
VOCATIONAL TRAINING

CA
RE

ER
GLOBAL

中文版

關於
Greystone College
Greystone學院於2002年創校,校區位於溫哥華、多
倫多及蒙特婁,提供多樣化課程包含商業、旅遊業、餐
飲飯店管理和英語教師認證(TESOL),並致力於提供
高品質的職業教育訓練課程及多元文化的教學環境.

多倫多
多倫多為加拿大商業中心,多元素的生
活體驗含括金融、藝術、戲劇、音樂、電
影、體育,高達六百萬的居民來自世界
各地不同的文化背景.

城市特色:

zz 多元化、多民族的城市

zz 跨國企業集團及加拿大各大公司的
總部皆設立在此

zz 為加拿大最大的城市,每年吸引約
1300萬遊客

zz 為於北美東岸地區,鄰近知名旅遊城
市(紐約、蒙特婁),可享受各式的活動

DLI: O19376982302

蒙特婁
全球第二大法語城市, 因藝術及設計聞
名國際. 通過各種美食、音樂節、精品
購物和歐式建築親身體驗這座神奇城
市的”生活樂趣”.

城市特色:

zz 從健康科技和通訊, 到視頻遊戲,蒙
特婁成為全球頂級行業的首選中心

zz 在2017年,蒙特婁連續五年榮登北
美頂級國際商務旅遊城市.每年超過
1020萬名旅客拜訪這座具歐洲風味
的北美城市

zz 蒙特婁為蓬勃發展ICT行業的所在
地,從2016開始為北美地區ICT工作
集中度第八名

DLI: O256816398068

溫哥華
溫哥華近幾年來多次被評為全球最佳
適合生活城市之 一,曾在2010年舉辦
冬季奧運會,為加拿大西部地區最大城
市並擁有加拿大最大港口,是貿易和旅
遊業的重要樞紐.

城市特色:

zz 為世界上最具多元文化的城市之 一,
可快速提升國際視野及職涯發展

zz 每年約800萬遊客參訪溫哥華,並帶
來多達3.5億加幣的經濟效益

zz 加拿大最受歡迎的英語學習城市
之一

zz 擁有美麗的海灘和壯闊的山脈,可全
年享受各式戶外活動

DLI: O19275396842

4

為何選擇
Greystone College
加拿大&國際認證
Greystone學院會頒發證書或文憑給
完成學業的學生,學習商業管理的學
生可在完成所有課程後向CIM申請相
關證書,旅遊&餐飲飯店管理學生可拿
到AHLEI頒發專業證書,英語教師課程
學生可獲得全球認可的劍橋ESOL和
加拿大TESL的證書.

專業師資群
本校聘請多年業界經驗的專業老師授
課,擁有多年教學及實際職場經驗的
老師將協助學生學習專業的知識及技
能,做好準備進入職場,成功找到理想
的工作.

小班制教學
小班制的編排,讓每位學生接受完善
的課堂教學,指導老師可針對班級學
習狀況調整教學內容,讓每位學生都
可參與練習,並針對學生的職涯規劃
給予支援與協助.

業界專家經驗分享
本校會不定期邀請與課程相關的業界
專家到學校與學生經驗分享,給予個
人的建議及回答學生的提問.

多樣課程選擇
本校提供證書及文憑課程,其中包括
商業、旅遊業及餐飲飯店管理及英語
教師訓練課程(TESOL),學生可針對
個人的興趣及職業規劃選擇適合的課
程,學習該產業的專業知識和技能.

就業博覽會
每年舉辦就業博覽會, 邀請當地知名
企業, 知名飯店或餐飲業參與活動, 本
校在校生或畢業生皆可參加. 學生可
藉由活動建立業界人脈, 找尋工作實
習及就業機會.

工作實習增加實際經驗
及建立職場人脈
將課堂所學實際運用在工作實習的職
位上,添加一份國外工作經歷到個人
履歷上,認識業界的專業人士、拓展職
場人脈,TESOL學生會被安排至當地
正式的英語課堂上進行旁聽和實際的
教學練習 ,部份課程學生可選擇有薪
的工作實習職位,正式的職場訓練幫
助學生獲得寶貴的工作經驗.

5

Greystone Toronto
Cheng Yen Wu, Hospitality
Management Program

I am a student from Taiwan who
studies Hospitality Management
Program at Greystone College.
During 9 months for the academic
portion, I have learned a wide

range variety of academic theory and application experience from
my professor (Thomas), my classmates are from many different
countries as similar a small United Nations, staff in Greystone
College, and school counselor. All of them inspired and assisted me
a lot. They are knowledgeable, considerate, and trustworthy.

I am so glad and grateful that I can learn my program with those
marvelous and outstanding people in Greystone College. They
not only increase my professional knowledge but also enhance
different concept for my life and that truly help me a lot.

Thank you all sincerely.

Greystone vancouver
Nicole Wu, Diploma in
Business Communication
Co-op

會選擇Greystone Diploma in
Business Communications Co-op
課程而不是語言學校是因為在台灣已
經工作好幾年了, 希望可以在實際的
工作環境提升英文能力, 並同時累積

自己的履歷. 課程包含學術課程、工作實習課程以及企業實習課程. 在上學術
課程時, 除了老師講述教材外, 常常會有小組討論以及上台報告的機會. 令我
印象深刻的一個報告是Case study, 我們要分析某一個公司發生的問題以及
找出解決方案. 跟我同組的是一個墨西哥人以及一個泰國人, 溝通的過程要
學習接納不同的做事方式以及英文口音. 因為大多數的同學都有工作經驗,
大家根據自己的專長跟經驗做出不同的分析以及建議. 報告結束後, 除了提
升英文能力之外, 眼界也更加開闊.

除了上課之外, 學校也會因為特殊的節日辦活動. 像是萬聖節的時候有
Potluck活動, 每個同學帶一道菜到學校跟大家一起分享. 聖誕節的時候舉辦
班際教室佈置比賽, 為了避免被別班抄襲, 我們班一直等到評分的前一天才
開始佈置, 果然獲獎、獎品全班享用Pizza.

工作實習課程則是指導我們怎麼寫履歷以及求職信, 還會提供找工作相關資
訊. 因為課程結束後要到企業實習, 有好的履歷以及求職信才能提高被公司
率取的機會. 在面試前學校還有辦模擬面試, 也提供給我很多建議, 讓我去面
試的時候更有信心.

剛開始進行企業實習時還蠻辛苦的, 畢竟跟在學校學習不一樣, 要用英文面
對真實的同事與客戶. 不過過了一段時間之後, 會發現英文進步得很快, 也體
驗到這邊的工作文化, 對於未來的生涯規劃很有幫助.

在出國之前總對自己很沒信心, 不好意思開口說英文. 在這邊幾個月後, 雖不
敢說自己的英文很好, 但能夠在全英文的環境上課以及工作, 還交到不同國
家的好朋友, 讓我覺得這個選擇很值得！

Greystone
vancouver
Wendy Chang,
Hospitality Management
Co-op program

I am a Taiwanese student at
Greystone College, currently

studying the Diploma in Tourism & Hospitality Management
Co-op program. Before I entered Greystone College, I studied
at ILSC. At ILSC, I can choose different topics about English
and meet plenty of amazing friends from various countries
in classes; besides, there are many activities after school at
ILSC for everyone to participate in, it is a good chance to make
friends with other people as well. The time that I spent at ILSC
has become a wonderful experience in my life.

In the Tourism & Hospitality Management Co-op program,
I have learned a lot about the hospitality industry such as
customer service skills and different kinds of knowledge. My
instructors are all full of passion and they all have diverse
experiences in this field; what’s more, they are really friendly,
willing to help you with your questions and problems. I think
when I start to do my co-op, I can learn much more practical
things outside the school. Combine what you have learned
from the class with what you can get from the work is helpful
not only for your career, but also for the future life. I think this
will be the most important thing.

Greystone
vancouver
Verna Chen, Customer
Service Co-op Program

I am a student from Taiwan
who studies Customer Service
CO-OP Program in Greystone
College. During 6 months
for academic portion, I have

learned a lot from my instructors (Sarah Maxwell, Isabel Angel,
Janet Love Morrison, Brad Johnson, Jonathan Granfar), my
classmates are from different countries, staff in Greystone
College (Grace Pyo, Syroze, Joyce Yip, Anabela), CO-OP
coordinators (Anin, Akiko, and Meitha), and school counselor,
Holiday Mah. All of them inspired and help me a lot. They are
industrious, open-mined, willing to share.

I am not perfect. However, I feel complete because of them. I
am so lucky and grateful that I can meet a group of awesome
people. They are my guardian angels! Thank you all sincerely.

學生感謝函

6

課程時間表
文憑課程+工作實習(日間課程)
頒發每一份證書或文憑給完成學業的學生,學習商業管理的學生可在完成所有課程後向CIM申請相關證書,旅遊&餐飲飯店管理學
生可拿到AHLEI頒發專業證書,英語教師課程學生可獲得全球認可的劍橋ESOL和加拿大TESL的證書.

文憑課程+工作實習 (夜間課程)

學術課程
工作實習

實習後返校

MON–THU FRI MON–THU FRI

9:00 AM–12:00 PM Class

Work schedule
as per employer requirements

9:00 AM–12:00 PM Class

12:00–1:00 PM Lunch

No Class

12:00–1:00 PM Lunch

No Class
1:00–2:30 PM Class 1:00–2:30 PM Class

2:45–4:00 PM
Work Placement Skills* No Class

一般文憑課程 (日間課程)
學術課程

MON–THU fri

9:00 am–12:00 PM Class 9:00 am–12:00 PM Class

12:00–1:00 PM Lunch

1:00–2:30 PM Class No Class

* 工作前準備課程 "Work Placement Skills" 將於該學生入學的第一個月及第四個月參加.

學術課程
工作實習

實習後返校

MON–THU MON–THU

5:15 – 6:30 PM
Work Placement Skills:

Part 1 (2 weeks)

5:15 – 9:00 PM
Course (6 weeks / course

36 weeks total)

SCHEDULED BREAK
2 weeks between each course

(8 weeks total) +
Work Placement Skills:

Part 2 (2 weeks)

Work schedul as per
employer requirements

5:15 – 8:00 PM
The Next Step

(4 weeks)

一般文憑課程 (夜間課程)
開學第一和二週 開學第一和二週 開學第一和二週

MON–THU MON–THU MON–THU

5:15 – 6:30 PM
Job Search Preparation (2 weeks only)

4:15 – 9:15 PM
Course (6 weeks / course 36 weeks total)

SCHEDULED BREAK
2 weeks between each course - 10 weeks total

7

工作實習 (CO-OP)
申請注意事項
Greystone College 工作實習課程
(CO-OP) 申請要求如下:
申請 Greystone College 工作實習課程 (CO-OP)
的學生

1. 工作實習服務包括簽證申請保證信、簽證所需相
關文件、面試及工作準備、協助撰寫履歷表、各式
政府文件申請程序說明、求職技巧.

2. 工作實習服務並不包括幫助學生安排工作 .

3. 申請工作簽證或延長學生簽證所衍生的任何相關
政府手續費用,
學生則需另行付費.

8

GREYSTONE 學院申請流程圖
GREYSTONE 學院入學條件

 學生必須完成一般的學校教育12年級學業 (高中畢業) 或持有大專院校認可的文憑或學位.*
 國際學生必須完成 Greystone學院線上英文寫作測驗(PROLA)及口語面試,多倫多校區需再參加Wonderlic-SLE-Q

測驗.語言程度要求依照各課程要求而不同.
* 蒙特婁校區: 必須完成大專院校至少一年課程 (提供就學證明及成績單)

GREYSTONE 學院課程入學語文程度要求
 溫哥華&多倫多校區課程 TOEFL iBT IELTS ILSC LEVEL

hospitality

Diploma in Customer Service (Academic or Co-op) 顧客服務文憑 日/夜 35 4 B4

Diploma in Hospitality Management (Academic or Co-op) 餐飲飯店管理文憑 55 5 I3

Diploma in Hospitality Operations (Academic or Co-op) 餐旅業營運管理文憑 日/夜* 55 5 I3

Diploma in Hospitality Sales & Marketing (Academic or Co-op) 餐旅業市場行銷文憑 65 5.5 I4

business

Diploma in Business Communications (Academic or Co-op) 商業溝通文憑 日/夜* 45 4.5 I2

Diploma in International Business Management (Academic or Co-op) 國際商業管理文憑 日/夜 80 6.5 A1

蒙特婁校區課程 TOEFL IBT IELTS ILSC LEVEL

business

Attestation of College Studies, International Business Management 國際商業管理 80 6.5 A1

ILSC Level: B 初級, I 中級, A 高級
* 夜間課程僅限溫哥華校區

GREYSTONE 學院申請流程圖

先在ILSC加強英文程度,等達到該課程的語
文入學條件將可直升到 Greystone學院

如語文程度未達要求: 可同時
向ILSC 和Greystone學院提出申請

如果順利通過該課程的入學要求門檻:
可向Greystone學院提出申請該課程

成功錄取Greystone學院!

在註冊前請先報名參加線上英文測驗 (PROLA) 和 Wonderlic-SLE-Q測驗(僅多倫多校區)
及電話口語面試在接受線上英文測驗時請同時選取有興趣的課程

9

顧客服務一般課程 / 工作實習課程
Diploma in Customer Service

課程特色
 建立紮實的基本客戶服務技巧,為進入飯店業及旅遊業

做好準備
 學習如何有效率的建構產品及服務知識,並能提供相關

及正確的資訊給顧客
 聘請具多年業界經驗及持有教師證照的專業師資
 提升有效的溝通技巧及團隊建立和協調能力,發展符合

工作場合所需的軟實力技能

 為履歷表添加一項加拿大工作經驗

課程說明
顧客服務文憑課程將學習如何在工作場合上成功的建立客戶
關係,提供一個正確的途徑引導學生順利進入各行業工作,例如:
餐廳、飯店、俱樂部、酒吧、咖啡廳或零售商店等.在完成此證書
課程後,學生將有能力專攻在各種不同的工作領域,例如:飯店
業、餐飲業或零售業等,並且發揮所學的專業技能來支援業主
所需.課堂上學習有效的溝通技巧、如何管理衝突和處理客戶投
訴,如何發揮團隊合作的精神,學習如何有效率的建構產品及服
務知識,並提供相關及正確資訊給顧客.

工作實習經驗
此課程結合有薪工作實習機會,學生可把課堂所學的理論實踐於
工作實習時.工作前準備課程將會協助學生了解目前有薪工作職
場狀況,工作實習部門工作人員將給予協助,確保學生了解北美
工作職場概況及做好面試準備.

工作實習職位
餐飲從業、銷售、顧客服務、櫃檯、宴會服務櫃檯、餐廳服務
生、宴會服務生 、或更多.

‡本校保留最終修改權利

開課校區
溫哥華
多倫多*

課程期間
日間
26 週
50 週
包含 24 週學術課程 + 24 週有薪工作
實習 + 2 週實習後返校

夜間 (僅限溫哥華校區)
48 週
92 週
包含 48 週學術課程 + 40 週有薪工作
實習 + 4 週實習後返校

總學習期間會受到夏冬季休息期間影響,
詳情請詢問校方.

語言程度要求

初級 4

入學條件
• ��申請人必須完成一般的學校教育12年級學業 (高中

畢業),或持有大專院校認可的文憑或學位.

• ��國際學生必須完成Greystone學院線 上英文寫作
及口語面試並達到英文初級4程度或以上.如提供
iBT35, IELTS 4 成績證明或在 ILSC達到B4,將可豁
免線上英文寫作測驗.

• ��申請人入學必須達到最低入學要求.

*多倫多校區:僅接受美國或加拿大高中證書
或滿18歲以上並通過 Superintendent Approved Qualifying
(Wonderlic-SLE-Q) 考試.

Academic co-op

10

餐飲飯店管理一般課程 / 工作實習課程
Diploma in Hospitality Management

課程特色
 獲得加拿大工作經驗,為個人履歷添加增加相關工作經驗
 掌握管理及營運技能
 獲得專業技能及知識,從而進入在全球成長最快速的餐飲飯店業
 獲得具國際認可的美國飯店與住宿協會(AHLEI)證書

 為履歷表添加一項加拿大工作經驗

課程說明
餐飲飯店管理文憑課程主要在培訓學生學習業界所須的知識及技能,為在畢
業後進入全球旅遊業、飯店、餐飲、渡假村或會議管理市場做準備,在完成課程
後可獲得A H L E I證書及加拿大工作實習經驗. 學生可選擇產業相關的職位,
例如:顧客關係管理、櫃檯、餐飲從業、客房服務、活動安排或更多.

工作實習經驗
此課程結合有薪工作實習機會,學生可把課堂所學的理論實踐於工作實習時.工
作前準備課程將會協助學生了解目前有薪工作職場狀況,工作實習部門工作人
員將給予協助,確保學生了解北美工作職場概況及做好面試準備.

工作實習職位
顧客服務、市場行銷助理、活動人員、房務員、或更多

‡本校保留最終修改權利

開課校區
溫哥華
多倫多*

課程期間
48週
98 週
48週學術課程 + 48 週有薪工作實習 +
2 週學術課程(繳交實習報告)

總學習期間會受到夏冬季休息期間影響,
詳情請詢問校方.

語言程度要求
中級 3

入學條件
• 申請人必須完成一般的學校教育12

年級學業 (高中畢業),或持有大專院
校認可的文憑或學位.

• 國際學生必須完成Greystone
學院線上英文寫作及口語面試
並達到ILSC I3以上程度.如提供
iBT55,IELTS 5.0, ILSC I3,即可免除
線上英文寫作測驗及口語面試.

• 學生須達到入學條件的要求.

*多倫多校區:僅接受美國或加拿大高中證
書)或滿18歲以上並通過 Superintendent
Approved Qualifying考試.

"The instructors at Greystone College are very nice and
helpful. They made sure that I have the tools that I need to
succeed. The college is very flexible and I've learned so much."

Daria Tsyrikova
Tourism and Hospitality Management

Academic co-op

11

餐旅業營運管理一般課程 / 工作實習課程
Diploma in Hospitality Operations

課程特色
 獲得加拿大工作經驗,為個人履歷添加增加相關工作

經驗
 獲得專業技能及知識,進入在全球成長最快速的餐飲

飯店業
 獲得具國際認可的美國飯店與住宿協會(AHLEI)證書
 為履歷表添加一項加拿大工作經驗

課程說明
餐旅業營運管理文憑課程受國際廣泛認可,課堂主要指導學
生基礎的餐飲及飯店管理產業理論知識,學生可在課堂上及
工作實習中獲得紮實的加拿大工作經驗. 旅遊及餐旅業為全
球兩大快速成長的產業,學生可選擇產業相關職位,例如: 活
動管理人員、人力資源人員、客戶關係管理人員或更多.

工作實習經驗
此課程結合有薪工作實習機會,學生可把課堂所學的理論實
踐於工作實習時.工作前準備課程將會協助學生了解目前有
薪工作職場狀況,工作實習部門工作人員將給予協助,確保學
生了解北美工作職場概況及做好面試準備.

工作實習職位
顧客服務、房務人員、活動人員、或更多

‡本校保留最終修改權利

開課校區
溫哥華
多倫多*

課程期間
日間
26 週
50 週
包含 24 週學術課程 + 24 週有薪工作
實習 + 2 週實習後返校

夜間 (僅限溫哥華校區)
48 週
92 週
包含 48 週學術課程 + 40 週有薪工作
實習 + 4 週實習後返校
總學習期間會受到夏冬季休息期間影響,
詳情請詢問校方.

語言程度要求
中級 3

入學條件
• ��申請人必須完成一般的學校教育12年級學業 (高中畢

業),或持有大專院校認可的文憑或學位.

• ��國際學生必須完成Greystone學院線上英文寫作及口
語面試並達到ILSC I3以上程度. 如提供iBT55, IELTS
5.0, ILSC I3,即可免除線上英文寫作測驗及口語面試.

• 學生須達到入學條件的要求.

*多倫多校區:僅接受美國或加拿大高中證書)或滿18歲以上並通
過 Superintendent Approved Qualifying考試.

Academic co-op

"The training I received at Greystone College helped me
reach my career goals. I am learning lots of valuable
things in class and I got a chance to see real-life examples
when our class went on field trips."

elena

12

餐旅業市場行銷一般課程 / 工作實習課程
Diploma in Hospitality Sales & Marketing

課程特色
 獲得加拿大工作經驗,為個人履歷添加增加相關工作經驗
 掌握管理及營運技能
 獲得具國際認可的美國飯店與住宿協會(AHLEI)證書
 為履歷表添加一項加拿大工作經驗

課程說明
餐旅業市場行銷文憑課程受國際廣泛認可,課堂上指導學生在職場上所須的
技能,主要針對市場行銷、市場研究、廣告、公共關係和收益管理. 學生可在課
堂上及工作實習中獲得紮實的加拿大工作經驗,學生可選擇產業相關職位,例
如:餐飲業市場行銷人員、銷售人員、公共關係人員或更多.

工作實習經驗
此課程結合有薪工作實習機會,學生可把課堂所學的理論實踐於工作實習
時.工作前準備課程將會協助學生了解目前有薪工作職場狀況,工作實習部門
工作人員將給予協助,確保學生了解北美工作職場概況及做好面試準備.

工作實習職位
顧客服務、市場行銷助理、活動人員、銷售人員、或更多

‡本校保留最終修改權利

開課校區
溫哥華
多倫多*

課程期間
26 週
50 週
24 週學術課程 + 24 週有薪工作實習
+ 2 週學術課程(繳交實習報告)

總學習期間會受到夏冬季休息期間影響,
詳情請詢問校方.

語言程度要求
中級 4

入學條件
• ��申請人必須完成一般的學校教育12

年級學業 (高中畢業),或持有大專院
校認可的文憑或學位.

• ��國際學生必須完成Greystone
學院線上英文 寫作及口語面試
並達到ILSC I4以上程度. 如提供
iBT65,IELTS 5.5, ILSC I4,即可免除
線上英文寫作測驗及口語面試.

• 學生須達到入學條件的要求.

*多倫多校區:僅接受美國或加拿大高中證
書)或滿18歲以上並通過 Superintendent
Approved Qualifying考試.

Academic co-op

"The course opened new horizons of learning for me. It gave me a
different perspective of business English training. The skills I’ve picked
up will, I believe, contribute substantially to any future success I might
have as a trainer. I thought, as a trainer, I had all the necessary skills.
As the course progressed, I realized how much I didn’t know!

Pratik Moitra

13

Diploma in Customer
Service courses

core courses
Workplace Communication
In this workplace-centered course, students will
develop communication skills. Key workplace
communication skills include gathering,
conveying, and receiving information together
with completing routine written correspondence.

Working Effectively with Others
In this course, students will develop teamwork
skills for the workplace. The course covers
topics like working in a group environment,
promoting team commitment and cooperation,
supporting team members and dealing
effectively with issues, problems and conflict.

Basic IT Skills—Produce Word Processed
Documents
In this course, students will learn how to
correctly operate word processing applications
to produce workplace documents.

Basic IT Skills—Create and Use Spreadsheets
In this course, students will learn how to correctly
create and use spreadsheets and charts using
industry standard spreadsheet software.

Hospitality, Tourism & Travel Industry
Information
In this course, students will gain the knowledge
required to source and use current and emerging
information on the hospitality, tourism and travel
industry. Students will develop researcher skills
in order to stay current on industry structure
and technology issues. Personnel integrate this
essential knowledge on a daily basis to work
effectively in the industry.

Providing Information and Assistance
In this course, students will gain the
knowledge required to provide customers
with information and assistance on facilities,
products and services. They will learn how to
identify customer needs and how to build their
knowledge base in order to provide relevant
and helpful information.

Customer Interaction
In this course, students will gain the
knowledge required to deliver fundamental
customer service to both internal and external
customers. Good customer service requires
the ability to greet and serve customers and
to respond effectively to customer service
enquiries including routine customer problems.

Job Search Preparation
In this course, students will prepare to take their
new skills and knowledge into the job market.
Students will focus on defining their future
goals and career aspirations, and will learn how
to write effective resumes and cover letters,
interview basics, and what employers are looking
for. Students will complete the course feeling
prepared to find work in their new field.

The Lodging and Food Service Industry
Prepare students for careers in hospitality by
presenting and describing opportunities in
hospitality management. These opportunities
include careers in a variety of businesses,
including hotels, restaurants, institutions,
private clubs, casinos, consulting firms, travel
agencies, and cruise ships.

Hospitality Financial Accounting
Get a comprehensive introduction to hospi-
tality accounting concepts and procedures,
the processing of hospitality financial data,
and the flow of financial information in the
accounting cycle that results in the produc-
tion of financial statements.

Supervision in the Hospitality Industry
Learn how to develop effective supervision
and management skills that are essential to
success in the industry. Topics include how
to recruit, select, and train; increase pro-
ductivity; control labor costs; communicate
effectively; manage conflict and change;
and use time management techniques.

Front Office Operations
Increase front office efficiency and help
sales grow with the knowledge and skills
gained from this course. Topics include
revenue management and the latest
technology applications. Learn how front
office activities and functions affect other
departments and how to manage the front
office to ensure your property’s goals are
met. Case studies and real-world examples
offer a practical industry perspective.

Housekeeping
No property can be profitable without
clean rooms and efficient housekeeping
operations. Learn what it takes to manage
this important department. This course
provides a thorough overview, from the big
picture of hiring and retaining quality staff,
planning, and organizing, to the technical
details for cleaning each area of the hotel.

Food and Beverage Service
This course will provide the foundation you
need to oversee the provision of quality
dining service, including responsible
alcohol service as well as on site food and
beverage operations.

Convention Management Service
Get an introduction to the organization
and structure of hotels, restaurants, clubs,
cruise ships and casino hotels, from a
management perspective. Topics include:
business ethics, franchising, management
contracts, marketing and sales and
advertising.

Managing Technology
Gain solid grounding in hospitality
technology and the management of
information systems. Content includes
applications for all functional areas,
including reservations, rooms, food and
beverage, sales and event management.

Security and Loss Prevention
Management
Gain an understanding of security and
safety issues within the hospitality
industry. Topics include the physical
security of the property, asset
protection, guest protection, security
equipment, emergency management and
procedures, and more.

Hospitality Sales and Marketing
Discover how to build a top-flight sales
team with creative, successful sales and
marketing programs that really work.
This course shows how to sell rooms and
food and beverage services to business
and leisure travelers, travel agents, and
meeting planners.

Managing Hospitality Human Resources
Hospitality is a people industry, and
this course shows how to manage the
important human resources who provide
services within a hospitality operation.
Students will analyze contemporary
issues and practices, as well as
employment laws that have an impact
on the way people are managed.

Revenue Management
In this course you will learn about the different
revenue management tools available, as
well as their uses. Students will also go over
the different vital issues to consider before
implementing revenue management tactics,
and the consequences or benefits that the
subsequent use of revenue management
may entail.

hospitality programs

core courses

Diploma in Hospitality management courses

什麼是 American Hotel & Lodging
Association (AHLEI)
美國酒店及住宿協會,協助全球提供飯店及餐飲業相關課
程學校,提供高品質的飯店及餐飲業教育、培訓和專業認證.

*The curriculum is subject to change.

14

co-op preparation
Work Placement Skills
In this course, students will prepare for the Canadian workplace. This
course is very useful to students registered in a co-op program. It
rapidly prepares students to apply for jobs and ensures their résumés
and cover letters are to the business standard. Additionally, it helps
students through the process of applying for a tax file number (SIN).

Co-op Work Experience
During the co-op work experience, students will put their skills into
practice in a local workplace in a position related to their specific
program objectives. Students will be required to complete job tasks as
assigned to them by the employer. In addition, students are required to
provide regular feedback (monthly, mid-term and final) on their co-op
experience to Greystone College using prescribed reporting forms.

post co-op follow up
The Next Step
This course follows up with students after their work placement. It provides
the student with a new perspective of their goals and achievements
and prepares them to take the next step when they leave the program.

Diploma in hospitality
operations courses

core courses

Diploma in hospitality sales &
marketing courses

core courses

Convention Management Service

Get an introduction to the
organization and structure of hotels,
restaurants, clubs, cruise ships and
casino hotels, from a management
perspective. Topics include:
business ethics, franchising,
management contracts, marketing
and sales and advertising.

Hospitality Financial Accounting
Get a comprehensive introduction
to hospitality accounting concepts
and procedures, the processing of
hospitality financial data, and the
flow of financial information in the
accounting cycle that results in the
production of financial statements.

Supervision in the Hospitality
Industry
Learn how to develop effective
supervision and management
skills that are essential to
success in the industry. Topics
include how to recruit, select,
and train; increase productivity;
control labor costs; communicate
effectively; manage conflict
and change; and use time
management techniques.

Hospitality Sales and Marketing
Discover how to build a top-
flight sales team with creative,
successful sales and marketing
programs that really work.
This course shows how to sell
rooms and food and beverage
services to business and leisure
travelers, travel agents, and
meeting planners.

Managing Hospitality Human
Resources
Hospitality is a people industry, and
this course shows how to manage
the important human resources
who provide services within a
hospitality operation. Students will
analyze contemporary issues and
practices, as well as employment
laws that have an impact on the
way people are managed.

Revenue Management
In this course you will learn
about the different revenue
management tools available,
as well as their uses. Students
will also go over the different
vital issues to consider
before implementing revenue
management tactics, and the
consequences or benefits that
the subsequent use of revenue
management may entail.

Job Search Preparation
In this course, students will
prepare to take their new skills
and knowledge into the job
market. Students will focus on
defining their future goals and
career aspirations, and will learn
how to write effective resumes
and cover letters, interview basics,
and what employers are looking
for. Students will complete the
course feeling prepared to find
work in their new field.

The Lodging and Food Service
Industry
Prepare students for careers in
hospitality by presenting and
describing opportunities in
hospitality management. These
opportunities include careers in
a variety of businesses, including
hotels, restaurants, institutions,
private clubs, casinos, consulting
firms, travel agencies, and cruise
ships.

Hospitality Financial
Accounting
Get a comprehensive introduction
to hospitality accounting concepts
and procedures, the processing
of hospitality financial data, and
the flow of financial information in
the accounting cycle that results
in the production of financial
statements.

Supervision in the Hospitality
Industry
Learn how to develop effective
supervision and management
skills that are essential to
success in the industry. Topics
include how to recruit, select,
and train; increase productivity;
control labor costs; communicate
effectively; manage conflict
and change; and use time
management techniques.

Food and Beverage Service
This course will provide the
foundation you need to oversee
the provision of quality dining
service, including responsible
alcohol service as well as onsite
food and beverage operations.

Front Office Operations
Increase front office efficiency
and help sales grow with the
knowledge and skills gained
from this course. Topics include
revenue management and the
latest technology applications.
Learn how front office activities
and functions affect other
departments and how to manage
the front office to ensure your
property’s goals are met. Case
studies and real-world examples
offer a practical industry
perspective.

Housekeeping
No property can be profitable
without clean rooms and
efficient housekeeping
operations. Learn what it takes
to manage this important
department. This course
provides a thorough overview,
from the big picture of hiring
and retaining quality staff,
planning, and organizing, to the
technical details for cleaning
each area of the hotel.

Job Search Preparation
In this course, students will
prepare to take their new skills and
knowledge into the job market.
Students will focus on defining
their future goals and career
aspirations, and will learn how
to write effective resumes and
cover letters, interview basics, and
what employers are looking for.
Students will complete the course
feeling prepared to find work in
their new field.

hospitality programs

*The curriculum is subject to change.

15

商業溝通 一般課程 / 工作實習課程
DIPLOMA IN BUSINESS COMMUNICATIONS

課程特色
 奠定基礎商業知識,為進入國際商業職場做好準備
 聘請具多年業界經驗及持有教師證照的專業師資
 提升商業溝通、團隊合作、優先順序選擇及問題解決等

實際技能
 發展符合工作職場所需的軟實力技能
 在履歷表上添加一項加拿大工作經驗

課程說明
企業管理文憑課程將提供多元化的知識及技能學習,課程涵蓋
一系列主題協助學生在未來職場上面對不同產業的多項職位,
例如: 客戶服務顧問、文書人員、資料數據輸入員、前檯資訊服
務人員、辦公室專員、櫃檯人員和其它職務,學生將學習商業職
場上所需的專業技能,以及極為重要的溝通技巧、團隊合作和雇
主需求的軟技能提升,此課程學生在畢業後將具有足夠的實力
及競爭力來挑戰未來職場上多角化的工作環境,藉由課堂上獲
得的相關知識理論及各項技能為團隊提供有效的資訊及協助.

工作機會
此課程結合有薪工作實習機會,工作職位及內容必須與課程相
關,工作時數不可超過實際上課時數,工作實習的職位是根據
各雇主的需求以及學生個人的英文程度和專業技能,工作實習
的班表及薪水是依據各雇主的決定. 學校工作實習部門的工作
人員將在課程說明會及工作前準備課程輔導學生,確保學生了
解北美工作職場概況及做好面試準備.

工作實習服務費用包含
簽證申請保證信、簽證所需相關文件、面試及工作準備、協助撰
寫履歷表、各式政府文件申請程序說明、求職技巧.

工作實習職位
辦公室行政、商業規劃、客戶關係維繫、公共關係、主管階級 、
或更多

‡本校保留最終修改權利

開課校區
溫哥華
多倫多*

課程期間
日間
26 週
50 週
包含 24 週學術課程 + 24 週有薪工作
實習 + 2 週實習後返校

夜間 (僅限溫哥華校區)
48 週
92 週
包含 48 週學術課程 + 40 週有薪工作
實習 + 4 週實習後返校
總學習期間會受到夏冬季休息期間影響,
詳情請詢問校方.

語言程度要求

中級 2

入學條件
• ��申請人必須完成一般的學校教育12年級學業 (高中

畢業),或持有大專院校認可的文憑或學位.

• ��國際學生必須完成Greystone學院線上英文寫作
及口語面試並達到英文中級2程度或以上.如提供
iBT45, IELTS 4.5成績證明或在 ILSC達到I2,將可豁
免線上英文寫作測驗.

• ��申請人入學必須達到最低入學要求.

*多倫多校區:僅接受美國或加拿大高中證書)或滿18歲以上並
通過 Superintendent Approved Qualifying考試.

Academic co-op

16

國際商業管理一般課程 / 工作實習課程
DIPLOMA IN INTERNATIONAL BUSINESS MANAGEMENT

課程特色
 高互動性的小班式教學環境
 聘請具多年業界經驗及持有教師證照的專業師資
 完成所有課程將可獲得加拿大管理協會(CIM)頒發的
證書
 履歷表添加一份海外工作經驗

課程說明
此課程主要以了解當前的全球商業環境狀況,讓學生在進入國
際商業職場前做好準備,課堂上將會研討全球議題、簡報準備、
團體企劃案以及提升專業技能,完成所有課程後將會通徹明瞭
商業管理的精要. 國際商業管理文憑課程是由3門各2個月證書
課程合併而成.

工作實習經驗
此課程結合有薪工作實習機會,工作職位及內容必須與課程相
關,工作時數不可超過實際上課時數,工作實習的職位是根據各
雇主的需求以及學生個人的英文程度和專業技能,工作實習的
班表及薪水是依據各雇主的決定. 學校工作實習部門的工作人
員將在課程說明會及工作前準備課程輔導學生,確保學生了解
北美工作職場概況及做好面試準備.

工作實習職位
市場行銷研究、銀行櫃台、財務/會計、活動行銷、人力資源 、 國
際貿易、或更多

‡本校保留最終修改權利

開課校區
溫哥華
多倫多*

課程期間
日間
26 週
50 週
包含 24 週學術課程 + 24 週有薪工作
實習 + 2 週實習後返校

夜間
48 週
92 週
包含 48 週學術課程 + 40 週有薪工作
實習 + 4 週實習後返校
總學習期間會受到夏冬季休息期間影響,
詳情請詢問校方.

語言程度要求
高級 1

入學條件
• ��申請人必須完成一般的學校教育12年級學業 (高

中畢業),或持有大專院校認可的文憑或學位.

• ��國際學生必須完成Greystone學院線上英文寫作
及口語面試並達到英文高級程度或以上.如提供
iBT80, IELTS 6.5 成績證明或在 ILSC達到A1,將可
豁免線上英文寫作測驗.

• ��申請人入學必須達到最低入學要求.

*多倫多校區:僅接受美國或加拿大高中證書)或滿18歲以上
並通過 Superintendent Approved Qualifying考試.

Academic co-op

什麼是CIM?

加拿大管理協會 (Canadian Institute of Management) 是
加拿大非營利性的高級管理協會組織,該協會主要協助管理
技能及專業發展的提升.

17

Diploma in Business
Communications courses

core courses
Communication for the Workplace
In this course students will learn the key principles of business
communication, becoming aware of different means of
communication and building effective strategies for collecting and
presenting information.

Professional Business Documents
In this course students will learn to adapt the style and layout
of documents to their intended audience, while respecting the
organization’s policies regarding document integrity.

Professionalism in a Diverse Workplace
In this course students will learn best approaches to establishing
effective workplace relationships valuing diversity and respecting
protocols.

Customer Relationship Management
This course deals with the importance of customer expectations
and how CRM influences customer experiences. It identifies how
customers’ experience and perception of an organization can be
beneficial or detrimental to its success. In this course of study
students will gain objective knowledge about what positively and
negatively affects customers’ experience.

Business Excellence in Team Management
This course teaches effective approaches to team management and
communication within a team. Students will look objectively at the
benefits and value of teamwork and learn about the importance and
prominence of teamwork in the professional workplace. In this
course, students will learn ways to support organizational goals
through team projects and performance management.

Personal Development: Strategies and Techniques
In this course students will learn strategies and techniques to
establish

Diploma in International
Business Management courses

core courses
International Business
This course introduces students to globalization and to the value-adding
activities of businesses in the current global economy. We discuss
the impact of national cultures on doing business globally. In addition,
we examine the external forces that impact businesses, international
organizations, legal and labor forces in the global context. The course
touches on strategic alliances and the impact of rapid environmental
changes on strategic planning for international business.

Marketing
This course is designed to provide students with an introduction to
marketing concepts and terminology. It examines the importance of
marketing within organizations and society in general. Students will
study the major components of a marketing plan, the marketing mix
and consumer relationships. They will learn how to address the basic
needs of companies in planning, developing, and managing products,
distribution channels, promotion and pricing.

Organizational Behaviour
This course introduces students to the concepts of organizational
behaviour and their application in today’s business environments.
Students will develop insights into how the behaviour of individuals
and groups impact organizations. Further, they will learn to apply the
theories and concepts of organizational behaviour to develop effective
managerial competencies in such areas as teamwork, motivation,
decision making and leadership.

Managerial Communications
The ability to communicate well is an essential requirement for all
employees of an organization. In this course we explore the importance
of communication in business and cross-cultural environments;
students also compose various forms of written communication and
prepare and deliver a formal business presentation.

Introduction to Management
This course introduces students to the concept of management
by exploring the roles and functions of managers in a business
environment. The purpose of the course is to enhance the students’
understanding of the elements of the management processes of
planning, organizing, directing and controlling organizational activities.
The course is designed to build a foundation of knowledge needed in
future management courses.

Business Law
The course provides students with an overview of business law
and an understanding of basic legal terminology. Since contracts
form the heart of business operations, a significant portion of the
course is dedicated to contract law and various legal issues arising
from contract disputes. Class topics and discussions will draw on
examples from current news media reports on legal cases. Knowledge
of the court system includes field trips to the law courts.

Job Search Preparation
In this course, students will prepare to take their new skills and
knowledge into the job market. Students will focus on defining
their future goals and career aspirations, and will learn how to write
effective resumés and cover letters, interview basics, and what
employers are looking for. Students will complete the course feeling
prepared to find work in their new field.

co-op preparation
Work Placement Skills
In this course, students will prepare for the Canadian workplace. This
course is very useful to students registered in a co-op program. It rapidly
prepares students to apply for jobs and ensures their résumés and
cover letters are to the business standard. Additionally, it helps students
through the process of applying for a tax file number (SIN).

Co-op Work Experience
During the co-op work experience, students will put their skills into
practice in a local workplace in a position related to their specific program
objectives. Students will be required to complete job tasks as assigned
to them by the employer. In addition, students are required to provide
regular feedback (monthly, mid-term and final) on their co-op experience
to Greystone College using prescribed reporting forms.

post co-op follow up
The Next Step
This course follows up with students after their work placement.
It provides the student with a new perspective of their goals and
achievements and prepares them to take the next step when they
leave the program.

business programs

*The curriculum is subject to change.

18

國際商業管理 / 工作實習課程
Attestation of College Studies, International Business Management

課程特色
 在課程學期結束後加上4週的工作實習, 添加工作經歷於個人簡歷上
 小班制課堂, 學生有更多機會在全英/法語環境中大量練習
 提供法語小型說明會, 協助學生更加了解蒙特婁職場概況
 多年業界及教學經驗的專業師資
 為履歷表添加一項加拿大工作經驗

課程說明
課程提供基礎國際貿易知識, 理解進出口貿易產業概況. 學生將會在課程當中
討論全球議題、準備簡報、練習團體報告及增加收尋資訊的技巧, 完成所有課
程後的畢業生將會深入了解商業管理.

學生將有機會在與所學相關的產業中進行4週的工作實習課程, 此為絕佳機
會把課堂所學知識理論體現於真實的工作環境中, 並可在個人履歷中添加工
作經驗.

課程時間表

開課校區
蒙特婁

課程期間
36 週
(32 週學術課程 + 4 週工作實習)
總學期期間會受到冬夏季休息時間影響,
詳情請詢問校方.

語言程度要求
高級 1

入學條件
• ��申請人如符合下列條件方可獲得

Attestation of College Studies
program (AEC) : 須完成大專院校
至少一年課程 (提供就學證明及成
績單.)

• ��國際學生須通過本校英語寫作線上
測驗及電話面試. **

• 申請人須達到最低入學門檻.

**如提供下列成績證明: iBT 80, IELTS 6.5,
或 ILSC A1 無須參加線上英語寫作測驗及
電話面試.

Academic practicum

32 週 學術課程
4 週工作實習

time mon-fri

8:30 AM - 11:30 AM Class

根據雇主需求安排
實習時間

11:30 AM–12:30 PM Lunch

12:30 PM - 2:45PM Class

3:00PM - 4:30PM 勞動力市場整合***

***此課程將在第一及第四學期提供 .
‡本校保留最終修改權利

19

Attestation of College Studies,
International Business management

core courses
International Business and Job Functions
This course introduces students to globalization and to the value-
adding activities of businesses in the current global economy. It also
explores the scope of roles and functions within the industry.

Computer Tools
A strong grasp of computer software is needed in any business
in order to perform tasks efficiently. In this course, students will
become familiar with the essentials such as Outlook, Microsoft
Word, and Excel. Students will also learn how to improve their written
communications and use social media in a professional context.

Research in International Business
Analysis and critical thinking are vital to business success. In this
course, students will gain the fundamental research skills needed to
present quantitative findings. Students will also learn how to evaluate
data, and produce relevant reports in order to gain valuable insight for
business strategy.

International Business Law
This course provides students with an overview of business law
and an understanding of basic legal terminology. Class topics and
discussions will draw on examples from current news media reports
on legal cases.

International Business Negotiations
The ability to negotiate effectively is essential in the industry. The
purpose of this course is to enhance the students’ understanding
of the elements of the negotiation process. Students will be able
to apply theories and techniques to devise effective negotiation
strategies.

Transportation Logistics
This course introduces students to the concepts of goods
transportation management and logistics planning (movement,
storage, delivery, packaging, shipping and handling).

Customs Clearance of Imported Goods
In this course, students will become familiar with the terminology,
documents and regulations used in the commercial importing and
exporting processes.

Market Studies
Putting theory into practice, students will conduct research, analyze
data and specific market trends. As part of this course, students
will also gain an understanding of the process behind producing
feasibility reports.

Exportation Costs
This course is designed to train students to identify, measure, and
calculate all the costs involved in the exportation process.

International Payments and Financing
Students will learn the tools to conduct international transactions and
compare products and services offered by financial institutions or
governmental organizations.

Market Development Strategies
This course is designed to provide students with an introduction to
marketing concepts and terminology. It examines the importance
of marketing strategies within organizations and society in general.
Students will study the major components of a marketing plan, the
marketing mix and consumer relationships.

E-Commerce
Students will gain a solid foundation in E-Commerce. In this course,
students will design an electronic commerce project that covers all
the aspects of an online business.

Project in International Business
This course will give students the opportunity to apply the knowledge
they’ve learned, in a team project initiative. Collaborating together,
students will create an international business strategy.

Labour Market Integration
Students will focus on defining their future goals and career
aspirations, and will learn how to write effective résumés and cover
letters, interview basics, and how best to find work in their new field.

Practicum (4 weeks)
Students will prepare to take their new skills and knowledge into the
job market in a practicum related to their program. Students will be
required to complete job tasks as assigned to them by the employer.

business programs

*The curriculum is subject to change.

20

C o n ta c t I n f o r m a t i o n

G r e y s t o n e C o l l e g e
Va n c o u v e r

560 Granville Street, 3rd Floor
Vancouver BC
V6C 1W6 Canada

T. 1.604.682.3880
DLI: O19275396842

G r e y s t o n e C o l l e g e
t o r o n t o

443 University Avenue
Toronto, ON
M5G 2H6 Canada

T. 1.416.323.1770
DLI: O19376982302

g r e y s t o n e c o l l e g e
m o n t r É a l

550 Rue Sherbrooke Ouest,
8ème étage, Montréal, QC
H3A 1B9 Canada

T. +1.514.876.4572
DLI: O256816398068

i l s c m a r k e t i n g h e a d q u a r t e r s

525 Dunsmuir Street, Vancouver, BC V6B 1Y4 Canada
T. 1.604.689.9095

w w w . g r e y s t o n e c o l l e g e . c o m

c o n n e c t w i t h t h e
G r e y s t o n e C o l l e g e c o m m u n i t y

greystonecollege greystonecollege@greystonecollege blog.greystonecollege.com@GreystoneC

