

YOUTH LEADERSHIP PROGRAMME 2024

Empowering tomorrow's leaders, today

TOMORROW'S LEADERS ALL START WITH A REMARKABLE JOURNEY.

- Global Achievers Academy

Section 1

OUR STORY	2
------------------	----------

Section 2

OUR LOCATIONS	10
----------------------	-----------

Section 3

OUR CURRICULUM	22
-----------------------	-----------

Section 4

OUR 2024 PROGRAMME	37
---------------------------	-----------

OUR STORY

Chiswick House School, 1905

Established in 1905 from a prestigious private school providing the UK curriculum for serving British military families, Chiswick House School was acquired by the Mangion family in 1962. The school which lived through two World wars, is still run by the family today. In 1991, Marguerite Mangion established what is now the parent company of the Global Achievers Academy, EC.

EC is today one of the world's leading English language educational companies with 22 year-round schools in six countries across three continents. In 2018 EC acquired Embassy Summer, a leading

junior summer camp provider delivering successful summer school experiences to students from around the world for over 45 years.

The Global Achievers Academy is the combined burning passion of the Mangion family and the team, to help young achievers and tomorrow's potential leaders truly make an impact on our planet and its successful future.

We believe that with the potential unravelling of globalisation, which has been a significant part of our world and the way in which we live since the end of World War II, the Global Achievers Academy is the ideal summer programme to bring our aspirational young people together, whilst continuing to break down barriers, and working on making the planet a safer place, all while making us all feel more connected!

Our Global Achievers Academy builds global change-makers through a unique programme of international cohort travel.

With 4 exciting destinations across 4 inspiring summers, our students are taken on a transformative journey alongside a vibrant and inclusive cohort community of diverse and talented individuals who share a passion for making a positive impact on the world and building a sustainable future.

Our academies provide an immersive, experiential and enriching learning experience. We cultivate critical thinking and foster transformative leadership, equipping our students with the skills needed to become innovative and influential leaders.

Through our unique cohort travel system, our students establish invaluable global networks to last them a lifetime. Participants are exposed to diverse cultures and societies, providing valuable insights that will help them shape a more successful world of tomorrow, today.

Participation in the academy also supports ambitious students in their applications for the Oxbridge and Ivy League universities, helping them to stand out from the crowd.

If you are a young person aged 13-17 who wants to create a positive change and become a truly global citizen, then this experience is for you!

BECOMING A GLOBAL CITIZEN

OUR TEAM

With over 75 years of experience between them, the team behind the Global Achievers Academy has a wealth of knowledge in delivering safe and inspiring programmes to young people.

Our teams in the academies are all experienced and knowledgeable in their fields, and we offer an extensive training programme for our new team members. All staff are rigorously background and reference checked for their suitability to work with minors and take part in safeguarding training.

We employ staff to cover all aspects of our programmes and the wellbeing of our students. Whether it is activity staff to support the students on their excursions

and down time activities, our welfare team in place to ensure the students are healthy and safe with us, or our academic team delivering our unique and exciting curriculum.

All team members share a common belief that a united world is a better world and a common goal of helping our young people achieve in a global community. Through delivering our programmes to the future generations of leaders we hope to equip our students with an outlook that fosters curiosity, embraces diversity and supports positive global mindsets.

Nurturing Visionary Leaders

For young people who aspire to be more and who want to make a difference, the Global Achievers Academy encourages students to explore their potential, engage in meaningful experiences, and contribute to the global community on a wider scale.

Our programmes equip young people with the tools to operate in a more global world through an immersive experience in North America, Europe, Asia and Africa.

Through cohort travel we foster strong international networks and relationships

and create a supportive community that extends well beyond the programme.

The connections made and the experiences our students are exposed to provide valuable insights, broaden perspectives and fuel personal, academic and, eventually, professional growth.

Our students graduate as true global citizens, well prepared to succeed in an interconnected world!

Andrew Mangion
CEO EC English

Lisa James
Managing Director

Karissa Kary
Operations Manager

Niall Greaves
Business Development
Director

SAFEGUARDING AND WELFARE

The Global Achievers Academy places the highest priority on care and supervision of our students. Our teams work hard to ensure students feel relaxed, comfortable and supported - creating a safe and healthy home away from home.

Student Care and Welfare

The accommodation comprises of single and shared rooms that are welcoming and comfortable. Each academy destination provides 24-hour pastoral care required for the students in their residence, waking them up every morning, making sure they eat well and are happy and participating in the programme and checking in with them at the end of the day.

Our Welfare Team

All of our centres have a dedicated welfare manager who is responsible for looking after the wellbeing of our students. Students also have a dedicated guardian and a guardian group within their cohort. Our guardians look after the day to day wellbeing of the students and make up the welfare team in place to keep our students happy, healthy and safe.

Meals

A range of food is available at our academy locations with three meals served per day. On full-day excursions packed lunches will be provided in lieu of hot lunch at the campus. We provide a varied and healthy menu and are able to cater for students with allergies or special diets. We ask for this information ahead of their stay with us to ensure they are well catered for.

Meet-And-Greet Upon Arrival

Global Achievers Academy provides a dedicated meet-and-greet and transfer* service for all students to ensure a smooth arrival and transfer to centre.

Departure Transfer

We provide a departure transfer* for all students and our team will also assist students checking in at the airport.

24-Hour Support

Anyone who has questions or needs any kind of support can speak to our staff at the centre or contact our dedicated Global Achievers Academy 24-hour emergency telephone number.

GuardMe Insurance

All students travelling abroad must have adequate insurance in case of a medical or other emergency. For those who do not have their own travel insurance, for an additional cost, we can offer a comprehensive insurance policy through GuardMe, which is specifically designed to meet the needs of international students. Please ask our admissions team for more information when booking.

* Students may be grouped together with others that are arriving at a similar time unless specifically requested that they travel individually.

OUR GLOBAL DESTINATIONS

OUR GLOBAL DESTINATIONS

The Global Achievers journey takes students to all 4 corners of the world and across 4 of the 6 populated continents; Europe, Africa, North America and Asia. Students experience each of the locations within their cohorts as they move through the programme with the friends that they made in their very first summer with us. As they travel, both as a cohort and as individuals, their horizons broaden and their steps towards becoming a true global citizen and a future change maker deepen.

Each of our destinations has been chosen for its safety and ability to immerse students into a culture that enhances our globally focussed curriculum. All of our destinations use English as their main language and all provide a good standard of accommodation, either in university style student bedrooms, boarding school or hotel style.

Each of our destinations offers a wide range of exciting activities and excursions that not only highlight the locality and immerse our students

in the local culture, but also help to shape them as leaders who will question the norm and create positive changers.

Our destinations have been handpicked to prepare students for the best possible success in an interconnected world!

Ages: 13-17, Dates: 26 June - 7 August 2024

BOSTON, USA

Founded in 1630, Boston is one of the US's oldest municipalities and has played a key role in several US historic events.

It is the capital and largest city in Massachusetts and today Boston is recognised as a global leader in higher education and academic research with both Harvard University and MIT based there. With a strong entrepreneurial vibe, the city is also seen as being a pioneer in innovation, making Boston the perfect location for Global Achievers Academy.

Students joining the programme in Boston will have the opportunity to take their classes and lectures at the world famous Harvard University. From its origins in 1636, Harvard is now one of the world's leading higher education institutes.

Located in the heart of Cambridge in downtown Boston, the university boasts outstanding facilities, steeped in years of history.

UN Headquarters

Our students stay in university halls of residence at the nearby Tufts University another highly ranked private institution located a short subway ride away. Set in 150 acres with a wealth of sports facilities and green spaces, the halls of residence provide the perfect backdrop for students to relax, sleep and eat after a busy day studying at Harvard! Accommodation is in single and twin rooms, with common bathrooms along the corridor. Communal spaces are also available.

Harvard Campus

With a wide variety of cultural visits including the Salem Museum, a guided tour of Harvard University as well as a one night stay in New York and a visit to the United Nations headquarters, students joining us in Boston are in for a great summer experience!

Fenway Park

USS Constitution

Ages: 13-17, Dates: 3 July - 14 August 2024

LONDON, EUROPE

Named The Times University of the Year 2024, UCL is one of the world's leading universities.

Established in 1826, UCL is ranked in the top 10 universities globally and has a world class reputation, especially for world-class research, global influence and impact across a broad range of subjects.

Known as 'London's Global University', UCL is the perfect choice for our Global Achievers Academy. Students joining the programme in London will stay in the brand new, state of the art, sustainable student residence at UCL in single rooms,

each with their own private bathroom. The rooms are arranged in small apartments of 9 rooms with communal kitchens and common spaces available to all of our students.

The residence, located within the Queen Elizabeth Olympic Park, is within easy walking distance of the classes and dining hall all located on the brand new UCL East campus, a campus designed for its graduates 'to tackle the biggest challenges facing our planet'.

The campus is well connected to the many iconic sights of London and close to the City of London and the financial district.

Natural History Museum, London

Canary Wharf

Punting on the River Cam in Cambridge

With London on the doorstep students will be able to make the most of the historic city as well as visiting some of the other wonders that the UK has to visit, such as a Royal Castle or Palace, a Victorian seaside town or the historic university towns of Oxford and Cambridge.

The programme also includes a night out at a West End Musical, time to explore the wonderful sights of Cambridge or Oxford and a fun day out at one of the UK's largest theme parks.

Visit to London's West End

Ages: 13-17, Dates: Coming soon

SINGAPORE, ASIA

Where East meets West, Singapore with its tropical rain forest climate and reputation as one of the safest cities on earth is a perfect setting for our Global Achievers Academy.

In fact Singapore is one of the top 10 most visited cities in the world and in the top 3 in Asia, with tourism a large contributor to its economy.

As a previous British Colony and a remaining member of the British Commonwealth, several of Singapore's systems are based on the British systems, including education and its parliament. Whilst there are 4 official languages in Singapore, the main language for business, law, government and education is English.

Singapore

Cloud Forest

Universal Studios

Whilst Singapore has a deep and interesting history and culture, both of which our students will explore whilst with us, today it is seen as one of the most significant world trade centres globally, with extremely developed and powerful financial and industrial sectors. Singapore has the most advanced economy in SouthEast Asia and is known as one of the 4 Asian Tiger economies alongside Hong Kong, South Korea and Taiwan.

With state of the art educational facilities and top of the range accommodation, our global achievers will have a great time

when we open our Asian doors in 2025. The city boasts a wealth of attractions including Universal Studios, Science Museum Singapore, Wild Wild Wet water theme park and the fabulous Gardens by the Bay.

With one of the largest expat communities in the world, it is a perfect place to become a global citizen!

Ages: 13-17, Dates: Coming soon

CAPE TOWN, AFRICA

For our students to truly call themselves graduates of the Global Achievers Academy, and to have completed a journey that takes them to all 4 corners of the world, where better for our older students to finish their stay with us than in Africa!

After Asia, Africa is the world's second largest and second most populous continent. Students joining us in Africa in 2026 will immerse themselves into a part of the world and a culture that will expand their horizons and broaden their global perspectives.

Gold Reef City Theme Park - Johannesburg

Cape Town

Table Mountain, Cape Town

As the continent with the largest species of megafauna, Africa is highly diverse. However it is the part of the planet identified by the United Nations as being the most vulnerable to climate change. We will be looking at some of the environment and sustainable issues facing Africa. Whilst the history of Africa is long and complex, it is the continent widely accepted as being the origin of the human species.

Opening in 2026, our global achievers will spend an incredible two weeks in this amazing part of the world truly immersing themselves in African culture, its people, its environment, its food and experience spectacular scenery and wildlife!

OUR CURRICULUM

LEADERSHIP & POLITICS

From political leadership to strategic, ethical and social leadership as well as an exploration in to entrepreneurship and managing change, this diverse part of the curriculum aims to equip our ambitious students with a deeper understanding of how our planet is led. We study some of the world's most influential leaders, look at the various political systems around the globe, helping students to become innovative leaders themselves.

Political leadership

Students will look at the leadership of political parties around the world and study the various styles and skills of leadership required in politics. How does running a country and leading a political party differ from leading a business? They will also look at case studies of some of the most famous political leaders from around the globe throughout history.

Global Political Systems

An overview of global democracy and the different voting systems of the leading world powers.

This module will provide students with deeper knowledge on the various political systems across the globe; what they may share and what makes them different. The core learning objective is to help students understand what these various systems have on their countries and how voting systems work.

Strategic Leadership

Students will study the various techniques that businesses use when they are deciding on their purpose, their vision, processes and structures to create best business practice critical to remaining competitive and relevant.

Ethical & Social Leadership

Students will discover the huge importance of leading ethically. What attributes support ethical and social leadership, the ability to work within defined principles and values, to demonstrate equity and accountability and fairness. They will learn about why CSR matters.

Change Management

Students will gain a critical understanding of change management and how it focuses on helping employees embrace, adopt and utilize a change in their day-to-day work.

Entrepreneurship

Allows students to explore the variety of factors which influence decision making in business, with focus on: business start-up, creativity and innovation, risk management vs pursuing opportunities.

Leadership Styles

This module will focus on the various types of leadership styles and their nuances, including:

- transformational
- transactional
- autocratic
- democratic
- participative

whilst highlighting how these various leadership styles impact business and employees.

Conflict Resolution

Students will look at how conflict resolution can support the wellbeing of the company. They will learn to understand the importance of active listening and effective communication. Important skills in all aspects of life!

What is Power?

In both work and social life, power can be defined as the ability for one person or persons to influence or direct others. In this module we look at a variety of case studies of powerful individuals and how this power can be used for positive and negative purposes.

International Relations

Students will enjoy studying how various nations interact with one another. This module will help you to understand the world as a whole and global issues and challenges are tackled.

FINANCE & ECONOMICS

Encompassing a huge range of topics on finance and economics, from micro, to macro, to personal, this part of our curriculum will empower our future catalysts. This is not 'just all about maths and numbers', students are exposed to a variety of world leading business models and the economics behind them. They learn to understand how a business functions, how countries around the world are connected financially and how to manage their own personal finances. With immersive visits to some of the key financial institutions around the world this module takes our students well beyond schooling!

Macro Economics

Reducing poverty around the world and seeking social equity are only possible if countries around the world have sound economical policies. Macroeconomics modules will seek to enhance the students' knowledge of key players in this field such as inflation, economic output, currency exchange and unemployment levels.

Micro Economics

An economical look at how individuals and businesses manage their own financial situation. From looking at how individuals create their own budgets to support their wealth and how businesses take decisions to ensure they are in a better financial position, for example by cutting costs to improve profits.

Personal Economics / Financial Literacy

In this important module our students will look at their own personal economics and improve their capacity to manage their finances in a more positive way, considering both long and short term impacts on the decision they make.

Investments / How to Make Money

Investment is not only about buying and selling shares on the stock exchange. Our investment module will also teach students about how businesses may invest in product or produce, how they may invest in buildings or new machinery, or how they may invest in their team of people to improve productivity.

Global Finance and Economies

International trade and investment, currency exchange rates and how money travels from one country to another all form part of the study of global finance.

This module will give our students global skills, allowing them to move across the world and be employable in hundreds of major economic centres. They will develop a broad vision and understanding of the changing role and nature of finance within the context of a global marketplace.

Crypto Currencies

A study of all things digital currency; how this alternative form of payment uses technology not only as a form of currency but also as a virtual accounting system. Students will look at bitcoin, cryptocurrency and block chain and how the technology may shape the future of economics.

Global Governance

Students will look at the the role of global governance, the institutions involved and how these institutions aim to set rules and processes to support issues between countries and across borders. Students will look at case studies on institutions such as the World Economic Forum.

Like diplomatic relations, trade, financial transactions, migration, and climate change. economics.

Capitalism and Wealth Inequality

A study in how capitalism may contribute negatively towards the gap between the rich and the poor and can potentially build on historic inequalities of class, gender and race. We will look at the advanced capitalist democracies and how those governments are addressing economic inequality.

Accounting & Financial Management

Accounting looks at how businesses manage the process of recording, reporting and maintaining their finances in order to present a clear picture of their economic position. Financial management looks at the overall finances and investment. This module gives students an overview of both areas.

SUSTAINABILITY & THE ENVIRONMENT

No programme that has a focus on future success would be complete without a part of the curriculum being dedicated to sustainability and the environment. Our curriculum works hard to embrace the United Nation's 'Sustainable Development Goals' in all of our destinations and covers such important topics as greener energy, climate change and corporate social responsibility. We want our future leaders to be sociably aware and responsible and ensure they are driving positive change not only for themselves but for the world within which they live.

Climate change - climate action

Based on the UN sustainable development goals, this hugely significant module looks at the many impacts climate change already has and will have on our planet and the many actions that can be taken to reduce these impacts.

Ecology and climate change

Ecology looks at the relationship between living organisms including human beings, plants and animals. How these various

relationships may impact their habitats and each other and how climate change plays a part in ecology.

Sustainability

This module seeks to increase student knowledge of the key principles of sustainability, sometimes known as the '3 P's', 'People, Profit and Planet'. We look at the foundations of the concept and how the environment, society and the economy all play a part in sustainability.

Responsible Consumption & Production

Based on one of the UN's 17 sustainable development goals, this interesting subject looks at how the "unsustainable patterns of consumption and production" play a hugely negative part in climate change, pollution and the loss of biodiversity.

Greener Energies

Green, clean and renewable energies are critical to minimising the negative impacts years of using inefficient, polluting energies has had on our planet. Students will learn more about new sources of energy and how governments and global organisations such as the UN are working towards access to greener energies for all.

Green Living

What are our own carbon footprints like? How can we all improve our own approach to green living? What exactly is green living? A study of best practices, and how every person can play a part, as well as the different global approaches to green living.

Green Cities / Green Buildings

Whilst technology and new methods of building and creating new cities and buildings supports sustainability, the real dilemma for our future changemakers is how we leave no one behind. Looking at some of the aspects covered in the UN sustainable development goals this exciting module looks at what is already being done and how this can be taken to a grander scale to support even the poorest of communities.

Corporate Social Responsibility

Students will look at this important business model and how it ensures that private companies and institutions ensure they are more socially responsible and how they are accountable in the work that they do both to their staff, key stakeholders and the wider public.

Biodiversity

Students will cover biodiversity and the ecosystem. We will explore the most, and least, biodiverse places on the planet and how biodiversity is critical to the fine balance of life.

WORLD HISTORY/ GEOGRAPHIES & ART (HUMANITIES)

Combining local exploration in each destination with immersive learning, our World History/Geographies & Art modules are designed to help you understand the world around you on a deeper level. By learning different cultures, religions, and histories, you will be better equipped to make sense of the world and to make a difference in it. This part of our curriculum broadens perspectives, fueling personal, academic and professional growth.

World Religions

This module will learn about the major world religions and their beliefs while exploring the history of religion and how it has shaped the world, including the role of religion in politics and society.

World History (destination-specific)

Learn about the history of the world, from ancient times to the present and explore the different cultures and civilizations that have shaped the world.

World Art

Learn about the different art forms from around the world and explore the different styles and techniques that have been used throughout history.

Cultural Arts

Explore the different cultural arts from around the world and the different traditions and customs that have been passed down through the generations and culture's role in shaping our lives.

Global Narratives

Understanding how our cultural history affects our views

Explore the different ways that our cultural history shapes our views of the world and influences our beliefs, values, and attitudes. Understand how our cultures can be a source of both strength and division.

Individual vs Collective Societies

Learn about the different ways that societies can be organized and explore the different ways that individuals and groups interact with each other.

The Concepts of Success

A look at what success looks like around the world, for the individual and for society

Explore the different factors that contribute to success for individuals and societies and the

different ways that success can be defined and achieved around the world.

The History of Gender & Gender Equality (UN 17)

Learn about the history of gender and gender equality and whilst understanding the challenges and progress that have been made in the fight for gender equality.

Inclusivity & Equity

How Our Past Shapes the Present and the Future

What a time to be alive, but for who? Learn about the importance of inclusivity and equity and explore their place in creating a better future.

TECHNOLOGY & THE FUTURE

With 'Generation Alpha' being described as the most technologically literate generation in all human history, and with our lives now taking us one simple click away from information, these modules are designed to help teenagers understand the impact of technology on their lives and careers. With the more recent emergence of Artificial Intelligence and the huge influence social media has on the world, our *Technology & the Future* modules will also help teenagers develop a deeper understanding and a skillset to help them succeed in the 21st century workforce and beyond.

AI – Will All Jobs Still Exist in 2030?

AI will impact the workforce, but the extent is unknown. Some experts believe that AI will eventually replace many jobs, while others believe that it will create new jobs. This module will explore the potential impact of AI on the workforce and discuss the implications for teenagers who are preparing for their careers.

AI – The Workplace in 2050?

In 2050, AI is likely to be even more advanced than it is today. This will have a profound impact on the workplace, with many jobs being automated and new jobs being created.

FakeNews – Navigating Our Way Through the Information Planet

In today's world, we are constantly bombarded with information. Fake news is a growing problem, and it can be difficult to tell what is real and what is not. This module will teach how to identify fake news and how to navigate this new landscape safely.

Social Media – How Does it Really Impact Our Lives?

Social media has become an integral part of our lives, used to stay connected with friends and family, to share our thoughts and experiences, and to learn about the world around us. This module will explore the potential impact of social media on our lives and discuss how we can use it in a positive way.

Living in an Echo Chamber

In today's world, it is easier than ever to surround ourselves with information that confirms our existing beliefs. This can make it difficult to see things from other perspectives and can lead to a narrow view of the world, this module will teach students how to identify echo chambers and how to avoid them.

Beyond Borders – Remote Working, How Technology Will Transform Our Work Space

Remote working has many benefits, such as increased flexibility and reduced commuting costs. It also has the potential to transform

the workplace. This module will explore the potential impact of remote working on the workplace and discuss the implications for teenagers who are preparing for their careers.

The Generation Gap – Technologies Through Time

Every age and generation has its own unique relationship with technology. This module will explore the different ways that different generations use technology and will discuss the implications of the generation gap for teenagers who are preparing for their careers.

Cyber Security

Cyber attacks are becoming more sophisticated and can have a devastating impact on businesses and individuals. This module will teach teenagers about the different types of cyber attacks and how to protect themselves from them.

LIFE SKILLS

We believe that our students learn as much from the activities and time they spend outside of their more formal classes, as they do inside them. Life skills are critical to the success of the whole person and time spent at the Global Achievers Academy this summer will help students further develop vital skills for success such as curiosity, confidence, problem solving and how to communicate well in an international environment. Our life skills modules support growth in areas not typically associated with formal study and form an important part of the whole academy experience.

Personal Exploration – Finding Your ‘Comfortable’

Learn about yourself and what makes you happy. Set goals for yourself and work towards them as you open to new experiences.

Improving Debating Skills – Communication Skills

This module emphasizes being able to think on your feet and come up with quick responses. All while, learning how to argue your point of view effectively while you listen to and consider other people’s points of view, even if you disagree with them.

Public Speaking

Learn how to feel comfortable speaking in a group personally and professionally – deliver a speech effectively.

Study Skills – Learning to Learn

Develop effective study habits. Learn to study for the test as well as to learn the materials -- to assess the value of the test and how it affects you. Learn how to manage your time wisely and to ask for help when you need it.

Developing Resilience

Learn how to bounce back from setbacks and challenges while being persistent and determined. Learn from your mistakes as an opportunity to learn and grow.

Building Global Networks

What does networking mean? Learn about different cultures and perspectives as you connect with people from all over the world.

Social Media Etiquette

Develop the basic skills of online etiquette, who you are online and how you use it to relate to others.

Surviving Life ...

Welcome to thriving, not just surviving -- learn how to be independent and self-sufficient, - from basic skills such as doing laundry to more advanced learning and development like cooking basic meals from across the world.

Enhancing Your University Application

Shine, and share – the do’s and don’ts of application process including a strong personal statement and interview skills.

OUR 2024 PROGRAMME

OUR 2024 PROGRAMME

Our unique programme takes students on an unforgettable four-year journey, to 4 exciting destinations around the globe. This is the only truly global programme offered to young achievers aged 13-17, who, if they complete the whole journey, will graduate with a deeper understanding of the world in which they live.

Our programme is a stepping stone towards long term success, helping to cultivate future visionary leaders who question norms and create positive change.

The Global Achievers Academy has a wide and varied curriculum based on 5 diverse and interesting key modules to provide a holistic learning experience:

- Technology & the Future
- World History/Geographies & Art
- Sustainability & the Environment
- Leadership & Politics
- Finance & Economics

Where applicable, we base the topics on the location in which the students are staying. There is also an emphasis on local culture and a focus on the United Nation's 17 Sustainable Development Goals.

Students learn in international cohorts, helping them build a sense of global community, and all of our programmes are delivered in English.

Boston programme - Sample

WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY
Cohort arrival Check in & site tours Safety & wellbeing induction Settling in and welcome activities	Campus walk	Yoga	Meditation	Nature Walk	Smoothie making	Travel to New York
	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast
	Welcome to Boston: Agenda and Team Building	Entrepreneurship	AI - Will All Jobs Still Exist in 2030? Debate and Time Capsule	Group Project work	Individual vs Collective Societies	New York Day 1: United Nations Visit & Manhattan Tour
	Cooking Class	Personal Economics / Financial Literacy	Green Cities / Green Buildings	Political Leadership	World Art Workshop	
	Lunch	Lunch	Lunch	Lunch	Lunch	
	Case Study and Group Project Planning	Inclusivity & Equity How Our Past Shapes the Present and the Future	Volunteering Project	Capitalism and Wealth Inequality	Biodiversity	
	Global Governance	Guest Speaker on Climate change - climate action		Navigating Our Way Through the Information Planet - Fake News	Presentation of Group Projects	
	Dinner	Dinner	Dinner	Dinner	Dinner	
	Boston By Night Tour	Bowling	Team Games & Sports	Swimming	Baseball	
						Times Square By Night

WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
New York Briefing	5 Senses	Smoothie making	Nature Walk	Yoga	Personal Reflection	Boston Briefing	Breakfast
Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	
New York Day 2: Empire State Building, Ellis Island & Statue of Liberty	Global Finance and Economics	What is Power - Debate and time capsule	Responsible Consumption & Production	The Concepts of Success	World Religions and the links to the global political climate	Full Day Cultural Visit and Tour of Old & New Boston including the USS Constitution and Fenway Park	Cohort Departures
	Case Study and Group Project Planning	Ecology and climate change	Global Political Systems	Group Project work	Global Narratives Understanding how our cultural history affects our views		Lunch
	Lunch	Lunch	Lunch	Lunch	Lunch		
	Visit to Salem Museum - A study of women in the Americas	Leadership Styles	Volunteering Project	Sustainability	Living in an Echo Chamber	Presentation of Group Projects	Cohort Departures
		Guest Speaker on International Relations		Social Media - How Does it Really Impact Our Lives?			
Dinner	Dinner	Dinner	Dinner	Dinner	Dinner	Dinner	Dinner
Travel to Boston	Movie Night	Team Games & Sports	Kayaking or Cycling along the River	Swimming	Basketball	Farewell Party	Cohort Departures

London programme - Sample

WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY
Cohort arrival Check in & site tours Safety & wellbeing induction Settling in and welcome activities	Campus walk	Yoga	River Walk	Meditation	Smoothie making	Cambridge Briefing
	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast
	Welcome to London: Agenda and Team Building	Biodiversity	Global Political Systems	Group Project work	Volunteering Project	Full Day Cultural Visit and Tour of Cambridge with Kings College and Punting on the river Cam
	Cooking Class	Global Finance and Economics	Ecology and climate change	Global Governance		
	Lunch	Lunch	Lunch	Lunch	Lunch	
	Case Study and Group Project Planning	Greener Energies	Visit to the Tate Modern - Exploring modern art	Developing Resilience	Political Leadership	
	Guest Speaker on Sustainability	Social Media - How Does it Really Impact Our Lives? Capitalism and Wealth Inequality		World Religions and the links to the global political climate	Presentation of Group Projects	
	Dinner	Dinner	Dinner	Dinner	Dinner	
	London Eye & South Bank By Night	Team Games & Sports	Bowling	Swimming	West End Musical	
						Movie Night

WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
Thorpe Park Briefing	5 Senses	Lake walk	Smoothie making	Yoga	Personal Reflection	Oxford Briefing	Breakfast
Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	Breakfast	
Full Day Visit to Thorpe Park with Marketing TED Talk	Climate change - climate action	Educational Visit - The Business of Wimbledon	Guest Speaker on Entrepreneurship	Inclusivity & Equity How Our Past Shapes the Present and the Future	The History of Gender & Gender Equality (UN 17)	Full Day Cultural Visit and Tour of Oxford with a visit to Christ Church College	Cohort Departures
	Case Study and Group Project Planning		International Relations	Group Project work	Accounting & Financial Management		Lunch
	Lunch	Lunch	Lunch	Lunch	Lunch		
	Visit to the National History Museum - Exploring world history	Global Narratives	Volunteering Project	Responsible Consumption & Production	Living in an Echo Chamber	Presentation of Group Projects	Cohort Departures
		Conflict Resolution		Leadership Styles			
Dinner	Dinner	Dinner	Dinner	Dinner	Dinner	Dinner	Dinner
Science Museum	Westfields Shopping Centre	Team Games & Sports	London By Night Tour	Swimming	Battersea Power Station	Farewell Party	Cohort Departures

HOW TO CONTACT US

For further information on our exciting destinations and programmes, becoming our partner or making a booking, please email us at: info@globalachieversacademy.com and a member of our team will come back to you within 24 hours.

OTHER OPTIONS FROM EC

**EC ENGLISH
LANGUAGE SCHOOLS**

Established in 1991 with its first school in Malta, EC English Language Centres is one of the largest international language school groups in the world, with over 20 schools located in major English-speaking destinations in the US, UK, Ireland, Canada, Malta and South Africa. Students from over 140 countries, aged 18-90 have taken courses with us to date.

Our pioneering programme dedicated for professionals aged 30+ launched in 2013 is now available in 8 schools.

The language school chain specialises in English language teaching, with a full immersion French programme available exclusively at EC Montreal.

simmula

POWERED BY EC

We embrace technology to teach, indeed, all our schools have interactive TVs and we are the first to deliver English language lessons in VR. In our Simmula classrooms in the Metaverse, EC teachers hold sessions which enables students to interact with others in real-world scenarios as avatars.

EC Live is our online school, borne from the needs of students during the pandemic, which has become a standalone product. It enables students who cannot travel to study English and it is also attended by students before and after an in-person course.

EC Live provides a unique opportunity for students from all over the world to come together and learn English online. Small groups work together with structured classes delivered by CELTA qualified teachers. Classes are scheduled in 4 time zones and can be tailored to specific vertical market or special interest needs. One to one lessons are also available.

**Embassy
Summer**

POWERED BY EC

At Embassy Summer we deliver rewarding English language programmes based around life skills to young learners aged between 12 and 21. Summer camps are from 1 – 8 weeks in duration, providing a truly life-changing experience for students from all over the world and introduce students to local culture through a variety of exciting excursions. We are a trusted and globally accredited provider with a 40+ year track record with schools in UK, USA, Canada and Malta.

