

Rose of York
Language School
London

Rose of York Language School
Certification N° 61
educationaloversight.co.uk/61
Educational Oversight 2015

Accredited by the
 BRITISH COUNCIL
for the teaching
of English

ENGLISHUK
member

Rose of York
Language School
London

About

Welcome to Rose of York	04
Our Facilities	06

Courses

Courses	08
General English	10
Booster Classes	12
Business English	16
IELTS Preparation	18
Cambridge Exam Preparation	20
University Preparation	22
English for Specific Purposes	24
Group Courses	28
Young Learners' Programme	30
One to One	31

Services

Accommodation Options	32
Homestay	34
Student Residences	36
Student Welfare Support	38
Our Social Activities	40
Contact Us	42

Welcome to Rose of York

A genuine commitment to ensuring students achieve their goals in a friendly environment

Rose of York has been educating students successfully since 1989. We have a genuine commitment to ensuring that you, the students, learn English in a safe, inclusive environment and are able to take advantage of all the opportunities open to you here.

These include a positive learning experience, a better understanding of British culture and an immersion in this amazing city where you will improve your English and make lots of friends from all around the world at the same time.

Rose of York is located in the centre of London and offers students a rich cultural experience as well as providing stimulating, useful, authentic, fun and communicative lessons to help you develop and progress your English language learning. We hope you enjoy your time with us!

Why choose to study at Rose of York?

Located in the heart of London

Rose of York is an inviting and friendly English Language school in the heart of London which has been providing excellent English language tuition for over 26 years.

Dedicated to placing you first

Our primary mission is to assist you in achieving excellence and proficiency in the use of English while ensuring you enjoy your time in London.

Helping to broaden your opportunities

Our innovative learning programmes have been carefully developed to maximise your progress, offering a wide range of classes to intensify your studies.

With you every step of the way

You will study in a welcoming and safe environment and will be supported throughout your course to ensure that you advance and achieve your personal goals.

In partnership to help achieve your goals

Rose of York is accredited by the British Council and the Independent Schools Inspectorate and is a member of English UK. We pride ourselves in empowering students to gain success in their academic, professional and personal lives.

Aspiration in language

Facilities

Our Facilities

Rose of York offers a light, comfortable and safe environment in which to learn. Our high standard of facilities will add to your learning experience

Dedicated learning space

Light, modern and comfortable classrooms furnished to a high standard

Quiet study area

A library with access to a wide range of books, DVDs and computers, where you can study in peace

Socialise in comfort

Students' common room with food and drink available, where you can have lunch, relax and socialise with friends

Free Wi-Fi

Free access to Wi-Fi throughout the school to enable you to further your studies and keep in touch with family and friends.

Courses

Our Courses

All our courses are designed to deliver communicative and authentic language learning to meet every student's needs

All of our courses are taught by qualified teachers, whose continual support and encouragement throughout your studies will help to ensure that you meet your goals.

LEVELS	Beginner	Elementary	Pre Intermediate	Intermediate	Upper Intermediate	Advanced	Proficiency					
CEFR	Pre - A1	A1	A2	B1	B2	C1	C2					
IELTS	0 - 2	2 - 3	3.5 - 4	4 - 5	5 - 6.5	6.5 - 8	8 - 9					
CAMBRIDGE			KET	PET	FCE	CAE	CPE					
TRINITY GESE	1	2	3	4	5	6	7	8	9	10	11	12

Benefits of studying at Rose of York

Passionate about teaching

Qualified and dedicated teachers and staff who offer individual and friendly support throughout your course

Extensive list of courses

A wide range of quality courses and accommodation to suit all your needs

Culture on your doorstep

A great city centre location in the heart of London with fantastic facilities

Engaging activities

A variety of fun social activities for you to meet other students, explore London and learn about British culture

Worldwide networking

A fantastic mix of nationalities that will allow you to make friends from all over the world.

I have been studying in Rose of York for almost one year and I really enjoyed this time. I like the quality of education, professionalism of the teachers, members of staff and of course the interesting and enjoyable social events. I have learnt a lot and really improved my English and have become more confident with my English. I would, of course, recommend this school to my friends and peers.

Aizhamal,
Kyrgyzstan

Courses

General English

I have attended at Rose of York for over 3 weeks. Our teacher is fantastic – he can teach English in a funny way and this is great! I learned a lot about English grammar and vocabulary.

Benedetta,
Italy

Teaching you to improve your skills, develop your language and learn how to communicate effectively and well in all areas of English life

General English is the perfect course for students who wish to improve their ability to communicate with people over a wide range of topics and everyday situations.

Delivering all aspects of language

The experienced and dedicated teachers at Rose of York design lessons with students' individual needs in mind and focus on delivering all aspects of language including vocabulary, grammar, pronunciation, speaking, writing, reading and listening.

Regular assessments

Students' development is assessed by teachers through regular 5-weekly mid- and end-of-course tests that also allow you to measure your own progress and development.

The results of the end-of-course tests assess students' capabilities and may offer you the possibility of advancing to the next class level every 10 weeks.

The course aims to

- maximise learning through enjoyable communication tasks
- study all the skills necessary for everyday use of English by practising them in a classroom with students from all around the world
- focus on making good progress on students' own personal goals, improving communication skills and, therefore, increasing confidence in using English.

Course details

Class size
Average 12
Max. 16

Start date
Any
Monday

Levels
A1 to C2

Days
Monday
to Friday

Studying options
Morning
09:00 – 12:15
Afternoon
13:45 – 17:00*
*includes a Booster class

Courses

Booster Classes

Offering you the opportunity to enhance your studies by including Booster classes in your course of study to complement and accelerate your learning

If you are foreign and you want to feel comfortable in London, studying here is the best way to learn and to meet new friends.

Davide, Italy

These classes are designed to supplement your study and increase your learning potential by focussing on key areas of identified development. The Booster classes are personalised and very useful.

You can choose your Booster classes and prioritise them based on the needs identified by you and your teacher. Therefore, if you feel that your pronunciation is a weakness, you can add a **Pronunciation Booster** to your **Standard** course to help you improve in this area.

Course combination options

If you are studying a **Standard** course, you might want to add a **Booster** class or two to your core course.

Booster Classes

Our Booster classes are offered every day and you can choose one or two Booster classes to help you succeed in achieving your goal and meeting your needs quickly and effectively.

Course details

Class size
Average 12
Max. 16

Start date
Any
Monday

Levels
A1 to C2

Days
Monday
to Friday

Studying options
Booster 1
12:55 – 13:40
Booster 2
13:45 – 14:30

Booster Class

Standard Course + Conversation Booster

If you would like a class where you have the opportunity to express your ideas, explore different cultures and improve the fluency of your spoken English, then why not add our **Conversation Booster** to your **Standard** course?

Your teacher will guide you through a range of topics and fun activities, give you the language you need to express yourself fluently, correct your mistakes and help you with pronunciation.

Course details

Class size
Average 12
Max. 16

Start date
Any
Monday

Levels
A1 to C2

Days
Monday
to Friday

Studying options
Booster 1
12:55 –
13:40
Booster 2
13:45 –
14:30

Standard Course + Writing Skills

We have designed this class to help you improve your writing skills for work, for your personal life and to prepare you for academic life. You will be introduced to different writing techniques, styles and how to write for a variety of purposes and audiences.

Focussing on paragraph structure, essay development and punctuation strategies, you will be able to improve and write a coherent and cohesive text.

This **Booster** class complements your **Standard** course and provides you with the opportunity to develop confidence, competence, and fluency in your writing.

Booster Class

Standard Course + Exam Skills

If you are planning to take an English exam, proficiency test or whether you have planned to take your IELTS, this class is for you. Our teachers will help you improve your reading, listening, speaking and writing skills, develop your exam techniques and, as an addition to your **Standard** course, this **Booster** will allow you to perform better on the day of your exam.

Booster Class

Standard Course + Business Proficiency

The **Business Proficiency Booster** is aimed at improving your Business skills and targets key areas of business that you will need in order to perform better at work.

We will be focussing on meeting and negotiation skills, presentation skills, telephone skills and writing for specific purposes (emails, memos, reports, to name but a few). As an addition to your **Standard** course, the **Business Proficiency Booster** will better equip you to achieve your business goals and further your career.

Booster Class

Standard Course + Pronunciation

Do you want to speak more accurately and confidently in English? Are you struggling to make yourself understood? Do you want to soften your accent and sound more like a native English speaker?

Then why not join our **Pronunciation Booster** where our expert teachers will help you focus on your errors, correct your speech, improve your accent, clarity and intonation through pair work and group activities on a range of topics.

Booster Class

I really like the ambience and the fact that students come from so many different countries. The teachers really seem to enjoy doing their job. I've learned so much about British culture and grammar too.

Loic,
France

Courses

Business English

Giving you the skills to perform successfully in any business environment by learning the language of commerce in a variety of interactive tasks

This course focusses on developing the language skills and functions necessary to perform successfully in a variety of key business contexts and situations.

Students will work with other like-minded learners who are enthusiastic about Business English and you will be able to learn from one another as well as studying the necessary English.

Course combination options

To supplement your learning and develop your core business skills, why don't you combine your Business English course with a Business Proficiency Booster class?

Rose of York is in a great location as it is so near from Oxford Street, the tube station and the BBC.

George,
Japan

The course aims to

- develop students' language skills to perform effectively in any business arena
- focus on vocabulary and functions related to particular business subjects such as telephone English, giving presentations and writing formal emails
- improve Business English acumen and knowledge based on needs analyses and specialised requirements.

Our Business course uses realistic role-plays to teach the language used in business environments and enhances the importance of cultural awareness

Course details

 Class size
Average 8
Max. 16

 Start date
Any
Monday

 Levels
B1 to C2

 Days
Monday
to Friday

 Studying options
Morning
09:00 –
12:15
Afternoon
13:45 –
17:00*
*includes a
Booster class

IELTS Preparation

Preparing you with the skills, techniques and understanding to feel confident in taking the IELTS exam and achieving the score you need

I enjoy the lessons at Rose of York due to the close interaction between the teacher and students.

Salvador,
Peru

The IELTS (International English Language Testing System) Preparation course prepares students to take the IELTS exam and achieve their required score.

This course focusses on the development of the necessary skills, functions and language required to succeed in the IELTS exam.

Course combination options

To supplement your learning and develop your core exam skills, why don't you combine **IELTS Preparation** with our **Exam Skills** and/or **Writing Skills Booster** classes?

Course details

Class size
Average 8
Max. 16

Start date
Any
Monday

Levels
B1 to C2

Days
Monday
to Friday

Studying options
Morning
09:00 –
12:15
Afternoon
13:45 –
17:00*
*includes a
Booster class

The course aims to

- develop the techniques and strategies required to complete the exam successfully
- study vocabulary and functions that enable students to write a discursive academic essay and speak about a selected topic for 2–3 minutes, among other skills
- prepare students for the structure and demands of the IELTS exam through regular practice tests
- evaluate progress and identify specific areas of vocabulary, techniques and skills for improvement to achieve the best score possible.

Every year our experienced IELTS teachers help students to get the score they need to enter a UK university

Courses

Cambridge Exam Preparation

Helping you to achieve success in any Cambridge exam by preparing you thoroughly in language awareness and for the skills papers through communicative activities and practice tests

This short or medium-term course is focussed on preparing you for the FCE or CAE exams so that you perform at your best on exam day to achieve the result you want.

The course aims to

- develop the skills and techniques necessary
- study the language knowledge and functions required
- introduce the structure and demands of the FCE or CAE exams
- prepare you for the exam with regular practice tests.

Course combination options

To supplement your learning and develop your core exam skills, why don't you combine the Exam Preparation Course with our Exam Skills and/or Writing Skills Booster classes?

Course details

- Class size**
Average 8
Max. 16
- Start date**
Any
Monday
- Levels**
B2 to C2
- Days**
Monday
to Friday
- Studying options**
Upon
request

At Rose of York, the number of students in a class is the perfect amount. I can learn how British people really speak.

Miho, Japan

University Preparation

Ensuring you have the language knowledge, critical thinking and academic skills necessary to study at a UK university

This course provides students with the subject knowledge, study skills and academic language competency necessary for studying at UK universities. The University Preparation course will help prepare you for the demands of university, focussing on a variety of skills you will need such as practising listening to lectures, note taking and extended academic essay writing skills.

The course aims to

- study the academic skills, language and functions necessary in higher education
- develop critical thinking and autonomous learning techniques
- prepare students for a degree course environment.

I've been studying here for 5 months and I made good friends and have improved my English. I'll remember this time of my life forever.

Sofia, Brazil

Further education

Here are some of the Universities our students have gone to:

- University of Westminster
- SOAS (School of Oriental and Asian Studies)
- UCL (University College London)
- Birmingham University
- Queen Mary University
- London School of Economics
- University of the Arts London
- York University
- Central St. Martin's
- University of Bristol
- London South Bank University

The teachers are kind and eager to teach us, whilst my fellow students are friendly and frank. The lessons are good for me.

Toshinori, Japan

Course details

- Class size**
Average 8
- Start date**
Any
Monday
- Levels**
B2 to C2
- Days**
Monday to Friday
- Studying options**
Upon request

Courses

English for Specific Purposes (ESP)

These courses are designed to focus on language skills and vocabulary functions needed to perform successfully in specific environments and industries.

Rose of York offers short, intensive courses in six key areas:

Finance

Law

Marketing

Media

Medical

Tourism and
Hospitality

Giving you a better understanding of the language necessary to perform and communicate in your specific industry and gain skills to achieve success in English

The courses aim to

- develop students' English ability to work and study in a variety of specific industries
- focus on specific vocabulary and functional language
- optimise career opportunities by providing students with knowledge and communicative capabilities in key areas.

Course combination options

To supplement your learning and develop your core business skills, why don't you combine ESP with our Business Proficiency Booster class?

Course details

- Class size**
Average 8
- Start date**
Any
Monday
- Levels**
B1 to C2
- Days**
Monday
to Friday
- Studying options**
Upon
request

Our English for Specific Purposes courses are:

ESP Course

Finance

Understand and write financial reports, strategies and risk assessments and analyses. Listen to and participate in pitches and debates about software packages, mergers and acquisitions. Develop functional language for the stock market and for assessing economic conditions and forecasts.

ESP Course

Law

Learn how to write a contract and extract key information for clients. Develop language to communicate in a court of law and to argue a case for your client. Understand and discuss the differences in civil, common and criminal law and terminology used in the legal profession.

ESP Course

Marketing

Plan, discuss, design and analyse a marketing plan, understand customer and consumer needs and trends, assess the language used in advertising and write promotional materials. Present a marketing campaign, manage successful meetings and develop debating and negotiation skills.

ESP Course

Media

Learn about a range of media topics such as newspapers, television and marketing. Develop specialist language to write headlines, produce adverts, manage and schedule programming meetings, prepare and present a media pitch, discuss digital marketing and focus on current affairs. Analyse media and communications issues and the language used.

ESP Course

Medical

Read articles about current medical developments, treatments and patients' records. Write prescriptions, discuss symptoms and diagnoses. Prepare and give presentations using key terminology and language functions specific to medical English. Develop ways to communicate with and reassure patients.

ESP Course

Tourism and Hospitality

Participate in case studies and role plays. Develop language skills to manage guests and staff, produce promotional material, write reports and conduct customer satisfaction surveys. Learn hotel and kitchen vocabulary and functional language to handle situations such as customer complaints and making recommendations.

Courses

Group Courses

The lessons are very interesting and fulfilling. I have learned a lot of things including grammar, new vocabulary and new expressions in English.

I came here to improve my level of English and feel I have achieved that.

Sarah,
France

Tailoring courses to meet the needs of small or large groups of students with a common goal to progress in English

Our group courses can be tailored to the needs of any group and are designed to focus on the development of a variety of English language competencies.

The group courses are personalised and professionally developed to meet the exact needs of the learners. Students are able to put their language learning into practice through a variety of communicative activities and interactive projects or tasks.

Learning the English grammar and vocabulary you need and gaining familiarity with life in London and British culture

The course aims to

- create a course tailored to the needs of a particular group of students
- focus on the necessary language awareness and vocabulary required by the group
- develop skills to communicate effectively over a wide range of situations and contexts
- meet the exact needs of any group of learners whether it is for General English or for a specific purpose.

Course details

- Class size**
Upon request
- Start date**
Any Monday
- Levels**
A1 to C2
- Days**
Monday to Friday
- Studying options**
Upon request

The teachers and the staff are extremely friendly with the great advantage being that the school is located within the heart of London.

Igor,
Brazil

Courses

Young Learners' Programme

Giving Young Learners the opportunity to develop their English language in a fun and interactive learning environment

Our Young Learner courses are designed to help juniors practise and develop their English communication and language skills through a variety of fun and interesting activities. These courses can be tailored to meet the needs of specific groups and age ranges of students.

The course aims to

- generate an interest in and understanding of British culture through a variety of topics in a theme-based course connected to excursions and activities
- develop students' knowledge of vocabulary, grammar and functional language
- focus on communicating effectively in a variety of relevant and engaging situations.

Courses

One to One Lessons

Meeting the individual needs of each student through a customised course suited to your needs to ensure quick and personalised progression of your English

One to one courses are ideal for students who want to improve and develop their English as quickly as possible in an encouraging, student-centred and intensive study environment. The one to one classes will focus on key, identified needs to meet your personal learning goals.

The course aims to

- focus on the student's specific goals and needs
- study specialist, individualised language functions and skills
- design a flexible and tailored timetable to meet the student's personal needs analysis and areas identified for development
- progress exceptionally quickly
- apply personalised error correction and adapt to the student's continuing development.

Community in language

Services

Accommodation Options

Choosing the right place to live is as important as choosing the right course to study!

We recognise that choosing the right place to live can be as important as choosing the right course to study. For this reason, we are able to offer a range of possibilities to suit every budget and requirement. All our accommodation is personally inspected by our Accommodation Officer to ensure that it meets the Rose of York standards.

Choosing your accommodation

Homestays offer you the comfort of living in a family home as well as an opportunity to practise your English outside the classroom. On the other hand, residences will suit students who prefer self-catering and more independence.

Rose of York is the perfect place to feel comfortable in London and share all the new experiences in this huge and beautiful city. My host family are incredibly accommodating to my needs and are so friendly.

Ayumi,
Japan

Services

Homestay

All our homestays are chosen for their commitment to ensuring that the student feels at home. They are kind and caring and some of them have been hosting Rose of York students for many years. This means that we know them well and we trust them to look after our students.

All Rose of York homestays

- help students to feel at home and treat them as a member of the family
- encourage students to speak English as much as possible
- provide a clean and comfortable room and a suitable environment for studying
- offer students a healthy and balanced diet.

At Rose of York we do not place students of the same nationality in the same homestay (unless requested by the students).

Providing you with the personal touch by living in a comfortable home. Our homestays are personally inspected by us and add a little something extra to your time in London

My homestay family are so welcoming and recently took me to my first English rugby match which I thoroughly enjoyed! I definitely feel at home here.

**Sanjay,
India**

Services

Student Residences

Offering you the independence and community of a student residence in carefully inspected rooms that meet our standards

The student residence has really helped to make me feel at home quickly, as I have been able to make friends easily through my love of cooking.

Abi, Nigeria

Students who would like to have a more independent stay and meet people of other nationalities outside the school might choose this type of accommodation.

Making your stay enjoyable

- All residences are comfortable and fully furnished.
- Depending on the residence, students can choose a single room, a double room or a studio.
- Most residences offer shared kitchen and bathroom facilities while others provide en-suite rooms.
- Most residences are located in zone 1 or zone 2.

All Rose of York residences offer

Fully-equipped kitchens

Wi-Fi internet and all bills included

On-site laundry facilities

Student lounges and study rooms

24-hour security

Services

Student Welfare Support

Student welfare is a priority at Rose of York. We are always on hand to help with any issue, large or small, academic or personal.

Rose of York's administration and designated welfare staff have been specially trained and are always available to assist students. We will give students all the help, support and advice they need about studying and living in London.

We take the time to get to know our students and take good care of them

Putting your needs first

Whatever students need, they will always find a cheery face available to offer practical help or answer any of your questions.

We want to ensure that students have an enjoyable, stress-free stay and are able to focus on the main reason for their visit – improving their English!

I always recommend Rose of York to other students because of its attractive price and the high quality of the lessons.

Aliou, France

How we can help you

Visa Information

Rose of York's team will guide you through your visa application process and provide the necessary documents.

Airport transfer

Rose of York can arrange airport transfers, both for individual students and groups, with a reliable and safe provider.

University Placement Service

Get professional advice and guidance to help secure a place at a UK university.

Trinity GESE Exam Centre

Rose of York is a Trinity-registered centre and can arrange for groups of students to take the GESE exam on our premises.

Our Social Activities

The perfect way for students to socialise and practise their English!

I like the quality of education and professionalism of the teachers and social events.

Raquel, China

Rose of York organises social activities such as visits to museums, sightseeing tours, parties, quiz nights and much more.

Making friends through language

A social events organiser, usually a teacher, always accompanies the students and takes pride in ensuring that everyone is involved and having a good time. This is one of the best ways to practise your English while having fun at the same time. At Rose of York, students will form firm friendships, many of which will continue long after they leave the school.

I am naturally shy but I have really benefitted from being at Rose of York. I love going on organised social events with people on my course, such as enjoying picnics in Regent's Park, parties and boat trips!

Nasuha, Singapore

Contact Us

We look forward to speaking with you

Phone

+44 (0)20 7580 9888

Email

hello@roseofyork.com

Fax

+44 (0)20 7580 9992

Skype

roseofyorklanguageschool

Address

Rose of York London
45 Oxford Street
London
W1D 2DZ

Website

www.roseofyork.com

Success
in language

Rose of York
Language School
London

Rose of York Language School
45 Oxford Street
London
W1D 2DZ

Tel +44 (0)20 7580 9888

Fax +44 (0)20 7580 9992

www.roseofyork.com