

Welcome to Canada!

New Chen Jonatha Holler

Dear Students,

Welcome to ILAC, **voted the #1 English language school in Canada** by students and agents around the world. As we enter our 18th year offering top-quality English language programs to students from over 70 different countries, our commitment to improving your ILAC experience continues - this year with two new boutique-design campuses in beautiful Vancouver (and another campus on the way in 2015).

At ILAC, we offer service excellence that even other schools talk about. Our staff and faculty have been trained to provide you with the ultimate Canadian experience, both inside and outside the classrooms. Our doors are always open and we look forward to meeting you.

See you at ILAC!

Sincerely,

Ilan Cohen Executive Director ilan@ilac.com

Jonathan Kolber Executive Director - Principal jonathan@ilac.com Bernardo Riveros Executive Director bernie@ilac.com

"We offer service excellence that even other schools talk about."

- Jonathan Kolber

YOU could be nere

THE BOUTIQUE SCHOOL FOR ENGLISH LEARNING

- > Top-notch education programs
- > Personalized service
- > Downtown locations
- > Modern facilities (2 new campuses opened in 2014, with more to come in 2015)
- > An open and friendly environment
- > Student diversity

STM Lifetime Super Star Award - 5 time winner English Language School North America

STM Star English Language School North America

Winner 2011 / 2010 / 2009 / 2008 / 2007

-Study Travel Magazine Star Award

ILAC is the first school in the world to win the prestigious Lifetime Super Star Award, in recognition for winning the STM Star English Language School North America award 5 years in a row.

Thanks to all our agents for supporting us for this award.

More than 10,000 Students Come to ILAC Every Year

Table of Contents

Voted #1 English Language School

in Canada by Students & Agents
• STM Lifetime Super Star Award - 5 time winner English Language School North America
• STM Star English Language School North America 2011/10/09/08/07
Consumer Choice Award 2013/2012 Best English School in Toronto4
• Japan Best School Award – ILAC Vancouver 2013/20104
• ILAC Toronto – Best Rated International Language School in Canada 20124
• ILAC Vancouver – Best Rated International Language School in Vancouver 21024
• Top University Pathway Program – Top Choice Awards 2013/12/11/10/09/08/074
Toronto Best School 20114
• 50 Best Managed Companies – 2011/20104
Voted Best Language School in Toronto Eye Weekly Magazine 20054
ILAC Vision
• ILAC Service Vision & Values5-6
ILAC Campuses
• Toronto
• Vancouver9
• ILAC Toronto8
• ILAC Vancouver10
ILAC Students
Students from over 70 Countries
ILAC Student Support Team
• Meet the ILAC Team

English for Adults	
Choose Your Program	14
• English Program Intensity	
Progressing Through ILAC's Levels	
General English	
• Exam Preparation - TOEFL, IELTS,	
Cambridge FCE & CAE	
Business English	
ILAC International College	23
Follow us Online	
ILAC Social Networks	22
University Transfer Brearems	
University Transfer Programs	
University Pathway - Pathway Program Certificate	25
Customized Study Plans	
Free University Placement Services	26
Partner Universities & Colleges	26
Accommodations	
Homestay Accommodation	28
Residence Accommodation	
Pick-up and Drop-off service	
Social Events	
Toronto Social Events	
Vancouver Social Events	31-32
Registration Process	
• Fees	33
How to Register	
Bank Information	
Registration Form	
• Start Dates	

Voted #1 English Language School in Canada by Students & Agents

Best English School in Toronto

2014 / 2013 / 2012

Consumer Award

 Survey conducted by Lerger Marketing, the leader in Canada for research and polling

No. 1 in Canada

2013 / 2010

Japan Best School Award, ILAC Vancouver — Ryugaku Journal

ILAC Toronto—Best Rated International Language School in Canada

2013 / 2012

EducationStars Award—Voted by Students
—EducationStars

ILAC Vancouver – Best Rated International Language School in Vancouver

2012

EducationStars Award – Voted by Students – EducationStars

STM Lifetime Super Star Award

In Recognition for Winning the STM Star English Language School North America Award 5 Years in a Row

-Study Travel Magazine Star Awards

STM Star English Language School North America

2011 / 2010 / 2009 / 2008 / 2007

-Study Travel Magazine Star Awards

Top University Pathway Program

WINNER 8 Years in a Row

2014/2013/2012/2011/2010/2009/2008/2007

-Top Choice Awards (TCA), Mark of Excellence

Toronto Best School

2011

-Will Ryugaku Center

50 Best Managed Companies

2011 / 2010

Regional Finalist in 2011 Platinum Club Finalist in 2010

-Deloitte, CIBC, National Post, Queen's School of Business

Best Language School

Voted BEST Language School in Toronto

2005

-Eye Weekly Magazine

ILAC Service Vision

"We offer service excellence even other schools talk about."

ILAC's "We Care" Values

- There are many opportunities to grow at ILAC and my success depends on me
- We strive to create "wow" moments for our students and partners
- $\bullet\,$ Game changing ideas, innovation, and quality are our mandate
- We listen to, take ownership, and ensure the problem gets solved
- We build strong relationships with students and partners that last a lifetime
- · We celebrate all cultures and we learn from diversity
- · We act with honesty and integrity, always!
- · Our happiest moments are when our students succeed
- · We are passionate and proud to be part of the ILAC family
- ILAC's employees are the most important resource in our service commitment to our students
- · We create a hip, dynamic, and modern environment

Toronto The most cosmopolitan city in the world

ILAC is located in the chic Yorkville neighbourhood

ILAC Toronto

920 Yonge Street, 4th floor Toronto, ON, Canada, M4W 3C7 Phone: +1 (416) 961.5151 Fax: +1 (416) 961.5988 or +1 (416) 961.9267

Skype Toll Free: 1 (877) 452.2452

Study in one of the world's most exciting cities and experience:

- · Excellent shopping, entertainment and night life
- · Multicultural, friendly and safe environment
- · World-famous cultural attractions including Niagara Falls, CN Tower, Sky Dome, Harbour Front and the Distillery District
- · Convenient 24-hour public transportation
- Proximity to New York City, Niagara Falls, Ottawa, Montreal & Quebec City

Facilities include:

- · Centrally located in downtown Toronto's trendy Yorkville neighbourhood
- · Boutique design and layout
- · Near a major subway station where both subway lines meet (Bloor line and Yonge line)
- Walking distance to restaurants, cinemas, cafes, shopping, museums and the University of Toronto
- 90 + Classrooms
- · 100 + Computers
- · FREE High Speed Wireless Internet
- · Modern student lounges and common areas

Meet our Academic Administrators

John

All ILAC teachers have experience teaching English as a Second Language and are TESOL or CELTA certified. www.ilac.com/teachers

Vancouver The most beautiful city in Canada

ILAC is located in the heart of the fashionable downtown district

ILAC Vancouver

1199 W. Pender, Unit 100 Vancouver, BC, Canada, V6E 2R1 Phone: +1 (604) 484.6660 Fax: +1 (604) 484.6637

Skype Toll Free: 1 (877) 452.2452

Study in Canada's warmest and most naturally beautiful city and experience:

- · Spectacular views of the mountains and the Pacific Ocean
- · Beaches, recreational parks and beautiful neighbourhoods
- · Close to Granville Island, Gastown, Yaletown, The Seawall, Stanley Park and Coal Harbour
- · Clean, friendly and safe environment
- · Outdoor activities to suit the great climate
- · Proximity to Whistler, Victoria and Seattle

Facilities include:

- · Centrally located in fashionable downtown Vancouver
- · Boutique design and layout
- · Beside the Main Transportation Station, where all major lines meet (the SeaBus terminal, both SkyTrain lines and the Granville Bus routes)
- · Walking distance to shopping, restaurants, cafes, Simon Fraser University, British Columbia Institute of Technology
- · 73 Classrooms
- 100 Computers
- · FREE High Speed Wireless Internet
- · ETS Authorized TOEFL iBT Center
- · Cambridge Authorized Examination Venue
- · Modern student lounges in all locations
- · Outdoor patio with sofa and garden
- · Large projection screen for TV, video games and movie nights

Meet our Academic Administrators

Sky

Angela

All ILAC teachers have experience teaching English as a Second Language and are TESOL or CELTA certified. www.ilac.com/teachers

Students from over 70 countries

Statistics	by Age		
ILAC Toronto Age Range: 18-20	26%	ILAC Vancouver Age Range: 18-20	24%
21-30	62%	21-30	66%
31+	12%	30+	10%
Average Age	24.6 years	Average Age	24.1 years

ILAC Toronto ILAC Vancouver 38% Latin America Latin America 39% Europe, Middle East Europe, Middle East 37% & Africa & Africa 21% Asia 25% Asia 40%

Statistics by Region

Meet the ILAC Team

Students Advisors & Agent Support

Jonathan Director jonathan@ilac.com

Bernardo Director bernie@ilac.com

llan Director ilan@ilac.com

Tatiana tatiana@ilac.com

Carolina nina@ilac.com

cristina.g@ilac.com

carol@ilac.com

jimmy@ilac.com

dorothee@ilac.com

Sumiyo sumiyo@ilac.com

jenny@ilac.com

marwa@ilac.com

yuko@ilac.com

Cristina cristina@ilac.com

efi@ilac.com

juliana.capalbo@ilac.com

olga@ilac.com

Akiko akiko@ilac.com

Svetlana svetlana@ilac.com

ana@ilac.com

Priscila priscila@ilac.com

Lisa lisa@ilac.com

Clara clara.kim@ilac.com

japon@ilac.com

oben@ilac.com

Kristina kristina@ilac.com

karma@ilac.com

judy.jung@ilac.com

razi@ilac.com

maria@ilac.com

vivi.thoi@ilac.com

sahar@ilac.com

Mohamed mohamed@ilac.com

Juan Carlos ozlem.sengul@ilac.com juan.carlos@ilac.com

University Advisors

carolyn@ilac.com

diana@ilac.com

galina@ilac.com

hande@ilac.com

jussara@ilac.com

julia@ilac.com

gerson@ilac.com

hannah.dang@ilac.com

Social Events

fabiana@ilac.com

andrea.bianchi@ilac.com

ILAC Programs

General English

The General English as a Second Language curriculum follows Cambridge examination methodology. All students in Beginner and Intermediate levels take General English before taking more advanced courses. General English is for levels 1-11.

page 19

Exam Preparation (TOEFL, Cambridge FCE or CAE, IELTS)

Students preparing for international English proficiency exams can begin as early as level 10. TOEFL and IELTS courses are divided by levels. Students are trained in all aspects of the exams. Cambridge courses are divided by levels. Students at level 10 prepare for the FCE and students at level 14 prepare for the CAE.

page 20

Business English

The Business English Courses teach English fluency for use in professional business situations. Students learn business through listening, reading, speaking, writing alongside real case studies and current events. Students also prepare for the Cambridge Business Examinations (BEC).

page 21

University Pathway Program

All students who graduate from the Pathway Program Certificate are able to achieve the required TOEFL/IELTS score and acquire the academic skills to succeed in University. This includes writing essays, researching and giving oral presentations. Our team of qualified University Placement specialists will help you gain acceptance to the University or College best suited to your goals.

page 25

Choose Your Program

ILAC offers many different English courses for every age, level and purpose.

	Pro	ogram	Focu	S		
English Levels		General English	Exam Preparation	Business English	University Pathway Program	High School Year
University Proficiency	17		CAE or TOEFL or	Advanced Business		Grade 12
	16		IELTS	English	Pathway	Grade 11
High Advanced	15 14				Program III Certificate	
	13		FCE or		Pathway	
Advanced	12		TOEFL or IELTS		Program II	
Pre-Advanced	Pre-Advanced 11				Pathway Program I	
	10	English		English	1 Togram 1	
High-Intermediate	9 8					
Intermediate	7					
illetificulate	6					
Pre-Intermediate	5					
3						
Beginner	2					
Introduction	1					

English Program Intensity

Choose Either:

- Intensive English (30 lessons per week)
- · Power English (38 lessons per week)

Both programs are available to all students at all levels

Students who choose Power English will progress 30% faster.

Program Structure

- · ILAC has 17 levels of English
- · Each English level is 4 weeks
- Student may pass a level every 4 weeks or finish faster with above average performance
- · Students can change their classes every week

Principal Class (26 lessons per week)

- Main class for course focus (see page 11-12 for details)
- Intensive and Power English Programs include the Principal Class

Elective Class (4 lessons per week)

- Intensive and Power English programs include an Elective Class
- Choose an elective class based on your specific needs including: speaking, listening, pronunciation, grammar, writing, idioms, vocabulary, business, TOEFL, IELTS, oral presentations, English through media, debating, current events and more

Power Class (8 lessons per week)

To learn English and progress faster, students can choose the Power English program which includes an extra Power Class in the afternoon. Students may choose either:

- 1. Power Communication Class this class focuses on speaking and listening and gives students extra practice using real life situations.
- 2. Power Academic Class this class has three components, academic reading, academic writing and homework support. All students who want to pursue higher education or maximize their professional English skills are encouraged to take this class.

Take our Online Test

This test will be the first step in determining your English level and length of study at ILAC www.ilac.com/onlinetest

^{*}Start times may vary

Program & Course Chart

	Each English level is 4 weeks long Pie - Intermediale Pie - Advanced Pie - Advanced																
	/	/		/	Pre - Int	ediate ,	_ /	٧ /	High Ins	Pre-Adv.	Pre-Aqu.	2005		•	High Adva.	< /ode /	
	Introduca:	Beginne	Beginns	\$ / \$		Intermedia	Intermed:	Culate Into		Adva	Acti	Advance	Advanced 1	High Aduz	40/2	University	University 2
	10 The O	Begin Line	Begin	P. 6	P _{ro} ,	Inter	Inter	High	High	Pro	Pro,	40%	40kg	High	High	Z Jije	C Dijve
English Levels (Each English level is 4 weeks)	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Intensive English Program (30 lessons/week)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Power English Program (38 lessons/week)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Principal Class Courses (26 lessons/wee	ek)																
General English	•	•	•	•	•	•	•	•	•	•	•						
Cambridge English (FCE)										•	•	•	•				
Cambridge English (CAE)														•	•	•	•
TOEFL Preparation										•	•	•	•	•	•	•	•
IELTS Preparation										•	•	•	•	•	•	•	•
Business English										•	•	•	•	•	•	•	•
Pathway I										•	•						
Pathway II												•	•				
Pathway III Certificate														•	•	•	
Elective Class Courses (4 lessons/week)																	
Speaking & Listening	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Pronunciation				•	•	•	•	•	•	•	•	•	•	•	•	•	•
Grammar				•	•	•	•	•	•	•	•	•	•	•	•	•	•
Writing				•	•	•	•	•	•	•	•	•	•	•	•	•	•
Idioms & Vocabulary								•	•	•	•	•	•	•	•	•	•
Business								•	•	•	•	•	•	•	•	•	•
English Through Media								•	•	•	•	•	•	•	•	•	•
Current Events & Debates										•	•	•	•	•	•	•	•
Canadian Culture										•	•	•	•	•	•	•	•
Oral Presentation										•	•	•	•	•	•	•	•
Academic Writing								•	•	•	•	•	•	•	•	•	•
TOEFL Test Preparation								•	•	•	•	•	•	•	•	•	•
IELTS Test Preparation								•	•	•	•	•	•	•	•	•	•
Career Start								•	•	•	•	•	•	•	•	•	•
FCE Preparation										•	•	•	•	•	•	•	•
CAE Preparation													•	•	•	•	•
Power Class Courses (8 lessons/week)																	
Power Communication	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Power Academic	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Other Courses																	
High School Year												•	•	•	•	•	•

EXIT TEST Scores Equivalencies with ILAC Levels

English Levels (Each English level is 4 weeks)	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Cambridge	Intro		KET Pass		KET Merit		PET Pass		PET Merit		FCE-C		FCE-A		CAE-C		CAE-A
IELTS					3+				4.5+		5+		5.5+				7.0+
TOEFL iBT					35+				55+		60+		70+				100+
CEFR	A1				A2				B1				B2				C1+

Progress Chart

ILAC's English Levels

- Each English level lasts for 4 weeks
- · Students will be graded on course work and independent proficiency exams using practice Cambridge exams.
- · Students will be tested every 2 weeks

ILAC's English Bands

- Each band lasts for 8 weeks (1 band = 2 English Levels)
- Example: The Intermediate band includes levels Intermediate 1 and Intermediate 2

Exit Requirements

Once students achieve the "Exit" score, they immediately move up to the next level.

For example, if you are in the Intermediate band (Intermediate 1 or Intermediate 2 Level) and on your practice PET exam you score a MERIT, you will move (level-up) to Pre-Advanced 1 level.

Progressing FASTER

Power English for Faster Progress

· Advance faster by registering in Power English

Normal Progress - Complete one Level every 4 weeks

Faster Progress · Work hard to progress faster through our Level-Up system

- Complete 4 Levels in 12 weeks
- · Progress faster by doing well in the practice Cambridge Examinations

Level-Up System

Students can finish their levels early if they do well on the practice Cambridge Examinations. In each level, students write a practice Cambridge test every second week. If students meet the exit requirements of their level, the school will advise them to "level-up".

Power English Program for Faster Progress

Students who would like to progress faster through their studies are encouraged to enroll in the Power English program.

Standardized Testing System • Levels 3 to 5 are tested using the Cambridge Key English Test (KET)

- · Levels 6 to 9 are tested using the Cambridge Preliminary English Test (PET)
- · Levels 10 to 13 are tested using the Cambridge First Certificate of English (FCE)
- · Students have the opportunity to level-up faster by doing well on the Cambridge practice exams

Take our Online Test

This test will be the first step in determining your English level and length of study at ILAC www.ilac.com/onlinetest

General English

Beginner to Pre-Advanced Levels

_	Fach	Fnalish	level is	4 weeks

English levels	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ILAC Bands	Intro	Begi	nner	Pre-Inte	rmediate	Intern	nediate	High-Inte	rmediate	Pre-Ad	Pre-Advanced		Advanced		High-Advanced University		
Principal Courses Available				General English									Choo	se an Ac	dvanced	l course)

Description

- Students who take this course receive a Certificate of English fluency based on their final level completed and length of study
- · Students gain the English writing and speaking skills necessary for everyday social situations
- Students develop speaking, listening, reading and writing skills as well as grammar, vocabulary, pronunciation and idioms

Duration

- · The minimum course length is 2 weeks
- Students may study for as many levels as required

Program Options

- · Intensive English Program (30 lessons/week)
- · Power English Program (38 lessons/week)

Requirements

- Students take a written and oral placement test on their first day to determine their English Level
- Students tested at Beginner or Intermediate Levels are placed in General English
- Students who test above Level 10 may choose a Program Focus or can continue in General English

Start Dates

 Every second Monday (please see calendar on page 38 for exact dates)

Fees *All fees are in Canadian dollars

Course Length	Intensive English Program (30 lessons/wk)	Power English Program (38 lessons/wk)
Weeks	Weekly fee	Weekly fee
1 - 10	\$335	\$395
11 - 21	\$320	\$380
22 - 32	\$300	\$360
33 - 43	\$290	\$340
44 +	\$280	\$330

Take our Online Test

www.ilac.com/onlinetest

Students are encouraged to take the first step to plan their study period. After you take the Online Test contact info@ilac.com for a customized study plan.

Exam Preparation

TOEFL · IELTS · Cambridge FCE & CAE

Each	Ena	lish	level	is 4	weeks

English levels	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ILAC Bands	Intro	Beg	inner	Pre-Inte	rmediate	Intermediate High-Intermediate			Pre-Advanced Advanced			High-A	High-Advanced Univ				
Principal Courses Available					Gene	ral Eng	glish			FCE Preparation CAE Preparation							
												TOEF	_ Prepa	ration			
Description													IFLTS	Prepara	ntion		

- · Students receive an ILAC Certificate based on their length of study and final grade
- · From Level 10, students can choose to prepare for one of the main fluency exams; TOEFL, IELTS or Cambridge FCE & CAE
- · Students are taught by teachers who specialize in training students for test taking
- · Students develop confidence and techniques in test taking
- · ILAC guarantees a higher test score or your money back
- · ILAC Vancouver is an approved ETS ® Certified Test Administration Site

Duration

- · Minimum course length is 2 weeks
- · Complete course for FCE Preparation or the CAE Exam Preparation is 12 weeks each
- Complete TOEFL or IELTS Preparation course in 24 weeks if you are at Level 10 or 12 weeks if you are at level 14
- · Students may study for as many levels or weeks as required

Program Options

- · Intensive English Program (30 lessons/week)
- · Power English Program (38 lessons/week)

Requirements

- Students take a written and oral placement test on their first day to determine their
- · Beginner and Intermediate students start in General English Principal classes and begin taking Exam Preparation elective classes in level 8. After completing level 9 (or higher level) of General English, students can begin the Exam Preparation course as the Principal class
- Students tested at levels 10+ are immediately eligible to enter the English Exam Preparation courses

Start Dates

· Every second Monday (please see calendar on page 38 for exact dates)

Course Length	Intensive English Program (30 lessons/wk)	Power English Program (38 lessons/wk)
Weeks	Weekly fee	Weekly fee
1 - 10	\$335	\$395
11 - 21	\$320	\$380
22 - 32	\$300	\$360
33 - 43	\$290	\$340

\$330

\$280

Fees *All fees are in Canadian dollars

44 +

Business English

Preparation for the Cambridge Business Exam (BEC)

Each English level is 4	weel	KS
-------------------------	------	----

English levels	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ILAC Bands	Intro	Begi	nner	Pre-Inte	ermediate	Intern	nediate	High-Inte	rmediate	Pre-Ad	vanced	Adva	nced	High-A	dvanced	Univ	ersity
Principal Courses Available					General English						ction to English		Advan	ced Bus	iness E	nglish	

Description

- Students develop the English skills necessary to work and communicate in an international business environment. Topics include negotiating, networking, managing meetings, interviewing and socializing in a business environment; as well as the ability to write effective business correspondence, informal and formal reports and presentation materials
- Students develop the skills necessary to pass the Cambridge Business Examinations (BEC)
- Students are tested using the Business English Exam (BEC). This exam is internationally recognized and provides the skills for using English in the workplace
- · Students receive a Certificate of Business English Fluency

Duration

- Students can study for as many levels as required
- · The minimum course length is 2 weeks
- Students tested at level 10 begin in the Introduction to Business course (12 weeks)
- Students tested at level 12 study in the Advanced Business course (12 weeks)

Program Options

- · Intensive English Program (30 lessons/week)
- · Power English Program (38 lessons/week)

Requirements

- Students take a written and oral placement test on their first day to determine their English level
- Beginner and Intermediate students start in General English Principal classes and begin taking Exam Preparation elective classes in level 8. After completing level 9 students can begin the Business English program as the principal class
- Students tested at levels 10+ are immediately eligible to enter the Business English program

Start Dates

 Every second Monday (please see calendar on page 38 for exact dates)

Take our Online Test

www.ilac.com/onlinetest

Students are encouraged to take the first step to plan their study period. After you take the Online Test contact info@ilac.com for a customized study plan.

Fees *All fees are in Canadian dollars

Course Length	Intensive English Program (30 lessons/wk)	Power English Program (38 lessons/wk)
Weeks	Weekly fee	Weekly fee
1 - 10	\$335	\$395
11 - 21	\$320	\$380
22 - 32	\$300	\$360
33 - 43	\$290	\$340
44 +	\$280	\$330

ILAC International College

ILAC International College is a vocational career college, currently offering programs in Teacher Training and Customer Service. We are dedicated to ensuring high quality programs and experiences for our students. Our exceptional service to our students and global partners sets us apart as a leader in education. This dedication and commitment to high quality service has strengthened our ability to be recognized as a respected brand.

Teacher Training

TESOL Courses

		Each English level is 4 weeks															
English levels	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ILAC Bands																	
Principal Courses Available		General English Choose an Advanced Course							TES	OL							

International TESOL Certificate

Offered to international students who want to go back to their country to teach English or want an additional academic English achievement for their resume

Study alongside native Canadians preparing to start their international teaching careers

Includes 100 hours of instruction plus a mandatory 20 hour practicum

Minimum ILAC level 14 required, as well as a letter of intent and a successful oral interview with the Director of Studies

TESOL Course Course Length
International TESOL 4 week course fee
Certificate

Please contact info@ilac.com for current TESOL fees

ILAC International College proudly presents

SERVICE EXCELLENCE FOR BUSINESS DIPLOMA & CERTIFICATE PROGRAMS

- Get the ultimate work experience in Canada
- Learn from the best! Exceptional guest speakers
- Case studies of the world's best companies

- English language and Canadian business culture
- Receive a diploma from a respected school
- > Qualify for a \$5,000 scholarship

If you're a passionate, highly-motivated achiever with a strong desire to study and work in Canada, ILAC's Service Excellence for Business diploma program offers a **life-changing experience** that will give you the **skills you need to succeed and lead** in any profession.

Learn the art of service excellence in the **customer service capital** of the world. The ILAC School of Service Excellence is the **first** and only program of its kind in Canada. This is an unforgettable opportunity for you to master the language and the business culture.

Sample Schedules below (the order of terms depends on which start date is chosen):

SERVICE EXCELLENCE FOR BUSINESS DIPLOMA > 48 WEEKS

(includes 24 weeks of practical work experience in Canada)

SERVICE ESSENTIALS FOR BUSINESS DIPLOMA > 40 WEEKS

(includes 20 weeks of practical work experience in Canada)

SERVICE EXCELLENCE FOR BUSINESS CERTIFICATE > 26 WEEKS

SERVICE ESSENTIALS FOR BUSINESS CERTIFICATE > 28 WEEKS

(includes 14 weeks of practical work experience in Canada)

CONTACT US TO LEARN MORE ABOUT THESE EXCITING NEW PROGRAMS

University Pathway Program

Pathway Certificate Program

Each English level is 4 weeks

English levels	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
ILAC Bands	Intro	Begi	nner	Pre-Inte	ermediate	Intern	nediate	High-Inte	rmediate	Pre-Ad	lvanced	Adva	nced	High-A	dvanced	Unive	ersity
Principal Courses Available					General English						way I	Pathy	vay II		Pathw Certifi	,	

Description

- · Prepares students to study at a Canadian university or college
- Students learn to write university essays of 1000+ words, critical thinking, time management, oral
 presentations, exam techniques, academic research and TOEFL preparation and practice
- Successful students can enroll in any of ILAC's 55+ partner universities and colleges throughout Canada
- All graduates will be able to achieve a successful TOEFL score of 80 − 100 iBT

Program Levels

Students must test at a minimum Pre-Advanced Level (Level 10) to begin the program. Students who test below Level 10 must complete the General English Program prior to entering the Pathway Certificate Program.

Pathway I

 Students who test at the Pre-Advanced Level (Level 10 & Level 11)

Pathway II

 Students who test at the Advanced Level (Level 12 & 13)

Pathway III

 Students who test at the High Advanced Level (Level 14 & 15) or have a high TOEFL/IELTS score

Your Program Length									
If your level is	Length of your program								
High Advanced	8 weeks – 12 weeks								
Advanced	16 weeks – 20 weeks								
Pre- Advanced	24 weeks – 28 weeks								
High Intermediate	28 weeks – 32 weeks								
Intermediate	32 weeks – 40 weeks								
Beginner	40 weeks – 52 weeks								

Program Options

- · Intensive English Program (30 lessons/week)
- · Power English Program (38 lessons/week)

Start Dates

 Every second Monday (please see calendar on page 38 for exact dates)

Fees *All fees are in Canadian dollars

Course Length	Intensive English Program (30 lessons/wk)	Power English Program (38 lessons/wk)
Weeks	Weekly fee	Weekly fee
1 - 10	\$335	\$395
11 - 21	\$320	\$380
22 - 32	\$300	\$360
33 - 43	\$290	\$340
44 +	\$280	\$330

Pathway Program University/College

Meet our University Placement Specialist

carolyn@ilac.com

diana@ilac.com

galina@ilac.com

hande@ilac.com

jussara@ilac.com

julia@ilac.com

gerson@ilac.com

hannah.dang@ilac.com

University Placement

ILAC University Placement Specialists help you:

- 1. Choose the best program for you based on your goals and academic background
- 2. Apply to a university or college program
- 3. Receive a Conditional Letter of Acceptance from university
- 4. Recommend an agent in your country if you need help with your student visa

Free University Placement Services*

· Contact one of our University Placement Specialists for FREE personalized academic counselling: Email: academic@ilac.com

Ph: +1 (416) 840.4169 or Skype Toll Free: 1 (877) 452-2452

Take our Online Test

- www.ilac.com/onlinetest
- Students are encouraged to take the Online Test in order to plan their study period

Andrea Muñoz is from Valencia, Venezuela. She completed the pre-degree program at ILAC and is now studying Industrial Engineering at St. Mary's University in Halifax, Nova Scotia.

*Students who have obtained their visa with the help of a letter of acceptance from ILAC and a conditional letter of acceptance and/or supporting letter to a Pathway Program institution will be expected to complete their English language training at ILAC and not be eligible for a refund if they are not successful in completing their English Language Program Requirements. ILAC provides exceptional support services but it is the students responsibility to fulfill the Pathway Program Institutions requirements.

University & College Programs

- · Bachelor Degrees (Undergraduate)
- · College Diplomas
- · Post Graduate Diplomas
- · MBA and Masters Degrees

ILAC's Partner Universities & Colleges

- Algoma University
- · Algonquin College
- · Art Institute of Vancouver
- Brock University Faculty of Graduate Studies in Business
- · Cambrian College
- · Camosun College
- · Cape Breton University
- · Capilano University
- · Centennial College
- · Conestoga College
- · Douglas College
- Durham College
- · Fairleigh Dickinson
- University
- · Fanshawe College
- George Brown College
- · Georgian College · Humber College
- · Huron University College
- at The University of Western Ontario
- · Fraser International College (FIC) at Simon Fraser University
- · International College of Manitoba at the University of Manitoba
- · King's University College at The University of Western Ontario
- · Kwantlen Polytechnic University
- · Laurentian University
- · LaSalle International
- · Lakehead University · Mount Saint Vincent
- University Mohawk College
- NAIT
- · Niagara College
- · Nimbus School of Music
- Engineering

- · North Island College
- · OCAD University · Okanagan College
- · Red River College
- · Royal Roads University
- · SAIT Polytechnic
- · Seneca College
- · Sheridan College
- · Saint Mary's University
- · St. Clair College
- · St. Lawrence College
- Thompson Rivers University
- Trent University
- · University of Manitoba · University of New
- Brunswick · University of Ontario
- Institute of Technology · University of Regina
- · University of Toronto
- Foundation Program
- · University of Windsor
- · University of Winnipeg · Vancouver Film School
- Vancouver Community College
- · Vancouver Island University
- Wilfrid Laurier University

USA Partners

- · University of Michigan-
- · INTO Colorado State University · INTO Oregon State
- University INTO Marshall University
- INTO University of South Florida

Your home away from home

Our English speaking homestay families are carefully selected to meet your needs. Living with a homestay family is the best way to practice your English in a social setting.

Canada has one of the most diverse populations in the world and we invite you to experience this firsthand in your homestay.

Oi

live in residence with other international students.

Accommodation Options

Ana
Homestay Director
Toronto
amontilla@ilac.com

Ayuko Homestay Coordinator Toronto ayuko@ilac.com

Carolina Homestay Coordinator Toronto calmeida@ilac.com

Arevik
Homestay Coordinator
Toronto
arevik@ilac.com

Scott
Homestay Director
Vancouver
scott@ilac.com

Homestay Coordinator Vancouver sayaka.mizoguchi@ilac.com

Elena
Homestay Coordinator
Vancouver
elena.suleymanova@ilac.com

Homestay

Single Room Homestay:

- 1 student in a private room with shared bathroom living with a host family
- · Includes 3 meals per day, 7 days a week
- · Available Internet
- · C\$225 per week

Twin Room Homestay:

- 2 students of the same gender and different native language share a room with a host family
- · Includes 3 meals per day, 7 days a week
- · Available Internet
- · C\$200 per week

What to expect in a Homestay

- · Host families may come from different backgrounds
- Two or more international students may live in the same homestay
- Self-serve breakfast
- · Self-serve packed lunch
- · Hot dinner

Residence

- Residences rooms are limited and should be booked at least 2-3 months in advance
- · Can be reserved in increments of 4 weeks
- · All residences have private rooms

What to expect in a Residence

- Private room with shared bathroom
- · Meals are not included
- Safe most residences provide 24 hour security.

Airport Pick-up & Drop-off Service

An ILAC representative will greet you and pick you up at the airport. Airport drop-off service is also available and can be arranged in Canada.

TORONTO Social Events

Famous Landmarks, Trips & Special Events

CN Tower
Toronto Zoo
Kensington Market
Canada's Wonderland
Art Gallery of Ontario
Royal Ontario Museum
Harbour Front
Casa Loma
University of Toronto
Rogers Centre
Toronto Islands

Distillery District
Niagara Falls
Algonquin Park
Montreal
Ottawa
Quebec
New York City
Basketball games
Football games
Hockey games
Baseball Games

You could be here

VANCOUVER Social Events

Famous Landmarks, Trips & Special Events

Whistler
Victoria
Rocky Mountains
Whale Watching
Tofino Surfing
Seattle Outlet
Las Vegas
Summer Festival
Granville Island +
Kitsilano Beach
Graduation Parties
& Barbeques
Multicultural Festival

University Tours Capilano Bridge Sunset Parties Playland English Bay Roosters Cowboy Party Fireworks Festival Cloverdale Rodeo Halloween Party Hockey games Football games

You could be here

Fees

Choose your course length
Tuition fee = # weeks x price per week

*All fees are in Canadian dollars and are due before the program start date

English Program for Adults

General English
Cambridge English (FCE)
Cambridge English (CAE)
TOEFL Preparation
IELTS Preparation
Business English
University Pathway Program

	Intensive English Program	Power English Program
	(30 lessons/week)	(38 lessons/week)
Course Length	Weekly fee	Weekly fee
1 - 10 weeks	\$335	\$395
11 - 21 weeks	\$320	\$380
22 - 32 weeks	\$300	\$360
33 - 43 weeks	\$290	\$340
44 + weeks	\$280	\$330

High School Year

Grade 11 / Grade 12

High School Year (4 terms, 8 courses, 40 weeks)

Additional Terms (2 courses, 10 weeks/term)

Course length

Weekly fee

Please contact highschool@ilac.com for more information

Course fee

Accommodation

	Tree in the second seco
Homestay Single (Adult) - with 3 meals/day	\$225
Homestay Twin (Adult) - with 3 meals/day	\$200
Homestay High Season Supplement for weeks of June 23 - August 4	\$25
Residence by request	For fees and availability please contact your agent or email us

Other Fees

Program Registration Fee	\$125	
Program Registration Fee (High Season - June and July)	\$200	
Accommodation Placement Fee (One-time fee)	\$195	
Airport Pick-up	\$100	
Airport Drop-off	\$70	
Health Insurance		
Weekly rate	\$17.50	
Daily rate	\$2.50	
Custodianship Letter (Courier fees not included)	\$100	
Courier fees	Fee varies	

Policies

Withdrawals, Transfers and Refunds

IF YOU ARE DENIED A VISA

You are entitled to receive a FULL REFUND (less program registration fee and all bank transfer charges) if you are unable to obtain lawful entry to Canada for the purpose of studying at ILAC. You must provide the letter from the Canadian Embassy stating that your Visa to enter Canada was denied. Students who have applied through an agent must contact the agent for a refund.

ONCE YOU RECEIVE AN ENTRY VISA OR IF AN ENTRY VISA IS NOT REQUIRED

Students who have obtained their visa with the help of a letter of acceptance from ILAC and a conditional letter of acceptance and/or supporting letter to a Pathway Program institution will be expected to complete their English language training at ILAC and not be eligible for a refund.

Once you have started studying, the first 4 weeks of your tuition and homestay are non-refundable. Refunds are calculated based on the unused portion of your tuition (regular brochure prices will be charged for the used portion) according to the refund policy below. For the accommodation portion, ILAC requires at minimum, a 2-week written notice for any changes, cancellations, or postponements. Otherwise a 2 week accommodation fee will be applicable and the homestay placement fee is not refundable.

To withdraw from a program at ILAC, you must first provide a written letter outlining the reason for withdrawing. If you chose to withdraw from ILAC, you must demonstrate that your stay in Canada is lawful or that you will be leaving the country. ILAC will require proof that your Visa status is lawful. ILAC may require proof that you are leaving the country early by showing a photocopied plane ticket. If you are attending another school you will need to provide evidence that you meet the visa requirement; you will have to re-apply for a new Visa. Students who have applied through an agent must contact the agent for a refund.

ILAC may be required to submit attendance and/or advancement data for all international students to the federal government. Poor attendance, lack of progression and unlawful stays in the country may result in visa removals and a student may be asked to return to their home country. There are no refunds for students changing programs.

Refund Policy - Language Programs

Up to 10% of course completed 60% refund
Up to 30% of course completed 40% refund
After 30% of course completed NO refund

REFUND POLICY - CAREER TRAINING PROGRAMS

Students attending Career Training programs approved by the Provincial Government (BC and ON) will be subject to the refund policies outlined by the Province where the student is studying)

Student Records, Photo Release, and Consent to Use of Personal Information Policy

ILAC collects, uses, retains and discloses information in accordance with the Personal Information Protection Act ("PIPA"). ILAC may share and disclose personal information within the institution to carry out its mandate and operations. Information, in aggregate form only, may also be used for research purposes and statistics.

ILAC is required to submit directly to designate Provincial or Federal agencies to confirm student attendance and/or advancement in the program. Poor attendance and lack of progression may result in visa removals and a student may be asked to return to their home country.

Agreement and Medical Authorization

ILAC students must understand that medical insurance is mandatory while attending ILAC. ILAC has offered to each student the option to purchase medical insurance during the registration/application process.

If a student declined to purchase ILAC's medical insurance they are required to purchase their own insurance from a different provider. The student must provide evidence of medical insurance.

Student disclaimer

I do waive and release all claims against ILAC for any injury, loss, damage, accident, delay and expenses from my participation in the program.

I release and agree to indemnify ILAC with regard to any financial obligations or liabilities that I may personally incur or any damage or injury to the person or property of others that I may cause while participating in the program. I also understand that ILAC is not responsible for any injury or loss suffered or caused by me while away from the school for any reason.

If I become ill, injured or incapacitated, ILAC, the host family, or the local coordinator may take such actions as any of them considers necessary, including medical treatment for me and transporting me back to my country, at my own expense. I understand that my participation at ILAC and in the accommodation program may be terminated at the sole discretion of ILAC without a refund of fees and that I may be sent home at my expense if I do not adhere to these rules, standards and instructions.

I agree that Canadian law shall apply to this agreement and I agree to submit to the jurisdiction of Canadian law. I agree to pay promptly all telephone bills charged by me to the host family phone in case I did not use a pre-paid phone card.

I have read and agree to the Policies and Procedures as outlined in the Student Handbook and understand my Student Rights and Responsibilities while attending at ILAC. I understand that any false or incomplete information submitted in support of my registration may invalidate my registration. If the applicant is less than 18 years old, please have a parent co-sign on page 37.

To review the current student handbook **visit www.ilac.com**.

Disclaimer: While all information in this Brochure is accurate at the time of publication, the contents of this brochure, including fees and programs may be subject to changes. Please contact ILAC directly for the most up-to-date information.

Take our Online Test

www.ilac.com/onlinetest

Students are encouraged to take the first step to plan their study period. After you take the Online Test contact **info@ilac.com** for a customized study plan.

34

How to Register

1 CHOOSE YOUR PROGRAM INTENSITY, COURSE FOCUS & ACCOMMODATION

General English Exam Preparation Business English University Pathway Programs High School Year

2COMPLETE APPLICATION FORM (FOUR OPTIONS):

- 1. Online at www.ilac.com/register or
- 2. Fax application to +1 (416) 961-5988 or +1 (416) 961-9267 **or**
- Email our Educational Planner at info@ilac.com or
- 4. Register through an ILAC Agent in your country

3SEND YOUR DEPOSIT

Send a deposit of \$2,000 (CAD\$ or US\$) by Bank Wire (bank details on next page) to International Language Academy of Canada or make an online payment by credit card. Your deposit will be applied against your fulfion fees

4 LETTER OF ACCEPTANCE

Upon receipt of payment, you will be sent a Letter of Acceptance which you will need to obtain your student or tourist entry visa

5 BALANCE IS DUE

Once you obtain your student or tourist entry visa, the balance of your fees are due

For more information Please contact us at:

Tel: +1 (416) 961.5151 Skype toll free: 1 (877) 452.2452

Email: info@ilac.com Web: www.ilac.com

Bank Information

All bank details must be inbcluded when making a bank transfer

CANADIAN DOLLAR BANK ACCOUNT DETAILS

Bank Name: Royal Bank of Canada
Branch Name: Yonge & Orchardview Branch

Branch Address: 2346 Yonge Street, Toronto, ON, M4P 2W7, Canada

Transit Number (Bank Code): 003
Branch Number: 06722
Account Number: 1010057

Beneficiary Name: International Language Academy of Canada

Beneficiary Address: 920 Yonge Street, 4th Floor, Toronto, ON, M4W 3C7, Canada

Swift BIC: ROYCCAT2

Please include:

Student name and student numberName of agent (If an agent is paying)

· Name of agent (if an agent is paying,

IMPORTANT

- 1. Please include all bank information exactly as above to be sure that your wire is received by the school
- 2. Please include name of agent (if applicable), name of student and student number
- 3. All banking charges are the responsibility of the sender
- 4. Please specify that "International Language Academy of Canada" is the BENEFICIARY ACCOUNT for all wires
- 5. All school fees are due before the program start date

US DOLLAR BANK ACCOUNT DETAILS

Bank Name: Royal Bank of Canada
Branch Name: Yonge & Orchardview Branch

Branch Address: 2346 Yonge Street, Toronto, ON, M4P 2W7, Canada

Transit Number (Bank Code): 003
Branch Number: 06722
Account Number: 4002366

Beneficiary Name: International Language Academy of Canada

Beneficiary Address: 920 Yonge Street, 4th Floor, Toronto, ON, M4W 3C7, Canada

Swift BIC: ROYCCAT2

Please include:

- Student name and student number
- Name of agent (If an agent is paying)

IMPORTANT

- 1. Please include all bank information exactly as above to be sure that your wire is received by the school
- 2. Please include name of Agent (if applicable), name of student and student number
- 3. All banking charges are the responsibility of the sender
- 4. Please specify that "International Language Academy of Canada" is the BENEFICIARY ACCOUNT for all wires
- 5. All school fees are due before the program start date5. All school fees are due before the program start date

Registration Form

Student Information

Mr. Ms. Nationality:	Mother Tongue:	Passport#:
Last Name: First Name:		Date of Birth:
Home Address: City:		YYYY / MM / DD
Country: Email:	Telephone:	
Agent Information		
Agency: Contact Person:	Email:	
Arrival Information		01.10
Arrival Date:	Airport Pick-up Yes No	School Campus
Flight Information:	Airport Drop-off Yes No	Toronto Vancouver
Accommodation		
Homestay (HS) Residence No Accommodation	Special Requests or Preferences:	
Length Weeks:		
Type: Single HS Twin HS		
Specify Residence:		
ILAC will do our best to accommodate your requests, however, due to availability	we cannot guarantee that your request will be gran	nted.
Medical Information Please note – it is mandatory for ILAC stude Do you have Medical Insurance? YES NO NO F NO NO NO NO NO NO NO N	nts to have Medical Insurance during their stay Policy No.:	
Do you have any allergies? YES NO	ist Allergies:	
Do you have any medical problems? YES NO	.ist Medical Issues:	
Do you have any food restrictions? YES NO L	ist Food Restriction:	
Do you smoke? YES NO		
Canada is mostly a smoke-free environment but you are permitted to smoke outdoor.	s in designated areas.	
Program Information		
Power English Intensive English Plans to attend (College/University in Canada	
Are you interested in a Pathway Program? YES NO NO		
Course Focus Choose as many courses below as you wish		
General English TOEFL Preparation Busin	ness English Pathway II	High School Gap Year
Cambridge (FCE & CAE) IELTS Preparation Path	way I Pathway III Certificate	GMAT Preparation
Other Program:		
Start Date: Weeks of Study:	_	
YYYY / MM / DD		
I have read and agree to the Policies and Procedures as outlined on page 34, as well as I hereby certify the above information is true and complete. I understand that any false less than 18 years old, please have a parent co-sign below. To review the current studen number of weeks for my study plan but the placement test completed on my first day	e or incomplete information submitted in support of my r at handbook visit www.ilac.com. I understand and agree	registration may invalidate my registration. If the applicant is
Applicant signature:	Co-applicant signature:	
Date:	Date:YYYY / MM / DD	_
***** ****** ==	,, 55	

2015 Start Dates

START DATE EVERY OTHER MONDAY

Main Start Dates Alternate Start Dates

Regular classes will be closed on holidays that fall on Monday start dates, however orientation will take place

Januarv

13 14 15 16 17 19 20 21 22 23 24 27 28 29 30 31

February

17 18 19 20 21 24 25 26 27 28

March

17 18 19 20 21 24 25 26 27 28 29 30 31

SUN MON TUE WED THU 9 10 11 13 14 15 16 17 18 21 22 23 24 25 26 27 28 29 30

Mav

8 9 6 12 13 14 15 16 19 20 21 22 23 25 26 27 28 29 30 31

5 10 11 12 13

SUN MON TUE WED THU FRI SAT 3 8 9 10 11 15 16 17 18 21 22 23 24 25 28 29 30 31

August

SUN MON TUE WED THU FRI SAT 7 5 6 8 11 12 13 14 15 18 19 20 21 22 25 26 27 28 29

3 4 2 9 10 11 12 14 15 16 17 18 19 22 23 24 25 26 27 28 29 30

October

9 10 6 8 12 13 14 15 16 17 20 21 22 23 24 25 26 27 28 29 30 31

3 5 6 4 10 11 12 13 14 16 17 18 19 20 21 23 24 25 26 27 28 29

3 4 8 9 10 11 12 15 16 17 18 19 21 22 23 24 25 26 28 29 30 31

Main Start Dates

Monday, December 29, 2014 Monday, January 26, 2015 Monday, February 23, 2015 Monday, March 23, 2015 Monday, April 20, 2015 Monday, May 18, 2015 Monday, June 15, 2015 Monday, July 13, 2015 Monday, August 10, 2015 Monday, September 7, 2015 Monday, October 5, 2015 Monday, November 2, 2015 Monday, November 30, 2015 Monday, December 28, 2015

Alternate Start Dates Monday, January 5, 2015 Monday, January 12, 2015 Monday, February 9, 2015 Monday, March 9, 2015 Monday, April 6, 2015 Monday, May 4, 2015 Monday, June 1, 2015 Monday, June 29, 2015 Monday, July 27, 2015 Monday, August 24, 2015 Monday, September 21, 2015 Monday, October 19, 2015 Monday, November 16, 2015 Monday, December 14, 2015

Holiday Policy

Regular classes are closed on all of Canada's official holidays.

Regular classes in Toronto are closed on both of Toronto's official holidays (February 16 and December 26) Regular classes in Vancouver are closed on both of Vancouver's official holiday (February 9 and November 11)

*When a Holiday is on a Monday, ILAC will be open for orientation of new students and will be closed for regular classes

2015 Toronto Official Holidays

Thursday, January 1 Monday, February 16 Friday, April 3 Monday, May 18 Wednesday, July 1 Monday, August 3 Monday, September 7 Monday, October 12 Friday, December 25 Saturday, December 26 New Year's Day Family Day Easter (Good Friday) Queen Victoria Day Canada Day + ILAC's Birthday :) Simcoe Day Labour Day Thanksgiving

Christmas Day

Boxing Day

2015 Vancouver Official Holidays

Thursday, January 1 Monday, February 9 Friday, April 3 Monday, May 18 Wednesday, July 1 Monday, August 3 Monday, September 7 Monday, October 12 Wednesday, November 11 Friday, December 25

New Year's Day Family Day Easter (Good Friday) Queen Victoria Day Canada Day + ILAC's Birthday :) B.C Day Labour Day Thanksgiving Remembrance Day Christmas Day

ILAC TORONTO 920 Yonge Street, 4th floor Toronto, ON Canada M4W 3C7 T: +1 (416) 961.5151 F: +1 (416) 961.5151

ILAC VANCOUVER 1199 W. Pender, Unit 100 Vancouver, BC Canada V6E 2R1 T: +1 (604) 484.6660 F: +1 (416) 484.6637

Skype Toll Free: 1 (877) 452.2452

info@ilac.com

