrant ethnic neighborhoods, shop in the city's trendiest areas, and experience some of Toronto's most popular events including an outdoor cultural festival at Toronto's Harbourfront, a professional baseball game at the Rogers Centre, an unforgettable boat ride to the base of Niagara Falls, and a trip to one of the Seven Wonders of the Modern World - the CN Tower.

Accommodation & Food

During the summer months, students can live in the safe and secure environment of the dormitory-style New College Residence on the University of Toronto's downtown campus, which is walking distance from most of Toronto's major tourist attractions. Each student is offered a comfortable and air-conditioned room with high-speed internet access. Living in residence provides students with a unique opportunity to learn about different cultures, live with their classmates from around the world, and practice speaking English.

The dining hall at New College provides students with a comfortable dining area to enjoy the "all-you-can-eat" menu.

Program Fees

For more information on our most up-to-date program dates and fees, please visit our website at: www.ieputoronto.ca

UNIVERSITY OF
TORONTO

Explore more at
iep.utoronto.ca

University of Toronto, New College
300 Huron Street, Toronto, Ontario M5S 3J6
TEL (416) 946-3853 | FAX (416) 946-8050
EMAIL study.english@utoronto.ca