

OUR TEACHING GETS YOU TALKING!

ERASMUS+
TEACHER TRAINING

2019

WELCOME TO BEAUTIFUL EDINBURGH

"Since 2005 we have been offering a relaxed and friendly environment in which language learning is enjoyable. My team and I will ensure that you have a successful and memorable time while learning a new language or improving your existing skills."

Roland Becker
School Director

Roland

Within the school you have access to **8 bright and comfortable classrooms**, as well as a **student lounge** equipped with self-access study material, a **television** to watch the news, tables and **computers** (with Microsoft office) and complimentary **tea and coffee**. We have **free Wi-Fi** in every room.

We are based in the heart of the beautiful and historic capital of Scotland. We offer a personalised approach to language learning with **small class sizes** of no more than **10 students** in group lessons. We provide courses to suit **every language level** from beginner to advanced, with a range of options available, including General English, Professional Business English, Exam Preparation and Foreign Language Training. **Please note that the minimum age for English courses is 18 years.**

We are accredited by the **British Council** and a member of **English UK**, meaning that our teaching team and courses are recognised as being of the highest standard. We have a strong international reputation for providing high quality language courses in a warm and professional atmosphere.

Scan me to access a virtual tour of the school

Scan me to see what your first day might look like!

WHY CHOOSE THE SCOTTISH CAPITAL? 8 REASONS TO COME TO EDINBURGH

Edinburgh is an experience you will never forget. Great food, stunning views and a relaxed lifestyle. A student city with festivals and an incredible nightlife. What more could you want?

The city is teeming with history. Edinburgh Castle sits on a gigantic rock in the middle of the city and dates back to the 11th century!

You will come across the most stunning views in the most unexpected of places. The best is only a 10-min walk from the main street!

You can embrace nature at any time by climbing to the top of the city's very own extinct volcano.

Scottish breakfasts are one of a kind and where better to try one than in Scotland's capital city?

Edinburgh is home to the largest arts festival in the world, not to mention 11 other major international festivals!

The city boasts some of the best clubs and music venues around... it's the perfect opportunity to meet the friendly Scots!

It's the perfect base to travel to Scotland's other iconic attractions – most are only a day trip away!

And finally... according to readers of The Telegraph and many other publications, Edinburgh is the best place to live in the UK!

WHY CHOOSE INLINGUA EDINBURGH? 12 REASONS TO PICK US

Small groups of maximum 12 Students

Every student is known by name

British Council accredited and an English UK member

Experienced and enthusiastic teachers who care about your progress

Bright, individually decorated classrooms and comfortable students lounge

Social activities, whisky tasting, games nights, pub nights, Scottish dancing and more

Excellent variety of quality courses all year round

A relaxed and friendly atmosphere

Flexible and multilingual staff

Conversational courses that maximise your speaking time

A central location in the heart of Edinburgh

Free Wi-Fi, coffee and tea

EFFECTIVE COMMUNICATION AND PRACTICAL TEACHING SKILLS

inlingua Edinburgh offers Teacher Training courses for two weeks throughout the year for educators from all over the world. We can also offer one-week courses for closed groups. We offer a separate, dedicated CLIL course for teachers of another subject who teach in English.

This course is designed for teachers of English and Primary, Secondary and Adult Education level and is aimed at refreshing teachers' skills and offering solutions to classroom issues. It covers aspects such as the use of classroom language and total immersion. The programme also includes a General English component to allow teachers to improve their fluency in English as well as an introduction to Scottish culture. Our courses are led by experienced teacher trainers

who have experience of working in various parts of the world and sectors of the education industry.

We believe in offering continuous professional development to teachers and try to design a suitable course around your individual need and requirements. We hope to make your stay in Edinburgh both educational and enjoyable and give you the opportunity to meet other teachers from around the world.

The course covers effective communication and practical teaching skills as well as an introduction to Scottish culture. There is also an opportunity to improve speaking and listening skills as well as fluency in our Spoken Performance sessions. The culture component includes an introduction

to Edinburgh and the Scottish arts as well as the Edinburgh Festival for courses taking place in August.

PREPARATION

Participants will be asked to complete a needs analysis questionnaire indicating their objectives and requirements from the course. This will allow the trainers to tailor the course to suit each individual at an appropriate level. Participants will also complete a pre-course online inlingua language test at www.i-e-learn.com to evaluate their language proficiency.

OBJECTIVES

The course consists of two main components plus an extensive Scottish Culture programme: The Teacher Training component will look at student motivation, adapting to student needs, teaching materials, reading and writing skills, integrating speaking, listening and pronunciation

and language assessment. It will also look at teaching strategies and techniques, teaching resources, the use of technology and CLIL. The course is practical and interactive with individual and group work. It is based on an adaptable teaching approach, which promotes flexibility in the classroom, allowing teachers to react to individual students' needs and those of the class as a whole. The course involves linguistic competence, cultural immersion and awareness with practical feedback from the trainers. There is continuous evaluation throughout the course and a final evaluation session at the end. Participants can give feedback on the quality of the training and we will provide a certificate of attendance at the end of your training.

The General English component concentrates on speaking and listening skills and fluency in the Spoken Performance sessions. Participants should have at least an intermediate B1 level in English.

SAMPLE PROGRAMME

Please note the below timetables are examples only and may be subject to change depending on availability and time of year. During the month of August, we include Edinburgh Festival activities.

WEEK 1	Monday	Tuesday	Wednesday	Thursday	Friday
9.30 - 11.00	Introduction and welcome	Cuisinaire Rods	Speaking, Listening & Phonology II	Teaching Grammar Creatively	Storytelling
11.15 - 12.45	Adaptable Teaching	Speaking, Listening & Phonology I	Speaking, Listening & Phonology III	Games	Drama
12.45 - 13.45	Lunch	Lunch	Lunch	Lunch	Lunch
13.45 - 15.15	Spoken Performance	Spoken Performance	Spoken Performance	Rosslyn Chapel	Spoken Performance
15.15 - 17.00	Tour of Edinburgh	Georgian House	Royal Botanic Gardens		National Gallery of Scotland
20.00 -		Traditional Scottish pub evening	Whisky Tasting	Traditional Scottish Ceilidh Dancing	

WEEK 2	Monday	Tuesday	Wednesday	Thursday	Friday
9.30 - 11.00	Teaching Young Learners	CLIL	Web Ressources	Support for Learning (SEN)	Observed Micro-Teaching
11.15 - 12.45	Teaching Writing	Teaching Reading	Using Audio & Video in the classroom	Preparation Session	CPD and Review
12.45 - 13.45	Lunch	Lunch	Lunch	Lunch	Lunch
13.45 - 15.15	Spoken Performance	Spoken Performance	Spoken Performance	Spoken Performance	Spoken Performance
15.15 - 17.00	Scottish Parliament	Holyrood Palace	National Gallery of Modern Art	Gladstone's Land	National Portrait Gallery
20.00 -		Traditional Scottish folk music concert	Traditional Scottish pub evening		

ERASMUS+ FUNDING (OPTIONAL) HOW TO APPLY?

1. Before you apply

Check your school's eligibility for Erasmus+ funding and the relevant deadlines for your sector. Please note that applications must be made by the school and not by individuals.

2. Create your European Development Plan for in-service teacher training.

Your school must create a European Development Plan by choosing an appropriate course for its employees and giving reasons why they are choosing this kind of training for them. Your application for funding will be judged by your National Agency. inlingua Edinburgh can offer tailor-made courses for closed groups (min. 5 participants).

3. Register your institution

To apply for Erasmus + funding, you must register your institutuin on ECAS and obtain a Personal

Identification Code (PIC) here:

https://ec.europa.eu/europeaid/funding/about-grants/how-apply-grant/applicant-registration-pador/ecas-registration_en

4. Fill in the relevant eForm

This can normally be obtained through your National Agency. They will also be able to give advice on your application for funding as well as information on deadlines, etc. You can find the details of your National Agency here: <http://ec.europa.eu/programmes/erasmus-plus/tools/national-agencies/>

5. Enrol at inlingua Edinburgh

We would be delighted to welcome you to inlingua Edinburgh. Please contact us with details of your request and the number of teachers you would like to enrol. We are always happy to help. Our PIC number is 946680425

DATES, PRICES AND DETAILS

Our Erasmus + Teacher Training course runs for **two weeks**. However, if you only wish to attend one week, we would recommend choosing to attend the first week of the programme. If the dates below are unsuitable, please contact us, as we may be able to offer training to closed groups outside the standard timetable. This course is suitable for teachers of English at **primary and secondary level**. The course is designed to **refresh existing skills** and provide new ones through the Methodology component. Participants will have the chance to enhance their existing language skills during **Spoken Performance classes** and when participating in the various cultural and social activities on offer.

- 18 February 2019
- 08 April 2019
- 24 June 2019
- 15 July 2019
- 05 August 2019
- 26 August 2019
- 14 October 2019

Please feel to contact via our website, phone or email if you are ready to register your interest. You can also fill in our online application form at: <http://inlingua-edinburgh.co.uk/application-form>

ACCOMMODATION

We can offer you accommodation with one of our host families. This will consist of a private room, **dinner, and bed & breakfast**. Accommodation subject to availability.

- Room with shared bathroom **€230** per week
- Room with private bathroom **€290** per week
- Executive standard: room with private bathroom **€345** per week

You can also choose our self-catering option:

- Room with shared bathroom **€170** per week
- Room with private bathroom **€230** per week

Summer supplement: €23 per week (from 29th June to 31st August).
Accommodation booking fee: 60€

PRICES

The price for one-week course is **530.00€** and **1,060.00€** for two weeks. This includes full day group course and social programme.

CONTACT US!

40 Shandwick Place, EH2 4RT Edinburgh, United Kingdom

Telephone: +44 (0) 131 220 5119

Email: info@inlingua-edinburgh.co.uk

Find and follow us on Facebook, Instagram and Twitter

ENGLISHUK

 inlingua[®]

www.inlingua-edinburgh.co.uk

Accredited by the

for the teaching
of English in the UK