

GlobalVillage
ENGLISH CENTRES

NEW ADVENTURES
NEW YOU | **2021**

VICTORIA | HAWAII

WWW.GVENGLISH.COM

GLOBAL VILLAGE ENGLISH CENTRES

Global Village English Centres:

Our schools have their own characteristics, but share the common English education philosophy, "Serious Learning, Serious Fun!" We encourage students to participate in a variety of activities while improving their level of day-to-day and academic English.

General English:

Whether you are a complete beginner or an advanced English speaker, our superb General English course will give you the skills and confidence necessary to get to the next level of proficiency.

GENERAL ENGLISH WILL:

- > Increase your speaking, listening and conversation abilities
- > Improve your knowledge of practical grammar structures
- > Expand your vocabulary and improve pronunciation skills
- > Build your confidence to use English in a variety of settings

2

locations in
North America

50+

countries have
students at GV

1000's

of satisfied
students

GV EXAM PREPARATION

These intensive courses prepare students for various examinations which are recognized worldwide. Our highly trained staff is dedicated to helping you achieve the score you need for your certification or advancement.

ENGLISH FOR ACADEMIC PATHWAYS (EAP)

The GV EAP program helps students prepare skills for entering college or university, and graduating from their higher learning programs. In-depth needs assessments are conducted at each GV centre to ensure that students only study what they need.

GROUP TOURS

Global Village Schools offer Group Tours for youth, adults, or mixed age groups at all GV locations, any time of the year. Tours can be designed around the requests and requirements of the group.

ADDITIONAL PROGRAMS

- > English for Academic Pathways (EAP)
- > Cambridge Preparation (FCE/CAE)
- > IELTS Preparation
- > TOEFL Preparation
- > TOEIC Preparation
- > TESOL
- > CELTA
- > 50 + Summer/Winter Programs
- > Business English / English for Business
- > Power Speaking
- > English + (Activities)
- > English Pro
- > Global Competence Certificate (GCC)
- > Gap Year / Gap Semester
- > Private & Semi-Private Lessons

PROGRAMS FOR JUNIORS + TEENS

- > Teen Activity Program (TAP)
- > Summer Teen Activity
- > Winter Teen Activity
- > Parent and Child
- > Parent and Teen
- > High School Preparation
- > Cambridge Young Learners of English (YLE)
- > Cambridge Teen Learners of English (TLE)

GENERAL ENGLISH PROGRAM

CANADA

Standard
20
lessons per week
core curriculum

Intensive
25
lessons per week
includes 1 elective

Super Intensive
30
lessons per week
includes 2 electives

HAWAII

Vacation
16
lessons per week
Monday – Thursday

Standard
20
lessons per week
Monday – Friday

Intensive
25
lessons per week
Monday – Friday
includes 1 elective
Student Visa required

WEEKLY INTAKE

Start any week for most regular programs, such as
General English, English for Academic Purposes, etc.

			CAMBRIDGE				
GV Levels	CEFR*	Equivalent	General English	Academic (IELTS)	Business (BEC)	TOEIC	TOEFL (iBT)
GV8	C2	Mastery	C2 Proficiency (CPE)	7		900-990	110-120
GV7	C1	Advanced	C1 Advanced (CAE)	6.5	Higher	800-899	98-109
GV6	B2+	Upper Intermediate	B2 First (FCE)	6	Vantage	700-799	87-97
GV5	B2	Intermediate	B2 First (FCE)	5.5		600-699	57-86
GV4	B1+	Lower Intermediate ¹		5		500-599	
GV3	B1	Pre-Intermediate	B1 Preliminary (PET)	4		400-499	
GV2	A2	Upper Beginner	A2 Key (KET)	3		250-399	
GV1	A1	Beginner		1-2		100-249	

Note: This chart is meant to be used only as an approximate guide. Course availability, entry levels and course lengths will vary from school to school. Each school reserves the right to place a student in a level based on completion of a comprehensive oral and written test conducted on the first day of class. GV levels vary in length to complete.

* Common European Framework of Reference for Languages ¹ Entry level for IELTS

PROGRAM SCHEDULES

CANADIAN DAILY SCHEDULE

DAY	SESSIONS	TIME	SUPER INTENSIVE	INTENSIVE	STANDARD
MONDAY TO FRIDAY	Morning Session 1	08:45 – 10:25	30 lessons per week	25 lessons per week	20 lessons per week
	Break	10:25 – 10:40			
	Morning Session 2	10:40 – 12:20			
	Lunch	12:20 – 13:05			
MONDAY TO THURSDAY	Elective 1 (5 lessons)	13:05 – 14:10			
	Break	14:10 – 14:25			
	Elective 2 (5 lessons)	14:25 – 15:30			

HAWAIIAN WEEKLY SCHEDULE

MORNING SESSION	OPTIONS	AFTERNOON SESSION
8:30 – 10:10 • BREAK • 10:30 – 12:10	12:20 – 13:10	13:20 – 15:00 • BREAK • 15:20 – 17:00
INTERMEDIATE TO ADVANCED LEVELS 5 - 8	Grammar Conversation Pronunciation Vocabulary TOEFL Prep TOEIC Prep Advanced Grammar Cambridge Booster IELTS ...and more	BEGINNER TO INTERMEDIATE LEVELS 1 - 5
General English Program (GEP) English Pro Cambridge Preparation Programs Cambridge Teen Learners of English Program* Cambridge Young Learners of English Program* GEP Classes: Language Use, Communication, Combined Skills		General English Program (GEP) English Pro GEP Classes: Language Use, Communication, Combined Skills

NOTE: Class times may change

*Alternate schedules, see website.

ADDITIONAL COURSE INFORMATION (HAWAII)

LESSONS PER WEEK	WEEK DAYS	STATUS	VISA TYPE	HOURS PER WEEK
16	Tuesday - Friday	Part Time	VW or TV	13hrs 20m
20	Monday - Friday	Part Time	VW or TV	16hrs 40m
25	Monday - Friday + Option	Full Time	F1 Student Visa	20hrs 50m

1 Lesson = 50 minutes

Part Time Status = Less than 18 hours per week

Full Time Status = 18 or more hours per week

VW = Visa Waiver, TV = Tourist Visa

Must have a minimum of 6 students to open a specialty class

PATHWAYS & PARTNERS

■ PATHWAYS

■ PARTNERS

Universities and Colleges

Institutions	
	Alliant International University
	Berkeley College, Manhattan
	Bow Valley College
	Camosun College
	Canadian Institute of Mgmt. & Technology
	Canadian Tourism College
	Chicago School of Professional Psychology
	Corpus Christie College
	Coquitlam College
	Cypress College
	Douglas College
	Emily Carr University of Art and Design
	Fairleigh Dickinson University
	Foothill and De Anza Colleges
	Georgian College
	Hawaii Community College
	Hawaii Pacific University
	Humber College
	Kapi'olani Community College
	Kauai Community College
	Lakehead University
	Lambton College of Appl. Arts & Tech
	Laurentian University
	Leeward Community College
	Niagara College
	North Island College
	Pacific Oaks College
	Royal Roads University
	Saint Mary's University
	SAIT Polytechnic
	Saybrook University
	Sheridan College
	St. Clair College
	The King's University
	Thompson Rivers University
	University of California, Riverside
	University Canada West
	University of Regina
	University of Victoria (Cont. Studies)
	Vancouver Institute of Media Arts (VANARTS)
	Yorkville University
	Brock University
	Trent University
	University of Lethbridge
	University of PEI

INTO Pathways Programs

Institutions	
	INTO - Colorado State University
	INTO - Drew University
	INTO - George Mason University
	INTO - Hofstra University
	INTO - Illinois State University
	INTO - Marshall University
	INTO - Oregon State University
	INTO - Saint Louis University
	INTO - Suffolk University
	INTO - The University of Alabama
	INTO - University of South Florida
	INTO - Washington State University

High Schools

Institutions	
	Glenlyon Norfolk School
	Calgary Board of Education
	Greater Victoria School District
	Queen Margaret's School
	Saanich School District
	Shawnigan Lake School
	Sooke School District

Career Schools

Institutions	
	Art Institute of Vancouver
	Acenda School of Management
	John Casablancas Institute
	La Salle College Vancouver
	Pacific Institute of Culinary Arts
	Sprott Shaw Community College
	Toronto Film School
	Vancouver Film School

As new partners are added continually, this list is subject to change.

Please speak to a GV Pathways Advisor or contact
info@gvenglish.com for information.

ACCOMMODATIONS

Do you want to stay with an English speaking family?

GV's accommodation departments ensure timely, effective service. GV Homestay provides a safe, friendly and secure environment for students, while giving them the opportunity to experience and enjoy the local culture.

GV 360°
PERSONAL CARE

local culture
in a secure
environment

YOUR GV HOMESTAY EXPERIENCE INCLUDES:

- > Your own private room with bed, desk + reading light
- > Home cooked meals with dinner time conversation
- > Opportunities for weekend family excursions
- > Optional airport pick up and transfers
- > 24 hour emergency phone number

ALSO AVAILABLE: APARTMENTS, HOTELS, RESIDENCES, DORMITORIES, HOSTELS!

ACTIVITIES - Culture. Sport. Leisure.

SERIOUS LEARNING, SERIOUS FUN!

As part of our GV 360° Personal Care service, we offer students at least 20 exciting and truly memorable activities each month.

Our Activity Coordinators take great pride in organizing culturally enriching experiences that demonstrate the uniqueness of each school's location.

Every month a new creative calendar will be posted in each GV school, so you can see the full range and diversity each school has to offer.

TESTIMONIALS

"I miss my life when I was studying at **GV Victoria** because I loved my homestay. The teachers are really good and the other students are very friendly. They always supported me. Even now I keep contact with them. I hope to meet them again! I'll never forget the time I spent there."

– **Chiho, Japan**

"Classes are the most dynamic and entertaining so that you learn without realizing it. I mean there is a moment in the class where without realizing, you are already speaking English without any problem. Hawaii is the best place to come to study! Culture, life, school, people - everything is perfect. If I had the opportunity to return for the third time to study at **GV Hawaii**, I would do it without thinking!"

– **Jorge, Mexico**

WHY IS GV A BETTER PLACE TO STUDY?

Superb facilities in ideal locations

Excellent teachers

Diverse student population

English only policy: 100% English environment

Personalized and friendly student support

Elective option courses

Range of quality accommodation options

Free Internet and Wifi

Small class sizes

VICTORIA

1290 Broad Street
Suite 200, Victoria, BC
V8W 2A5 Canada

E: victoria@gvenglish.com

T: +1 250 384 2199

F: +1 250 384 2123

HAWAII

1440 Kapiolani Blvd
Suite 1100, Honolulu
HI 96814 USA

E: hawaii@gvenglish.com

T: +1 808 943 6800

F: +1 808 943 6400

