

Sample Program: 100% Contact 'Train & Tour' Immersion Course

MONDAY Morning session Introductions & course aims Social English part 1: - fact finding and active listening - spontaneous responses for everyday English Task-based activity for fluency Social English part 2: - focus on formal v informal English	TUESDAY Morning session Grammar focus and practice - review tenses past and present - talking about routines and past events Task- based activity for vocabulary building & Focus on skills - read & discuss news article - listening strategies	WEDNESDAY Morning session Grammar focus and practice - use of prepositions - countable v uncountable nouns Task- based activity for vocabulary building & Focus on skills - write informal and formal emails	THURSDAY Morning session Grammar focus and practice - review future tenses - conditionals - talking about the future Task- based activity for vocabulary building & Focus on skills - watch TED talk or TV programme - discussion	FRIDAY Morning session Focus on fluency: - Discuss cross cultural awareness - National stereotypes - Cultural briefing mini presentation Evaluation of programme/ learning reflections Individual learning strategies for future language development.
Afternoon session A visit to a local historical site: Raglan Castle	Afternoon session A trip to the horse races	Afternoon session A visit to the Big Pit	Afternoon session A trip to Cardiff city centre	Afternoon session Afternoon tea! Shopping for Cook-In ingredients
Evening Welcome Dinner and drinks	Evening: Dinner with your trainer at a local pub	Evening Free evening / Self-study	Evening Dinner with your trainer or a visit to the theatre	Evening: Cook-in. An opportunity to show off your country's cuisine.

* Sunday evening we will come and meet you to welcome you to Wales.

* Courses normally start on Monday and finish on Friday.

* Normal Intensive course schedule runs 09:00-16:00 with coffee and lunch break

This course sample is just that. All courses will be customised to suit your level and your needs. Part-time courses with activities are also available.

Sample Program: 100% Contact Immersion Course

MONDAY Morning session	TUESDAY Morning session	WEDNESDAY Morning session	THURSDAY Morning session	FRIDAY Morning session
Introductions & course aims Social English part 1: - fact finding and active listening - spontaneous responses for everyday English	Grammar focus and practice - review tenses past and present - talking about routines and past events	Grammar focus and practice - use of prepositions - countable v uncountable nouns	Grammar focus and practice - review future tenses - conditionals - talking about the future	Focus on fluency: - Discuss cross cultural awareness - National stereotypes - Cultural briefing mini presentation
Afternoon session Task-based activity for fluency Social English part 2: - focus on formal v informal English - language of diplomacy Feedback and time for individual language support	Afternoon session Task- based activity for vocabulary building & Focus on skills - read & discuss news article - listening strategies Feedback and time for individual language support	Afternoon session Task- based activity for vocabulary building & Focus on skills - write informal and formal emails Feedback and time for individual language support	Afternoon session Task- based activity for vocabulary building & Focus on skills - watch TED talk or TV programme - discussion Feedback and time for individual language support	Afternoon session Troubleshooting Evaluation of programme/ learning reflections Individual learning strategies for future language development. Afternoon tea!
Evening Welcome Dinner and drinks with your trainer(s)	Evening Dinner at a local pub with your trainer	Evening Free evening / Self-study	Evening Dinner with your trainer or a visit to the theatre	Evening Cook-in: an opportunity to show off your country's cuisine

* Sunday evening we will come and meet you to welcome you to Wales.

* Courses normally start on Monday and finish on Friday.

* Normal Intensive course schedule runs 09:00-16:00 with coffee and lunch break

This course sample is just that. All courses will be customised to suit your level and your needs. Part-time courses with activities are also available.