

RENNERT

NEW YORK / MIAMI

English Language Courses in the USA 2018

LIVE
LEARN
LOVE
ENGLISH

BREAK THE LANGUAGE BARRIER®

-
- 03** The Rennert English Experience
 - 04** Rennert New York
 - 05** Rennert Miami
 - 06** American English Programs
 - 07** Business English
 - 08** Test Preparation Courses
 - 09** English for Academic Purposes
 - 10** GAP Year University Combination
 - 11** Language Internship Experience
 - 12** Add-on Plus English Programs NYC
 - 14** Add-on Plus English Programs Miami
 - 16** English for Executives and Professionals
 - 18** Housing in New York
 - 19** Housing in Miami
 - 20** Activities in New York
 - 21** Activities in Miami Beach
 - 22** Departure and Arrival Information
 - 23** TESOL Teacher Training
 - 24** Rennert Teens Summer Programs

Welcome!

For forty-five 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 or Miami. 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

Why Choose Rennert?

QUALITY

Founding member of the award-winning IALC group*, Rennert provides excellence in education and specialized services in beautifully-styled, city-center schools and teacher training facilities.

ACADEMICS

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

CITY-SAVVY

Two fantastic city-center locations: Midtown Manhattan in New York and South Beach, Miami, just 4 blocks from the beach on fashionable Lincoln Road.

PLUS ENGLISH

Exclusive add-on programs including Internships, Dance, Music, Fashion, Coding, Acting, and more!

SMALL CLASSES

Average 10, maximum 12 students per class in American English and 5 in our Professional English Group classes, allowing your teacher to focus on each individual's learning goals.

ONE-TO-ONE

One-to-one weekly consultations with your teacher to discuss your progress and your needs.

EXECUTIVE

Executive and Professional English Programs with expert, experienced teachers in small group (5) and private formats. Exclusive designated classrooms and lounge.

ACTIVITIES

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

CURATION

From college partnerships to our Plus academies, Rennert carefully curates a wide range of enriching activities and experiences for you to enjoy.

FREE CLASSES!

Many free classes and workshops are available after class to offer you additional opportunities to learn, experience and improve your English.

International Association
of Language Centres
www.ialc.org

It is all about **You**

Take a fashion internship, become an actor, rub shoulders and network with global business executives, live and breathe English in New York City and Miami!

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, love English and create your own unforgettable experience.

We are waiting for you!

"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

The Rennert English Experience

8 Weeks	Proficient	Proficient	85-90	C2	↗
8 Weeks	Advanced +	Advanced +	76-84	C1	↗
8 Weeks	Advanced	Advanced			↗
8 Weeks					↗
8 Weeks	Upper-Intermediate 2	Upper-Intermediate	67-75	B2+	↗
8 Weeks	Upper-Intermediate 1				↗
8 Weeks	Intermediate +2	Intermediate +	59-66	B2	↗
8 Weeks	Intermediate +1				↗
8 Weeks	Intermediate 2	Intermediate	51-58	B1+	↗
8 Weeks	Intermediate 1				↗
8 Weeks	Pre-Intermediate 2	Pre-Intermediate	43-50	B1	↗
8 Weeks	Pre-Intermediate 1		36-42	A2+	↗
8 Weeks	Beginner 2	Beginner	30-35	A2	↗
8 Weeks	Beginner 1		22-29	A1	↗
	Enroll in Absolute Beginners Tutorial (Concurrent with Beginner lessons)		10-21	<A1	↗
Rennert New York Levels		Rennert Miami Levels	GSE Global Scale of English (Pearson)	CEFR Common European Framework	

Succeed!

Put your trust in our 45 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 yourself in the English language through live experiences, both in the classroom and in your chosen 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 your school.

A personalized study plan for you

Once you get started in your course, our friendly, well-qualified teachers will coach you during class and in your scheduled one-to-one weekly meetings where they will update you on your progress and help you create a directed plan for your language learning success. Your teachers will ensure that every minute of your time advances your personal and academic goals. At Rennert your language is graded and assessed against the internationally recognized CEFR (Common European Framework for Language Learning).

You will have the opportunity to increase your level every four weeks if eligible.

Keep it R.E.A.L. and experience English language

Make sure you take full advantage of the many opportunities to learn by participating in all that we offer. Join our free classes and teacher-led activities. Meet new people and make friends. Take a Dance class, or a Business or Fashion Internship. Immerse yourself in language and life and truly discover American culture. It is here at Rennert where you will meet future business partners and a network of life-long, international colleagues and friends.

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

Now it's your turn to **LIVE, LEARN, LOVE ENGLISH!**

New York City

Manhattan

Rennert is located in Midtown Manhattan, a 5-minute walk from Grand Central Terminal, the Chrysler Building and the United Nations Headquarters. Times Square is a 15-minute walk or just one subway stop from the school. The city never sleeps with the lights of Broadway, the magic of Times Square, museums, skyscrapers, shopping, restaurants, music and dance clubs, and so much more.

Travel Time

Homestays: 30–60 minutes by subway

Residences: from a 5-minute walk to 20 minutes by subway

Apartments: from a 2-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 offering 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°

Your School

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

Number of Students Per Class:
12 maximum in American English
5 maximum in Professional English Program

Capacity of School: 550

Number of Classrooms: 22

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:

211 East 43rd Street, 2nd floor,
New York, NY 10017

Miami Beach

Rennert Miami is located on fashionable Lincoln Road, a short 5-minute walk to the beach. Housing, cafés and nightlife are within walking distance and an extensive calendar of activities lets you enjoy the best Miami has to offer.

Experience white sand beaches, clear, warm waters, Art Deco architectural tours, boat cruises, beach volleyball, the Design District, Wynwood Walls art walk, Art Basel, Miami Heat basketball, the Everglades, the Aquatic Center and much more!

South Beach

Travel Time

Homestays: 40–50 minutes by bus

Residences: from a 30-minute walk to 10 minutes by bus or bike

Apartments: from a 15-minute walk to 5 minutes by bike

Attractions Nearby: The beach (5-minute walk), shopping, world-class restaurants, museums, Espanola Way, nightclubs

Average Temperature (°C):

Spring 28° • Summer 32° •
Fall 29° • Winter 24°

Your School

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

Number of Students Per Class: 12 maximum in American English 5 maximum in Professional English Program

Capacity of School: 344

Number of Classrooms: 17

Student Lounge: Indoor student lounge with microwave and snack/drink vending machines. Outdoor private terrace with views of Lincoln Road

Computer Access: 14 computers for student use

Free WiFi: Available throughout the school

Housing options within walking distance, bus, or a short bicycle ride

Address:

560 Lincoln Road, 4th floor,
Miami Beach, FL 33139
(entrance on Pennsylvania Ave.)

American English Programs

All Courses

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

Locations:

New York and Miami

Course Duration:

1-week minimum

Start Dates:

Any Monday

English Levels:

All levels

Ages:

17+ (16+, July–September)

Number of Students

Per class:

Average 10 (maximum 12)

Lesson Duration:

50 minutes

Weekly Progress Reports:

One-to-one consultation with your teacher to help you keep on track with achieving your goals

Certificate of Completion:

A personalized certificate with a description of your language competence

Vacation 'N Learn®

Get the most out of your free time in New York City or Miami Beach with our 16-lesson per week program.

16	American English lessons per week
Days	Monday–Thursday
M/A	Morning or afternoon schedule
Visa	Tourist visa or waiver

This course is for students on a tourist visa who want to travel to the U.S. to explore, improve their English communication skills, pronunciation, and build vocabulary while making new friends. Combine this course with one of our **Plus** programs in Dance, Music, Fashion, Photography, Filmmaking, Yoga, Scuba Diving, Fitness, or Internship Experience. You'll have plenty of time to take advantage of our free classes and monthly calendar of activities, excursions and events in and around New York City and Miami Beach.

Rapid Progress 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	F-1 student Visa

This **semi-intensive** program includes 20 American English lessons per week designed to improve your communicative ability in English. Classes focus building all four language skills using the R.E.A.L. method: Rennert Experiential Approach to Languages which will have you speaking English from your first day of class. You will have plenty of time to add on some of our **Plus** programs and participate in activities and excursions.

Rapid Progress 25

Achieve progress faster while still having time to see the sights of vibrant New York or Miami.

20	American English lessons per week
+5	Afternoon electives per week
Days	Monday–Friday
M+A	Morning and afternoon schedule
Visa	F-1 student visa

This **intensive** program includes 20 American English lessons per week plus 5 specialized lessons per week that will build your fluency in English and develop your confidence. Your specialized electives include lively discussions, reading and writing about cultural issues, local news and events, and integrated excursions. You will still have time to add on some of our **Plus** programs and participate in activities and excursions.

Add

PRIVATE LESSONS

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.

Electives

Rapid Progress 30

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

20	American English lessons per week
+10	Afternoon electives per week
Days	Monday–Friday
M+A	Morning and afternoon schedule
Visa	F-1 student visa

This **super intensive** course is for you if you are seeking full immersion in the English language guided by your talented teacher. 20 American English classes plus 10 specialized lessons in the afternoon allow you to have more practice in English and develop your confidence. (Please see our list of specialized afternoon electives).

You will still have time to add on some of our **Plus** programs and participate in activities and excursions.

with RP 25/30

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 skills, build vocabulary, and speak more like a local in this fun and engaging course.
- **English through American Films:** Improve your comprehension skills, knowledge of idioms and vocabulary, and fluency by discussing and analyzing American films.
- **Fashion:** Learn about the history of fashion, style trends and the vocabulary of fashion in this exciting afternoon elective that incorporates field trips to New York's bustling garment district.
- **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.
- **IELTS Preparation (NYC only)**

Language Semester/Year

RP 20/25/30

Do you want to think in English? Immerse yourself in the language and benefit from long-term pricing.

20/25/30	American English lessons per week
Electives	5–10 lessons per week
Days	Monday–Friday
M+A	Morning and afternoon schedule
Visa	F-1 student visa
Duration	24 weeks minimum

Immerse yourself in American culture and maximize your progress in English!

With our programs you will get weekly personalized feedback from your teacher, regular progress reports, free language workshops and many other activities. Let Rennert guide you every step of the way to becoming a confident, natural user of the English language.

Business English

For Future Professionals

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

20	Business English lessons per week
Days	Monday–Friday
M/A	Morning or afternoon schedule
Visa	F-1 student visa
Ages	17–27

This course designed for future professionals will put you on track for a successful career by building essential English language skills. Improve your communication abilities to prepare for the workplace and develop business vocabulary essential for staying ahead in today's global economy. 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

*Not all skills are covered each week

Add.....

LANGUAGE INTERNSHIP

Practice all you've learned in class in a real-life business environment. Each city offers a variety of fields in which to practice your English communication skills. See page 12 for more details.

Test Preparation Courses

Cambridge CAE

Learn advanced test-taking strategies for the Cambridge Advanced Certificate and open the doors to international travel, work and study.

30	Exam preparation lessons per week
Duration	12 weeks
Days	Monday-Friday
M+A	Morning and afternoon schedule
Visa	F-1 student visa
Dates	Specific start dates apply. See Fees and Dates for details.

More than 6,000 educational institutions, businesses and government departments worldwide accept the CAE as proof of advanced achievement in learning English. This qualification proves you can follow an academic course at the university level, communicate effectively and with confidence at a professional level and express yourself with a high level of fluency. Prepare by practicing on past papers and receive individualized guidance from your teacher in a small group class.

Pre-test is required.

IELTS 30

Prepare for the world-recognized International English Language Testing System.

20	English for Academic Purposes Lessons per week
+10	IELTS Exam preparation lessons per week
Duration	2-30 weeks
Days	Monday-Friday
M+A	Morning and afternoon schedule
Visa	F-1 student visa

Learn strategies to succeed in the IELTS exam, which is a requirement to enter many universities or to work in some organizations. An IELTS score is often necessary for study at the undergraduate or postgraduate levels and for registration at professional conferences and networking events. It assesses whether you are ready to begin studying or training in an environment where English language is used and reflects some of the features of language used in academic study.

TOEFL Success

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
Duration	4-12 weeks
Days	Monday-Friday
M/A	Morning or afternoon schedule
Visa	F-1 student visa

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

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

"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.

English for Academic Purposes (EAP)

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

20	EAP lessons per week
Days	Monday–Friday
M/A	Morning or afternoon schedule
Level	Intermediate level required
Visa	F-1 student visa

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 semi-intensive Academic English course focuses on critical thinking skills and strategies, research techniques, academic writing, reading, listening, and note-taking skills, which are essential for academic success.

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 enrolled in, or are entering, undergraduate or graduate university programs.

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

Special Courses for International Graduate Students

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

What is your goal?

Common European Framework (CEFR) | Pearson Global Scale of English (GSE)

B2 (CEFR) 59–66 (GSE)		B2+ (CEFR) 67–75 (GSE)		C1 (CEFR) 76–84 (GSE)		C2 (CEFR) 85–90 (GSE)
Intermediate +1	Intermediate +2	Upper-intermediate 1	Upper-intermediate 2	Advanced	Advanced +	Proficient
TOEFL iBT: 72–82 IELTS: 5.0–5.5		TOEFL iBT: 83–94 IELTS: 6.5		TOEFL iBT: 96+ IELTS: 7.0–7.5 Cambridge: CAE		IELTS: 8.5–9.0

* Test scores based on median student performance

GAP Year -University Combination Program

New York City

Berkeley College

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.

20/25/30	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 2–April 14, 2018 Spring Semester: April 23–August 4, 2018 Fall Semester: September 4–December 15, 2018
Visa	F–1 student visa
Requirements	Intermediate level of English, immunization record, high school diploma and transcripts

Fashion Business (3.0 credits)

Fashion classes carry three credits each and cover an introduction to the fashion business, 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.

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, transfer to Berkeley College where you will choose credit-bearing courses in Business, Fashion Business, Principles of Marketing and Management, 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 international students.

Language Internship Experience

Business English in Action | For F-1 visa students

Add this language immersion internship option to your Business English, Rapid Progress 20/25 course. Practice all you have learned in class in a real-life business environment in New York City or Miami. Each city offers a variety of business fields in which to practice your English communication skills.

Sample Fields Include:

- Marketing
- Public Relations
- Architecture
- Fashion
- Hospitality
- Information Technology
- Arts

20	Business English lessons per week (from weeks 1-16)
or 20/25	Rapid Progress lessons per week (from weeks 1-16)
2	Workshops in Resumé Building and Interview Techniques (from weeks 1-2)
20	Hours of Language Internship 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.

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'll work part-time for the next 4-14 weeks and practice your English communication skills alongside local professionals.

Rennert's internship 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.

"I really felt a part of something here. I learned how an American business works and improved my Business English."

— Gianluca, Germany

Add

Language Internship Placement Service | For non-visa students

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

During your 4-week Vacation 'N Learn® 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 internship you will receive a letter of recommendation that will be a valuable asset in your future.

16	Vacation 'N Learn® 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 Volunteer Experience (from weeks 5-8+)
Duration	8-12 weeks including English
Visa	Tourist visa or waiver
Requirements	Skype interview, upper-intermediate level of English
Extras	Letter of recommendation from the organization at the end of their volunteer experience.

Add-on Plus English Programs

New York City

Coding

Coding is the language of the 21st Century. Every app, website and business relies on code to operate and anyone can write code, even you! Join New York Coding and Design Academies and become a beginner- or intermediate-level developer in just 2 to 4 weeks. Develop your own personal website, learn HTML, CSS, JavaScript, and more.

A range of courses and durations are available from 2+ weeks. Courses are generally taken at the Academy in the afternoons in combination with a morning Rapid Progress 20, Rapid Progress 25, or Vacation 'N Learn® English Course at Rennert. Rennert recommends that students have an upper-intermediate level of English. A personal laptop is required.

Music

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 instruments.

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

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

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

Add-on Plus English Programs

New York City

Fashion Intensive

If you have a passion for fashion, Rennert and LIM College "Where Business Meets Fashion" offer an exciting 4-week, intensive 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.

Course Length: 4 weeks total
Plus Lessons: 15 lessons per week
Add-on To: Vacation 'N Learn* and RP20
Requirements: Upper-intermediate English level
Specific Start Dates: See Fees and Dates packet

Music Video Production

From day one at New York Film Academy, students are fully immersed in various facets of making a music video. Students work with digital cameras beginning on their first day in school and, by the end of the course, edit their own version of a short music video subject which was conceived, produced, and shot by the class as a group.

Course Length: 8 weeks total. 4 weeks of English + 4 weeks of Music Video Production
Add-on To: RP 25/30
Requirements: Intermediate English level, Skype Interview, high school diploma and transcripts
Specific Start Dates: See Fees and Dates Packet

Super-intensive Filmmaking

Earn 4 credits recommended for transfer from New York Film Academy in their intensive Filmmaking workshop. First, spend 4 weeks in RP30, 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.

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

Acting Workshop

Tom Todoroff Studio

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.

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 experience
Start on the first Monday of every month

3D Animation

Learn the principles of animation: movement, timing, weight, character development, etc., using Maya, the industry standard high-end 3D computer program. Write, animate, direct and edit your own 3D computer animated film with sound of your own design by the end of this NYFA-hosted course.

Course Length: 8 weeks total. 4 weeks of English + 4 weeks of 3D Animation
Add-on To: RP 25/30
Requirements: Intermediate English level, Skype Interview, high school diploma and transcripts
Specific Start Dates: See Fees and Dates Packet

Add-on Plus English Programs

Miami Beach

Ballet

Focus on proper technique, musicality, and building strength with Miami City Ballet. Some dance experience required; beginner and intermediate lessons also available.

Course Length: 2 weeks minimum
Plus Lessons: 4 hours per week
Add-on To: Any American English Program
Requirements: Intermediate English level
Start any Monday

Kickboxing or Boot Camp/ Cross-training

Kickboxing is an intense workout which includes interval, strength, and conditioning training. Different combinations and energizing drills keep this class very motivating and exciting.

Boot Camp/Cross-training offers a different type of class each day but you will always have very intense strength and interval training as well as circuit and endurance training. Burn up to 1,000 calories per class and develop strength, endurance and confidence!

Course Length: 2 weeks minimum
Plus Lessons: 10-class package; 60-minute classes
Add-on To: Any American English Program
All levels of English welcome
Start any Monday

Salsa

South Beach, Miami sizzles with the sounds of Latin rhythms. Learn to dance Miami-style Salsa step-by-step from your very first lesson. Classes are in the evening and students are invited to attend the dance studio's own lounge featuring live music and free dance practice on Friday nights.

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

Water Sports

Paddleboarding is the fastest-growing sport from Hawaii and **kitesurfing** will take your breath away as you soar to great heights over crystal blue seas. Practice your English with locals as you paddle, surf and soar; or catch the next wave with an Introduction to Surfing!

Course Length: 2 weeks minimum
Plus lessons: 3-6 hours per week
Add-on To: Any American English Program
All levels of English welcome
Start any Monday

Add-on Plus English Programs

Scuba Diving

Open Water Diver Certification course from PADI allows you to get certified in three days in the sparkling waters of Miami's coast.

Course Length:

10 hours of e-Learning and 3 days of training

Plus Lessons: 15–20 hours/wk**Add-on To:** Any American English Program**Requirements:** Intermediate English level, medical form and contract**Start** any Monday

Yoga

Enjoy yoga classes at all levels from beginner to advanced at Miami's first yoga and healing arts center. Classes in Ashtanga, Vinyasa, Hot Yoga, Meditation, and Kundalini yoga are offered.

Course length: 2 weeks minimum**Plus Lessons:** 10-class package; 75-minute classes**Add-on To:** Any American English Program**All levels** of English welcome
Start any Monday

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 and Miami Beach. These programs can be added on to nearly any Rennert English program.

Whether you want to study an art form or leisure activity 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.

Create your own English experience!

Dance	NYC
Fashion Intensive	NYC
Music	NYC
Coding	NYC
Digital Photography I	NYC
Filmmaking Intensive	NYC
Acting Workshop	NYC
3D Animation	NYC
Music Video Production	NYC
Ballet	MIA
Salsa	MIA
Yoga	MIA
Kickboxing or Boot Camp	MIA
Paddleboarding	MIA
Intro to Surfing	MIA
Scuba Diving Certification	MIA

English for Executives and Professionals

All Courses

Modern facilities and a separate suite for professionals including lounge, PCs, tea and coffee, periodicals, etc., and a personal course advisor.

Locations:

New York and Miami.

Classes:

Small, international group classes (5 clients maximum)

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

Lesson Duration:

60 minutes

Professional Group

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

Part-time	
15	Professional English lessons per week
Days	Monday–Friday
M/A	Morning or afternoon schedule
Visa	Tourist or waiver

Professional Private

Full-time/Part-time

Focus on your specific language needs and goals with a personalized course with your private teacher.

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	Private Professional English lessons per week
Days	Monday–Friday
M/A	Morning or afternoon schedule
Visa	Tourist or waiver

Professional Combination

Group + Private

Get the most out of your program 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

Focus on your specific needs during your private lesson. A needs analysis is prepared in advance to tailor-make your program.

Add

3-HOUR LESSON IN ADVANCED CONVERSATION AND WRITING

Join other professionals and your teacher in this add-on class. Converse about current topics, learn new idioms and vocabulary and practice professional writing skills.

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	Afternoon or evening schedule
Add-on	To any part-time Professional English program
Dates	Specific dates apply. Please see Fees and Dates for details.

Finance

Learn the language of finance with your qualified teacher and analyze the financial performance of companies, trends, regulations, 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.

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 your class colleagues at our complimentary lunches as well as evening wine and cheese tastings.

“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.....

ACCENT REDUCTION PRIVATE LESSON PACKAGE

Increase your comprehensibility for international business by focusing on your specific pronunciation challenges with our trained speech coach. Private lesson packages available throughout the year. Please see Fees and Dates packet.

Housing in New York

Family Homestays

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

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

Apartments

Upper Manhattan East Apartments

Located on the Upper Manhattan East side, near Central Park, these stylish three-bedroom apartments are fully furnished and are a short subway ride from the school. Perfect for students looking for an affordable apartment option in Manhattan.

Travel Time:	20 minutes by subway
Apt Type	Three-bedroom
Room Type	Single or double
Bathroom	Shared
Amenities	WiFi, flat screen TVs, large living/dining room, full kitchen, and weekly cleaning

Upper Manhattan East Apt.

Midtown East Executive Apt.

Midtown East Executive Apartments

Fabulously located executive-style apartments suitable for professionals and mature students seeking convenience and privacy, just minutes from Rennert and from Grand Central Terminal.

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

Midtown East Luxury Apartments

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.

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

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.

Travel Time:	10-minute walk
Room Type	Single or double*
Bathroom	Shared on every floor
Amenities	WiFi, kitchen, gym, pool, and laundry

DeHirsch residence 92nd Street

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).

Travel Time:	15 minutes by subway
Room Type	Single
Bathroom	Shared on every floor
Amenities	WiFi, Kosher kitchen, gym, pool, and laundry

Vanderbilt YMCA

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.

Travel Time:	15 minutes by subway
Room Type	Double
Bathroom	Private ensuite
Amenities	Gym, kitchen, library, study room, game room, and laundry

1760 Residence

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

Housing in Miami Beach

Family Homestays

Live with an American family and enjoy the full experience of life in Miami. Improve your English and share in the culture of our host families.

Location	Downtown Miami or North Miami Beach
Travel Time:	30-60 minutes by public transportation
Room Type	Single or double*
Bathroom	Shared
Amenities	Internet access
Meals	Breakfast 7 days a week Optional: Dinner 7 days a week

Apartments and Hotels

West Avenue Apartments

Enjoy comfort, independence and privacy in these attractive, large and airy two-bedroom apartments. Choose to stay in the single room or share the double room with a Rennert roommate. Live the South Beach life just a short 15-minute walk or 5-minute bike ride from our South Beach school.

Location	South Beach, Miami
Travel Time:	20-minute walk
Apt Type	Two-bedroom
Room Type	Single or double
Bathroom	Private ensuite
Amenities	WiFi, flat screen TVs, large living /dining room, kitchen, coin-operated laundry on site and weekly cleaning

West Avenue Apartments

SoBe ApartHotel:

Enjoy a great location! Live in a tropical South Beach-style gated apartment building close to the school and just a 7-minute bike ride from Ocean Drive. Choose to stay in a single or double apartment with full kitchen, cable TV, WiFi, etc. Cool palm-tree covered outdoor social areas for apartment members. Weekly cleaning included.

Location	South Beach, Miami
Travel Time:	15-minute walk
Apt Type	Fully-furnished studios and 1-bedrooms
Room Type	Single or double
Bathroom	Private ensuite
Amenities	WiFi, flat screen TVs, living/ dining area, kitchen, coin-operated laundry on site, and weekly cleaning

West Ave. Apt.

West Ave. Apt.

Designer Hostel:

Live just across the street from the beach and a 10-minute bus or bike ride from the school. This beautiful club-style hostel accommodation offers 4-person, shared rooms with private, ensuite bathroom, air conditioning, and lockers for personal items. Friendly and cool common areas, outdoor pool, restaurant and bar, and BBQ area allow you to meet and mingle with international friends.

Location	South Beach, Miami
Travel Time:	10- minute bus/bike ride
Room Type	Dorm-type, 4 beds
Bathroom	Shared ensuite
Amenities	WiFi, laundry facilities, communal kitchen, swimming pool, BBQ area, restaurant and bar on site, and weekly cleaning
Meals	Breakfast 7 days a week

SoBe ApartHotel

SoBe ApartHotel

Hostelling International Miami:

This economical option is ideal for groups, as each modern room has 6-8 beds and ensuite bathrooms. Additional bathrooms are located in the hallway. Only a 5-minute walk to the beach.

Location	South Beach, Miami
Travel Time:	10-minute walk
Room Type	Dorm-type, 8 beds
Bathroom	Shared ensuite; additional bathrooms in hallway
Amenities	WiFi, laundry facilities, communal kitchen, weekly cleaning, and front desk

Designer Hostel

Designer Hostel

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

Activities New York City

At Top of the Rock

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.

- **Broadway**
- **Harlem gospel or jazz**
- **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**

Museum of the Moving Image

"The Lion King" on Broadway

Guggenheim Museum Tour

Shopping at WTC Oculus Mall

Excursion to Coney Island

Activities

Miami Beach

Almost ready for kitesurfing

Fabulous Miami has so much to offer. Join in daily activities, workshops or excursions, practice English and have fun to the max!

- Beach sports
- Rooftop bars
- Salsa dancing
- Wynwood Walls
- Everglades boat tours
- Shopping at outlet malls
- Miami Heat basketball
- Beach club-hopping
- Disney World

Bike riding along the beach

Trip to the Everglades

Shopping at the Dolphin Mall

Miami Heat fans ready for the game

Mojitos at the student mixer

Your Next Step

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:

- **Download** a registration form from our website (rennert.com/english/2018-Adult-Registration-Form.pdf) and send it back by email to apply@rennert.com
- 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 & Transfers

Once you arrange your flight to the U.S., please send the flight details to your Rennert Admissions 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

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

After You Land

- You will pass through U.S. Customs & 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 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!

Become A Certified ESL Teacher!

TESOL Certificate Programs

- SIT Best Practices in TESOL Certificate
- SIT TESOL Certificate

Specialized Certificate Programs

Teaching Business English

Teaching English to Young Learners

Refresher Course for English Teachers

TESOL/TEFL Practicum

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..

Rennert New York TESOL Center provides:

- Top-quality teacher education grounded in Rennert's 45 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 educators and teacher trainers from the U.S. and abroad

In partnership with: **World Learning**
SIT Graduate Institute

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

RENNERT *teens*

Summer Programs

- For ages 13 to 17*
- Groups and individuals welcome
- Plus! options in Film, Fashion, University Bound, Sports, and more!
- Academy Plus! programs in Dance and Business & Leadership
- Full schedule of activities, meals, and excursions included
- Great housing options with full supervision
- Diverse international mix of 30 nationalities

CHOOSE YOUR OWN EXPERIENCE!

Summer on Campus

Live and study at Iona College New Rochelle, NY

Summer in the City

Live at 1760 Residence in Manhattan and study at Rennert New York

Summer on the Beach

Live at the Freehand Miami Beach Hotel and study at Rennert Miami in South Beach

Summer Plus!® at Iona College, NY

Summer Plus!® in Miami Beach

Academy Plus! Dance in NYC

Academy Plus! Business & Leadership

Actors' workshop in NYC

Summer Adventures English NYC

Summer Adventures World Languages NYC

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

RENNERT
Summer *plus!*

RENNERT
Academy *plus!*

RENNERT Summer
ADVENTURES

Rennert Summer Plus!®

New York: June 24–August 11, 2018

Miami: July 1–August 11, 2018

DISCOVER YOUR PASSION AND
CREATE YOUR OWN EXPERIENCE

All-inclusive programs with premium accommodations, inspired excursions, and an exciting selection of Plus! courses to spark the passions of any student.

**University
Bound**

• NY

Develop the skills to excel in an academic setting. Learn how to succeed on English assessment exams and how to achieve your goals. Take part in a resume workshop as well as field trips to local universities.

**Broadway &
Performance Arts**

• NY

Immerse yourself in acting techniques and elements of theater performance. Field trips are organized in conjunction with the Tom Todoroff professional actors' studio.

**Fashion •
Fashion, Art & Design**

• NY • MIA

Study the entire spectrum of the fashion world from design to production. Workshops and field trips include a tour of the Garment District in NYC or project creation with designers in Miami.

**Film &
Multimedia Arts**

• NY

Discover how to craft a story and influence your audience through film and other art forms. Field trips include The Museum of Moving Image and The Cooper Hewitt Design Lab.

**American
Sports**

• NY • MIA

Explore the fascinating history of American sports and discover the diverse range of careers in the field of professional athletics. Field trips include trips to indoor sports centers and a basketball workshop.

**Marine & Natural
Environment**

• MIA

Become impassioned about unique natural environments around the world and the issues they face. Field trips include the Frost Science Museum and a Jungle Island trip.

Rennert Academy Plus!

June 24–August 18, 2018

DEVELOP YOUR TALENTS

Academy Plus! programs offer Rennert's high quality English instruction and provide students with professional training in Dance, Business & Leadership or Acting.

Dance

• NYC

Join exciting dance-themed English classes in the morning to learn about iconic choreographers and review different dance styles and techniques. In the afternoon take 6 classes per week in ballet, hip hop, jumps & turns, or street jazz at Broadway Dance Center.

June 24–August 18

Business & Leadership

• NYC

Discover what it takes to innovate in business and analyze the character traits of great leaders. Determine how to make *your* mark on the world. 20 lessons of Business & Leadership-themed English classes per week, supplemented with workshops led by business and political professionals.

June 24–August 18

Add-on: Actor's Workshop

• NYC

Learn professional acting techniques for theater and film from Tom Todoroff Studio. Improve voice and auditioning skills, movement and improvisation. This is a unique opportunity to observe the master who coached Harrison Ford, Samuel L. Jackson and Liam Neeson!

Weekly, starting June 27

Rennert Summer Adventures

June 24–August 18, 2018

LIVE, EXPLORE AND
LEARN IN THE BIG APPLE

Live in the heart of Manhattan and study all levels of English, intermediate-level Spanish, or beginner Mandarin, German, or Russian while surrounded by international friends.

English Adventures

• NYC

Take daily General English lessons and NYC-themed lessons that rotate every week. Themed topics are fun and relate to New York City, such as The Birth of Hip Hop, The Evolution of Media, and NYC Neighborhoods: Food & Culture. Tour the Big Apple and practice English with your new friends from all over the world.

June 24–August 18

World Language Adventures

• NYC

Study world languages with international and American students. Take beginner-level classes in **Mandarin, German, Russian** or intermediate-level **Spanish**. World Language students will take three hours of language classes per day, then join our exciting activity program with the Summer Adventures and Academy Plus! students.

June 24–August 18

Let's connect!

Rennert New York English
Language School

Rennert Miami Language
School

@RennertInternational

@RennertNewYork
@RennertMiami

+RennertIntl

RennertInternational

Rennert International
211 E 43rd Street, 19th Floor
New York, NY 10017, USA
Tel.: +1 212 867 8700
Fax: +1 212 862 7666
apply@rennert.com | rennert.com

