

English as a second mother tongue
colleges in the UK, Ireland and the USA for 7-17 year olds

2020

REGISTER

getting
your

A close-up photograph of an open book. The left page is a plain, light-colored endpaper or back cover. The right page contains text in a serif font, which is slightly out of focus. A metal clip is visible at the top edge of the book, holding the pages together. The text on the right page appears to be a continuation from the previous page, discussing topics like 'warehousing', 'completion', and 'storage plants'.

Building intellectual capital in English

Newbury Hall (13-17 years)

Enborne Road
Newbury
RG14 6AD
UK

Sherbourne Priors (7-13 years)

Watery Lane
Sherbourne
Warwick CV35 8AL
UK

The Oxford college experience (16-17 years)

13-15 High Street
Oxford OX1 4EA
UK

Summer school programmes in England and Ireland (11-17 years)

OISE House
Binsey Lane
Oxford OX2 0EY
UK

American English in Boston (14-17 years)

Suite 1007
31 St. James Avenue
Boston MA 02116
USA

For information and enrolments
Tel: +44 (0)1865 258333
Email: info@oise.com

The right course for

30 hours a week with the teachers.

Each course is designed to meet a precise set of learning objectives.

A maximum of 8 students per class.

Students are taught by a number of different teachers each day.

The Academic literacy programme at Newbury Hall

A bespoke secondary education structured around:

- Accuracy and fluency in the English language
- Development of intellectual and social understanding
- Knowledge growth in a wide range of subjects
- Effective autonomous learning
- The acquisition of cultural and social literacy

Personal growth through a broad curriculum of subjects

An introduction to English at Sherbourne Priors

A taste of a primary school education structured around:

- English language skills for early confidence
- Subject-based lessons
- Personality development
- Team and individual achievement awards to encourage self-motivation
- Creativity

Early confidence for the start of a bilingual identity

The Oxford college experience

The inspirational environment of an Oxford education structured around:

- Immersion into authentic college life
- Academic English skills and subjects
- Case studies, lectures and projects
- Critical analysis of current affairs
- Writing skills for university applications and future professional goals

An inspirational academic experience

academically ambitious young minds

Summer programmes for a future career

Demanding courses for students with future ambitions in novel writing, diplomacy, business and public speaking.

- Immersion in the art of novel writing
- Aspire to become an influential diplomat
- Develop skills to be a business leader of the future
- Find a voice as an eloquent and articulate orator

Fostering career aspirations

Summer school programmes in England and Ireland

A comprehensive young learner course in the summer structured around:

- Development of life skills and learning strategies
- Key Academic subject classes
- Group and individual projects for cross-cultural collaboration skills
- English language lessons for accuracy and fluency
- Student assessment and coaching sessions

Developing 21st century skills

American English in Boston

A stepping stone into American English, US culture and civilisation structured around:

- Language coaching in American English
- Research projects with a focus on American civilization and society
- Opportunities to integrate into the American way of life

International confidence and a global outlook

Newbury Hall: to foster an erudite identity in English (13-17 years)

Newbury Hall is a safe and special place delivering a ‘trajectory education’. As a stepping stone from pupils’ backgrounds towards their ambitions, we help potential high-achievers forge their own learning practices in harmony with their personality. We affirm our pupils’ life choices - no matter how unique - and nurture a spirit of determination in their pursuit and conviction in their realisation. As a pupil, you learn to think for yourself, to decide for yourself and to plan for yourself.

Pupils come from different parts of the world and this brings exposure to a wide range of cultures, mindsets and experiences. We aim to help pupils feel confident in both themselves and with other people, and to enjoy the challenge of meeting others and learning from them.

All year

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

The programme

Our pupils develop a confidence founded on genuine improvements in their knowledge and skills, and in increasingly proficient English. Whether a pupil stays with us for a week, a month, a year or more, the format of individual lessons is similar each week while the specific content and outcomes change. This allows students to establish formative routines to hone their core skills rather than diluting their efforts, all the while acquiring broader general knowledge and improving their English.

• Intensive Academic Literacy

At Newbury Hall this means new language, knowledge and skills in the service of better thinking and becoming a better learner generally. Academically literate pupils can successfully face the challenges of understanding and responding creatively to complex ideas in English and can generate both informed and personal opinions. Over the longer term the Intensive Academic Literacy programme aims to provide an ideal transition for international pupils into mainstream UK education.

• Meaningful content

On the Intensive Academic Literacy programme these include: writing craft workshops in essays & argumentation and journalism based on our in-house cultural calendar, biographies, debates, literature and reader's theatre, reciprocal reading, subject tasters, guided research projects with presentations, book club with presentations and discussions, eloquence 'walkshops', training in philosophical thinking, etc. Grammar and pronunciation are embedded throughout all lessons in response to pupils' errors or ignorance, and feedback is plentiful.

A 30 hour week in study groups of one tutor to 8 students.

Price per week

£1,600

Courses start on every Monday throughout the year with arrival on Sunday evening and departure on Saturday morning.

All prices listed are per week.

A 1 week course attracts a supplement of £90.

A term course (12 weeks or more) attracts a deduction of £85 per week.

* Accommodation: single ensuite room in our on-site residence available all year round. Plus in June, July and August there is also the choice of lodgings with a local Newbury family. For both options all meals are enjoyed at the school.

• Intensive Exam Skills

These programmes teach exam strategies, for example IELTS and IGCSEs and provide extensive practice tests with feedback against mark schemes so that pupils feel confident going into the exam. Pupils also have dedicated language lessons to ensure they cover the exam vocabulary and grammar.

The exam supplement for Cambridge First and Advanced is £195 and for IELTS, £300.

Course fees include

- Accommodation and all meals
- Workbook and course certificate
- Leisure activities
- Full day excursion
- Arrival / departure transfer on standard dates and times

Sherbourne Priors: an introduction into English

(7-13 years)

Sherbourne Priors is more than just a language school that supports and develops students with English as a second language. It offers stepping stones for students wanting to eventually enrol into a UK boarding school. It can offer programmes to support students' specific needs; understanding academic subjects' terminology in English, preparation for entrance school tests, confidence in presentation skills, mastering of conversational English and much more.

A stay at Sherbourne Priors is an inspirational experience which will have a striking influence on the child's early international personality. Sherbourne Priors, recognising that the safety and well-being of the children in its care is of the utmost importance, provides 24-hour supervision and a ratio of 1 adult to every 4 students. All teaching staff live on campus and no child is allowed out at any time, unless accompanied by an adult.

All year

JAN

FEB

MAR

APR

MAY

JUN

JUL

AUG

SEP

OCT

NOV

DEC

The programme

Sherbourne Priors focuses on the students’ academic, social and emotional well-being. The programme enables the individual to establish personal values as a foundation upon which international mindedness will develop and flourish. In addition to improving their English students will develop good citizenship, organisational skills, presentational skills, and an increased sense of responsibility for their belongings, the environment and themselves.

- English language lessons**
Ranging from Elementary to Advanced, the lessons focus on the four skills of: speaking, listening, reading, and writing, using a full immersion method. The learning continues outside the classroom and conversational English is encouraged at all times, especially round the dinner table during mealtimes. Each week students participate in tests to monitor the progress made. Sherbourne tests include Cambridge Starters, Movers and Flyers. For the older students (12 and 13 year olds) preparation for the Cambridge KET and PET is also available if requested. The exam supplement is £195.
- Subject lessons**
Core subjects are taught in English for academic purposes, such as Maths, Science, History and Geography. Once requested, students can have lessons on subjects which they need to improve on.
- Workshops**
The afternoon and evening workshops consist of sports, games and activities that encourage fluency and the spontaneous use of English. These include team building exercises that require cooperation in English to complete tasks, team games that encourage sportsmanship, and arts and crafts to inspire creativity and self expression.

A 20 hour week in study groups of one tutor to 8 students.

Price per week
£1,700
<p>Courses start on every Monday throughout the year with arrival on Sunday evening and departure on Saturday morning.</p> <p>All prices listed are per week. A 1 week course attracts a supplement of £90. A term course (12 weeks or more) attracts a deduction of £85 per week.</p>

*Residential accommodation at Sherbourne Priors

- Project**
Each week students work collaboratively on a project that is subject based, e.g. Science, Geography, History, Maths. This culminates in a Friday presentation in front of the school.
- Educational excursion**
A mid-week field trip linked to their project, such as Warwick Castle, Think Tank, Butterfly Farm, Hatton World, etc. During these visits the students are able to practise their English skills in realistic scenarios interacting with the British environment and people.

Course fees include	
<ul style="list-style-type: none"> Accommodation and all meals Workbook and course certificate	<ul style="list-style-type: none"> Leisure activities Full day excursion Arrival / departure transfer on standard dates and times

The future novelist

(15-17 years)

School: Dawlish

The future novelist brings together a passion for reading with the skills and mental dexterity necessary for writing a short novel. Participants delve into the world of a chosen contemporary novel exploring its storyline, character development, deeper meanings and, of course, what makes it successful. They will also study a number of British classics written by authors who have inspired many writers and readers. This study leads the participants to write a short novel which could be the start of an exciting career in writing.

OISE Dawlish is located in the centre of this pretty Devon seaside resort, close to the beach, and it has a warm family atmosphere.

The programme

This is a course for students who aspire to write or are passionate about literature. Guided by both a writer and an English tutor, students will study great works of British fiction, contemporary and classics from all over the world. They will learn what it takes to write in terms of both being creative and being a wordsmith. Students will be coached by a tutor, to develop their skills.

- **Inspiration**

Students read examples of great English speaking authors from throughout the ages, analysing the stories, the characters and the meaning behind these works.

- **Craft**

Students look at how to write different genres and study techniques such as creating suspense, evoking atmosphere and writing realistic dialogue to make their writing more engaging.

- **In the footsteps of a writer with an educational field trip**

Students will have an educational field trip where they go to a place synonymous with a writer (e.g. Agatha Christie born in Torquay, Arthur Conan Doyle, Elizabeth Barrett Browning, Oscar Wilde, Rudyard Kipling). Before the trip they will research the writer and their stories, complete a task on the trip and later in the week they will complete a story in the manner of the writer.

- **The writing workshop**

Students work on their own writing, guided by tutorial support, to get the most out of their own plot and characters.

A 30 hour week in study groups of one tutor to 8 students.

The future novelist - Dawlish

05.07.20 - 18.07.20	£2,600
19.07.20 - 01.08.20	£2,600

*Accommodation with local Dawlish family

The minimum level to take this course is B2 (upper-intermediate). All students are interviewed prior to the course to assess their suitability.

Course fees include

- Accommodation and all meals
- Workbook and course certificate
- Leisure activities
- Full-day excursion according to the chosen course
- Arrival / departure transfer on standard dates and times

The future diplomat

(15-17 years)

School: Dawlish

The future diplomat is tailored for those committed enough to embark on a career on a global stage. Diplomacy aids effective communication, particularly in negotiation. It also improves relationships, helping to build and develop mutual respect across cultures. In turn, this can lead to more successful outcomes in business, politics or domestic life, making situations less difficult or stressful.

OISE Dawlish is located in the centre of this pretty Devon seaside resort, close to the beach, and it has a warm family atmosphere.

The programme

- **Art of diplomacy**

The participants engage in the skills which are key to becoming an influential diplomat such as interpersonal skills, body language, social etiquette and appropriate conversations. They will also fine-tune their debating and negotiation skills, as well as role play, and speech writing abilities.

- **Project work**

Participants work on a project which takes the form of a blog, documentary or presentation. The project work helps develop research and brainstorming skills as well as giving the students training on how to critically analyse different media.

- **Interpretation & Translation**

In this workshop the participants will test their translating skills from their native language to English and study how important translating can be in diplomacy and international relations.

- **Case study**

The session focuses on a case study of people or events which allow the participants to analyse how they have influenced the world of diplomacy and international relations. Examples are the Arab Spring, the Cuban Air-Missile Crisis, 1945 Yalta conference, Martin Luther, Mahatma Gandhi, and The Berlin Wall.

- **An educational field trip**

Students will research a place to visit and, after doing so, they will present their findings and contrast them with their own culture.

A 30 hour week in study groups of one tutor to 8 students.

The future diplomat - Dawlish	
05.07.20 - 18.07.20	£2,600
19.07.20 - 01.08.20	£2,600

*Accommodation with local Dawlish family

The minimum level to take this course is B2 (upper-intermediate). All students are interviewed prior to the course to assess their suitability.

Course fees include

- Accommodation and all meals
- Workbook and course certificate
- Leisure activities
- Full-day excursion according to the chosen course
- Arrival / departure transfer on standard dates and times

The future business leader

(15-17 years)

School: Dawlish

The future business leader is tailored for those with the ambition of forging a career around innovative business ventures. Effective communication aids business leadership, particularly in public speaking and negotiation. Also, it improves relationships, helping to build and develop mutual respect across cultures. In turn, this leads to more successful outcomes in business.

OISE Dawlish is located in the centre of this pretty Devon seaside resort, close to the beach, and it has a warm family atmosphere.

The programme

- **Innovation**

Students will explore through case studies how innovations have changed the world and lead to successful businesses.

- **The Business plan**

Participants learn how to put together a business plan which they are able to defend and pitch to investors. They will look at all the aspect of building a plan including the financial and creative areas. This project work helps develop research and brainstorming skills as well as giving the students training on how to critically analyse themselves and others. The students also learn how to display clear and strategic thinking with a financial model.

- **The role of a leader**

The session focuses on a case study of business leaders which allow the participants to analyse how they have influenced the world of business. Examples are Steve Jobs, Richard Branson, Bill Gates, Mark Zuckerberg, Sir James Dyson and Evan Spiegel.

- **Public speaking and negotiating**

The participants engage in the skills which are key to becoming an influential business leader such as interpersonal skills, body language, social etiquette and appropriate conversations. They will also fine tune their debating, negotiation skills as well as role play, and speech writing skills.

- **An educational field trip**

Students will research a place to visit and, after doing so, they will present their findings and contrast them with their own culture.

A 30 hour week in study groups of one tutor to 8 students.

The future business leader - Dawlish

05.07.20 - 18.07.20	£2,600
19.07.20 - 01.08.20	£2,600

*Accommodation with local Dawlish family

The minimum level to take this course is B2 (upper-intermediate). All students are interviewed prior to the course to assess their suitability.

Course fees include

- Accommodation and all meals
- Workbook and course certificate
- Leisure activities
- Full-day excursion according to the chosen course
- Arrival / departure transfer on standard dates and times

The future orator: eloquent and skilled in public speaking

(15-17 years)

School: Dawlish

This course puts talk at the centre of the curriculum. Students study the oracy skills necessary to speak more eloquently, articulate ideas and thoughts, influence others through talk, collaborate with peers and have the confidence to express their views. Often, universities and employers argue that students are ill- equipped with these oral skills and this course directly addresses those concerns to help students find their influential voice in their future learning, careers and life in general. The course is assessed using the University of Cambridge Oracy Skills Framework

OISE Dawlish is located in the centre of this pretty Devon seaside resort, close to the beach, and it has a warm family atmosphere.

The programme

- **Discussion Points**

Developing discussion skills (Speaking skills & active listening). Students discuss current issues after stimulus from online media, video, news stories, etc. The tutor helps the students extend and clarify their ideas, encouraging others to challenge and question appropriately.

- **Presentations and Public Speaking**

Here students will prepare for different presentation scenarios (Powerpoint presentations, Pecha Kucha, Documentary, video blog, etc.) using unscripted and scripted, planned and impromptu delivery styles.

- **Drama**

The use of drama allows students the opportunity to practise and experiment with the physical aspects of communication such as body language and voice projection using scenarios from real life such as settling a dispute, making a pitch, conveying an emotion, etc.

- **Debating contemporary issues**

Students learn how a debate is structured and contest an issue or policy. Students think about aspects and perspectives that they may not have previously considered-sometimes having to argue against their own personal view, it encourages them to speak strategically and to create a persuasive argument.

- **An educational field trip**

Students will research a place to visit and, after doing so, they will present their findings and contrast them with their own culture.

A 30 hour week in study groups of one tutor to 8 students.

The future orator - Dawlish

05.07.20 - 18.07.20	£2,600
19.07.20 - 01.08.20	£2,600

*Accommodation with local Dawlish family

The minimum level to take this course is B2 (upper-intermediate). All students are interviewed prior to the course to assess their suitability.

Course fees include

- Accommodation and all meals
- Workbook and course certificate
- Leisure activities
- Full-day excursion according to the chosen course
- Arrival / departure transfer on standard dates and times

The Oxford college experience (16-17 years)

Residing at one of the most traditional Oxford University colleges, students experience a unique educational environment. As a result of the dynamic tuition, students refine their social eloquence and mastery in the specificity of the English language whilst deepening their knowledge and understanding of International Relations, Economics, Psychology and Law.

The programme

Located in the privileged setting of Brasenose College, this inspirational course sets students onto a career path of opportunity and achievement. Students live in the college and all lessons take place in college rooms. The focus of the morning lessons is to improve students' academic English skills. The afternoon lessons are subject-specific. Students choose a different subject each week from:

- International Relations
- Psychology
- Economics
- Law

• The Oxford experience

Oxford in the summer offers students an unforgettable taste of university life, including outdoor activities in the city's open spaces and a wealth of cultural enrichment in the form of museums, galleries and breathtaking architecture. On Saturdays, there is a full-day excursion.

• Brasenose College

Brasenose College, founded in 1509, sits on Radcliffe Square at the heart of historic Oxford. Against a backdrop of college spires and green lawns, students can study, relax and enjoy the unique experience of an Oxford summer education. Meals are served in the historic dining hall and students are given one hour of homework each day before supper.

The minimum level to take this course is B2 (upper-intermediate). All students are interviewed prior to the course to assess their suitability.

A 30 hour week in study groups of one tutor to 8 students.

The Oxford college experience

1 week	£2,590
2 weeks	£5,000
3 weeks	£7,500

Start dates:

05.07.20: 1 week, 2 weeks or 3 weeks
12.07.20: 1 week or 2 weeks
19.07.20: 1 week

*Residential accommodation at Brasenose College

Course fees include

- Accommodation and all meals
- Workbook and course certificate
- Leisure activities
- Full day excursion
- Arrival / departure transfer on standard dates and times

Academic subjects immersion programme

(13-17 years)

School: Folkestone

This Academic subjects immersion programme taking place in Folkestone goes beyond language knowledge, fluency and confidence in English and explores a wide range of academic subjects such as History, Geography, Natural sciences and Literature. Students also explore areas of interpersonal skills and inter-cultural awareness as well as developing their learner autonomy.

Folkestone is a traditional seaside resort located in Kent on the south east coast of England near Dover and only one hour from London by train. The school boasts excellent facilities including light, airy classrooms and a large dining area.

The programme

- **Academic subject knowledge**

Students develop a greater understanding of subjects that are key for work and life in the 21st century including English Literature, the performing arts, Geography, History, Science, and Politics.

- **English language in use**

Students look at content in English by reading a text or watching a video. They will then analyse its language features, and practise using them in engaging, meaningful spoken or written tasks.

- **Creative project**

Students have the opportunity to develop their ability to think creatively, work creatively and collaboratively with others to share their innovative ideas through different presentation styles such as pecha kucha, video reportage, or a blog.

- **Measuring progress**

Each student keeps a Learner Portfolio to encourage learning skills, self-assessment and reflection. Individual coaching sessions allow students to monitor and improve their performance.

- **Cultural awareness & educational field trip**

Students, through an inquiry approach, develop skills for understanding aspects of culture. Students will research a place to visit and, after doing so, they will present their findings and contrast them with their own culture.

A 30 hour week in study groups of one tutor to 8 students.

The Academic subject immersion programme Folkestone

1 week	£1,290
2 weeks	£2,400
3 weeks	£3,600
4 weeks	£4,800
5 weeks	£6,000
6 weeks	£7,200
7 weeks	£8,400
8 weeks	£9,600

Folkestone Homestay: continuous enrolment from the 14 June to the 8 August

*Accommodation with local Folkestone family

Course fees include

- Accommodation and all meals
- Workbook and course certificate
- Leisure activities
- Full-day excursion according to the chosen course
- Arrival / departure transfer on standard dates and times

Academic English for exam candidates

(14-17 years)

School: Swindon

This summer curriculum which prepares students for exam preparation purposes, focuses on their speaking, reading, listening and writing skills whilst fine-tuning their use of English.

Within easy reach of London and Oxford, Swindon offers excellent leisure and shopping facilities, including a designer shopping village, cinemas, and two modern sports centres which include excellent swimming pools and watersports. Swindon is a modern college located close to the centre of the town.

The programme

• Cambridge and IELTS Exams

Students wishing to prepare for the Cambridge First , Advanced and IELTS exam study exam techniques and strategies and receive regular individualised feedback on progress and target specific areas in speaking, reading, writing, listening and grammar for improvement. The timetable includes real-time practice examinations and coaching in language and examination skills.

Students have the option of sitting the Cambridge exams during the week of the 27 July and the IELTS exam on the Saturday 1 August. The exam supplement for Cambridge First and Advanced is £195 and for IELTS, £300.

• Measuring progress

Each student keeps a Learner Portfolio to encourage learning skills, self-assessment, and reflection. Individual coaching sessions allow students to monitor and improve their performance.

• Cultural awareness & educational field trip

Students, through an inquiry approach, develop skills for understanding aspects of culture. Students will research a place to visit and, after doing so, they will present their findings and contrast them with their own culture.

A 30 hour week in study groups of one tutor to 8 students.

Academic English for exam candidates Swindon

2 weeks	£2,400
3 weeks	£3,600
4 weeks	£4,800

Course dates:

5 July 2, 3, 4 weeks	19 July 2 weeks
12 July 2, 3 weeks	

*Accommodation with local Swindon family

Course fees include

- Accommodation and all meals
- Workbook and course certificate
- Leisure activities
- Full-day excursion according to the chosen course
- Arrival / departure transfer on standard dates and times

The creative study programme

(11-12 years) & (13-17 years)

School: York

This summer programme helps prepare students for the challenges of the modern world. Students focus on fine-tuning their communicative use of the English language while developing life and career skills such as learner autonomy, cultural awareness and building confidence. Students take part in creative and collaborative projects such as presentations, entrepreneurship, journalism, advertising, drama, art/literature and creative writing.

Set in beautiful rural countryside, in the north of England, the school is ideally situated for access to the historic city of York. This beautiful city has a lot to offer, such as the famous York Minster cathedral, museums, and excellent shops to browse around.

The programme

- **Creative projects**

Students have the opportunity to develop their ability to think creatively, work creatively and collaboratively with others to share their innovative ideas through different presentation styles such as pecha kucha, video reporting or blogs.

- **Life and career skills**

Students learn life and career skills such as critical thinking, global competency, social literacy, etc. to flourish in their future lives.

- **Cultural awareness & educational field trip**

Students through an inquiry approach develop skills for understanding aspects of culture. Students will research a place to visit and, after doing so, they will present their findings and contrast them with their own culture.

- **English language in use**

Students look at content in English by reading a text or watching a video. They will then analyse its language features, and practise using them in engaging, meaningful spoken or written tasks.

- **Measuring progress**

Each student keeps a Learner Portfolio to encourage learning skills, self-assessment and reflection. Individual coaching sessions allow students to monitor and improve their performance.

A 30 hour week in study groups of one tutor to 8 students.

The creative study programme - York

1 week	£1,610
2 weeks	£3,040
3 weeks	£4,560
4 weeks	£6,080
5 weeks	£7,600

Course dates: York Seniors (13-17) and Juniors (11-12)

28 June for 1, 2, 3, 4, 5 weeks
5 July for 1, 2, 3, 4 weeks
12 July for 1, 2, 3 weeks
19 July for 1, 2 weeks
26 July for 1 weeks

*Residential accommodation at Queen Ethelburga's

- **Social and week-end activities**

OISE provides a complete programme of carefully organised social and weekend activities, to ensure that students get the most from their stay. Saturday excursions might include day trips to Manchester, Liverpool, or Whitby. On-site afternoon and evening activities will include sports, arts and crafts, discos, talent shows, and team games.

Course fees include

- Accommodation and all meals
- Workbook and course certificate
- Leisure activities
- Full-day excursion according to the chosen course
- Arrival / departure transfer on standard dates and times

The creative study programme in Ireland

(13-17 years)

School: Gormanston Park - Dublin

Students work on creative projects and presentations which explore Irish culture and history, as well as discovering Irish traditions such as Gaelic football, Hurling, and Irish dancing. This summer curriculum also fine-tunes the use of the English language whilst focusing on life and career skills, building confidence, fluency and developing their learner autonomy.

Gormanston Park is located on a scenic 110 acre parkland site. The grounds at Gormanston Park are well-maintained and renowned for their covered walkways formed from the famous Yew tree cloister formations and its 14th century castle. It has a wide variety of sports facilities on site, including a gym, indoor sports complex, 18-hole footgolf course, and a range of playing pitches.

The programme

- **Irish culture and history**

In this session the students develop a greater understanding of the culture of Ireland as well as the events and people which have influenced its rich history. Topics will include the Gaelic language, the Irish war of independence , Irish myths and legends, St Patrick’s day, and Irish literature

- **Educational field trip**

Students will research a place to visit during the mid-week field trip. After the trip, they will present their findings and contrast them with their own culture.

- **Creative projects**

Students have the opportunity to develop their ability to think creatively and work collaboratively with others, to share their innovative ideas through different presentation styles such as pecha kucha, video reportage or a blog.

- **English language in use**

Students look at content in English by reading a text or watching a video. They will then analyse its language features, and practise using them in engaging, meaningful spoken or written tasks.

- **Measuring progress**

Each student keeps a Learner Portfolio to encourage learning skills, self-assessment, and reflection. Individual coaching sessions allow students to monitor and improve their performance.

A 30 hour week in study groups of one tutor to 8 students.

The creative study programme in Ireland

1 week	1,850 €
2 weeks	3,500 €
3 weeks	5,250 €
4 weeks	7,000 €

Course start dates:

28 June for 1, 2, 3, 4 weeks
5 July for 1, 2, 3 weeks
12 July for 1, 2 weeks
19 July for 1 week

*Residential accommodation at Gormanston Park

- **Social and week-end activities**

OISE provides a complete programme of carefully organised social and weekend activities to ensure that students get the most from their stay. Saturday excursions might include day trips to Dublin or Kilkenny Castle. On-site afternoon and evening activities will include Irish sports, arts and crafts, Irish dancing, discos, talent shows, and team games.

Course fees include

- Accommodation and all meals
- Workbook and course certificate
- Leisure activities
- Full day excursion
- Arrival / departure transfer on standard dates and times

American English in Boston

(14-17 years)

The program progressively introduces students to the pronunciation, spelling, vocabulary, and phrasing of American English. Students come to recognize the vital nuances of the language while expanding their own language competencies. This program also explores the unique cultural elements that make up American society, as well as a heightened focus on American civilization. Students gain a mature perspective on the language they are acquiring, as well as the global context in which it is practiced.

The program

The day combines formal language coaching in the morning with an afternoon program of workshops, research, self-study, and cultural studies by way of field trips. Students are immersed in American English and the local culture, which allows them to gain a mature perspective on both, the language, and the global context in which it is practiced.

- Comprehension, expression, accuracy and cultural studies**

Morning classes are dedicated to controlled practice in language structures and lexis development to achieve a good command of grammar structures, idioms, and vocabulary. Instructors set activities to sharpen understanding of written text through reading and listening exercises, which are based on a wide range of authentic materials.

- Afternoon workshops and projects**

Afternoon workshops encourage fluency and use of the language through presentations, team projects and field trips to cultural centers such as museums and historical sites. Daily self-study allows students to focus on individual goals.

- TOEFL, IELTS, TOEIC, FCE, GMAT, SAT, ACT and other exam preparation**

Students who are preparing for exams are coached in exam techniques and strategies, and receive regular individualized feedback on progress and specific areas for improvement. The timetable includes real-time practice examinations, coaching in exam skills, weekly individual speaking tests, and listening, writing, reading, and pronunciation practice.

* Exam preparation available in Tutorial format only

A 17.5 hour week in study groups of one tutor to 8 students as well as afternoon cultural visits.

American English in Boston	
	Price per week
1 week	\$2,120
2-11 weeks	\$2,000
12 weeks +	\$1,887

Continuous enrolment from 7 June to 29 August.

*Accommodation with local Boston family

Course fees include

- Accommodation and all meals
 - Workbook and course certificate
- Leisure activities
 - Full day excursion
 - Arrival / departure transfer on standard dates and times

Accommodation and travel (7-17 years)

Accommodation

Homestay

Integration into family life is essential to make the student's stay in the country enjoyable and to make the learning process complete. Living with a family gives students the opportunity to practise what they have learned during the lessons.

All families meet OISE's standards: the houses are comfortable, the hosts are welcoming and, above all, are genuinely interested in receiving young guests and helping them to develop fluency in the English language. Students share the family's way of life by having breakfast and dinner with them, and joining in other activities such as sports and discussions. OISE also ensures that each pupil gets the maximum opportunity to practise their language by not accommodating two students of the same mother tongue in the same home.

Residential

Most schools are set in their own grounds and offer excellent sports facilities: tennis courts, swimming pool, sports hall with courts for volleyball, basketball, badminton, etc. The days are packed full of learning activities with a full evening social programme to complement the daytime programme.

All meals are provided on both homestay and residential courses.

Student welfare and total customer care

OISE is committed to providing a safe learning environment for students.

Every staff member plays their part in ensuring that students' concerns are listened to and that support is provided throughout their stay.

A 24 hour emergency helpline for all OISE customers is available year round.

Travel

From the moment they arrive, students are looked after by trained OISE staff (except in cases where parents have informed OISE that students will be arriving independently). All courses include airport transfers on arrival and departure (subject to the arrival and departure times of the flights).

This high level of supervision is maintained throughout the course and includes the departure day up to the point where the students enter the departure lounge.

Arrival / departure transfers	
Transfers are arranged by OISE on standard dates and times. Outside of standard times a personal taxi service is available. Standard arrival times: Sundays 9:30 – 17:30 Standard departure times: Saturdays 12:00 – 17:00	
Airport	Destination
London Heathrow	All UK schools
London Gatwick	All UK schools
Manchester	York
Dublin	Gormanston Park
Boston Logan	OISE Boston
Taxi transfers	
Prices range from £155/ 80€ / \$100 to £360 / \$200 depending on the distance from the airport to the centre. Please contact OISE for further details.	

On start and finish dates in July and August in the UK, OISE provides a Welcome Lounge for students arriving at Heathrow and Gatwick airports within designated times. Here students can begin their OISE summer experience in comfort and safety in a supervised environment. On arrival at the Welcome Lounge, students are given information about the time of their onward transfer to their OISE school. The Lounge is supervised by adult staff at all times and food and drink is served throughout the day. OISE couriers travel with the students to the school, where they are met by the school staff.

Corporate social responsibility

Global Business Coalition for Education

The Global Business Coalition for Education created the #SmartInvestment network, of which OISE is a member, in order for companies to engage with educational issues throughout the developing world.

The Global Business Coalition for Education is an action-oriented organisation supported by UNESCO, UNICEF, the UN Global Compact and the UN Special Envoy for Global Education. It brings together corporate leaders and companies committed to delivering quality education for all of the world's children and youth. To that effect, OISE has centred its corporate social responsibility around a charitable organisation named *Toutes à l'école*.

Toutes à l'école

Girls represent less than a third of all children enrolled in schools worldwide. *Toutes à l'école*, founded in 2005, provides “a high-level of education for young girls from the poorest families in order to equip them with a sense of freedom and dignity for their future”. Today, nearly 1,000 young girls are enrolled in the Happy Chandara school, located near Phnom Penh, Cambodia, which offers them a challenging educational programme including English and French, computer courses, sport, art, traditional dance and life skills as well as vocational learning paths; all essential for the young girls to be able to take their life into their own hands.

From the very first contact, OISE identified with the clear mission statement and intent of *Toutes à l'école*. In 2018, twenty-one young Cambodian girls, chosen for their academic excellence, attended an OISE young learners language course in the UK.

OISE Booking Terms & Conditions

1. Definitions

1.1 When the following words with capital letters are used in these Terms, this is what they will mean:
Booking : your booking for one of Our Courses;
Courses : the language training courses advertised on Our website;
Deposit : the sum of 300 GBP; 400 EUR or 500 USD (as applicable);
Event Outside Our Control: is defined in clause 8.2;
Fees : the fees payable by you in respect of your Booking;
Terms : the terms and conditions set out below;
We/Our/Us : Instill Education Limited (trading as "OISE") a company registered in England and Wales under company number 01293463 and having its registered office at 38 Binsey Lane, Oxford OX2 0EY, United Kingdom. VAT registration number GB792403230.
1.2 When We use the words " writing " or " written " in these Terms, this includes e-mail unless We say otherwise.

2. Bookings

2.1 Bookings can be made by completing and submitting the form on Our website together with payment of your Deposit or the total Fees (as applicable, see clause 3.1).
2.2 Please ensure that you read these Terms carefully, and check that the details of your Booking are complete and accurate, before you make your Booking. If you think that there is a mistake, please contact Us to discuss. We will confirm any changes in writing to avoid any confusion between you and Us.
2.3 When you make a Booking with Us, this does not mean that We have accepted it. Our acceptance of the Booking will take place as described in clause 2.4. If We are unable to confirm your Booking, We will inform you of this.
2.4 These Terms will become binding on you and Us when we confirm your Booking in writing to you, at which point a contract will come into existence between you and Us. We will assign a unique reference number to your Booking and inform you of it when We provide confirmation. Please quote this number in all subsequent correspondence with Us relating to your Booking.

3. Payment of Fees

3.1 Where the Course is due to begin more than six weeks from the date of your Booking, a Deposit is payable at the time of making your Booking. Where the Course is due to begin less than six weeks from the date of your Booking, the Fees must be paid in full at the time of your Booking.
3.2 When We confirm your Booking under clause 2.4, We will provide a statement showing the balance of the Fees due to be paid, which should be settled at least four weeks before the Course starting date. Please note that you will not be allowed to attend any Course unless payment of the Fees has been made in full.
3.3 All Fees must be paid in Sterling (GBP) / Euro (EUR) / US Dollars (USD) (as applicable). All bank charges are payable by you.
3.4 All refunds due under these Terms will be paid to the person from whom payment was originally taken, using the same method of payment as used by them.

4. Changes to Bookings

4.1 If you wish to change your Booking by switching to another Course, you must provide at least 10 days' notice of such change to Us in writing, otherwise you will be expected to attend the Course originally booked or cancel your Booking under clause 7.
4.2 Where you have given the appropriate notice under clause 4.1:
(a) We will refund any difference between the cost of the original Booking and your revised Booking on the last date of the Course to which you have switched (whether or not you remain on the Course for its full duration); or
(b) You may be required to pay any difference between the cost of the original Booking and your revised Booking at the time of your request.
4.3 If you wish to take a holiday at any time during the Course, you must give Us at least two weeks' notice in writing. No refunds are payable in these circumstances.
4.4 We reserve the right to cancel a Course, or make changes to course arrangements, as a result of Events Outside Our Control. Clause 8 will apply in such circumstances.

5. Our liability to you

5.1 Where We provide any assistance to you in making travel and accommodation requirements, We do so only as an intermediary between you, travel organisations and host families. Unless and to the extent caused by Our negligence, We will not be liable to you for any losses arising from any delays or failures relating to travel and accommodation arrangements. We will, however, use our reasonable endeavours to defend your interests and mediate on your behalf in the event of any breach of contract on the part of a travel organisation or host family.
5.2 If We fail to comply with these Terms, We are responsible for loss or damage you suffer that is a foreseeable result of Our breach of the Terms or Our negligence, but We are not responsible for any loss or damage that is not foreseeable.
Loss or damage is foreseeable if it is an obvious consequence of Our breach or if it was anticipated by you and Us at the time we entered into this contract.
5.3 We do not exclude or limit in any way Our liability for death or personal injury caused by Our negligence or the negligence of Our employees, agents or subcontractors, or for any liability which cannot be excluded or limited by law.

6. Insurance, accommodation, students visas and study permits

6.1 You are responsible for arranging your own travel and medical insurance (including the costs of repatriation in the case of illness or accident) and student visitor visa.
6.2 If you are denied a student visitor visa and provide Us with a copy of the rejection letter on or before the first day of the Course, the We will refund all Fees paid.
6.3 Accommodation will begin on the Sunday before the Course starts and will end on the Saturday after the Course ends. If you have asked Us to arrange host family accommodation, you will receive details of your host family address at least five days before the Course starting date (unless you have made a late Booking) to enable you to inform the host family of your approximate time of arrival.

7. Your rights to cancel and applicable refund

7.1 You have the following rights to cancel your Booking:
(a) you have a legal right to cancel your Booking within 14 calendar days of the date of your Booking, in which event We will, subject to clause 7.3, refund all of the Fees including the Deposit; or
(b) you may cancel your Booking at any time after the period of 14 calendar days referred to in clause 7.1(a) but before the Course has begun, in which event We will retain the Deposit and refund the balance of any Fees paid by you.
7.2 To exercise your rights to cancel under clause 7.1, you must inform Us of your

decision by making a clear statement to this effect by completing the cancellation form on Our website or by contacting Us (see contact details below).
7.3 The law requires us to obtain your express consent to Us providing Our services where the starting date of the Course falls during the 14 day cancellation period referred to in clause 7.1(a). By making your Booking, you will be treated as giving this consent. You acknowledge that if you subsequently cancel, We will be entitled to deduct an amount from the Fees paid which is in proportion to the services that We have performed up to the date of your cancellation.
7.4 Once a Course has begun, you may cancel your Booking with immediate effect by giving Us written notice if:
(a) We break this contract in any material way and We do not correct or fix the situation within 30 days of you asking Us to in writing;
(b) We go into liquidation or a receiver or an administrator is appointed over Our assets; or
(c) We are affected by an Event Outside Our Control.

8. Our rights to cancel and applicable refund

8.1 We will not be liable or responsible for any failure to perform, or delay in performance of, any of Our obligations under these Terms that is caused by an Event Outside Our Control.
8.2 An Event Outside Our Control means any act or event beyond Our reasonable control including but not limited to strikes or other industrial action, civil commotion, terrorist attack or threat of terrorist attack, epidemic, adverseweather conditions or other natural disasters.
8.3 If an Event Outside Our Control takes place that affects the performance of Our obligations under these Terms:
(a) We will contact you as soon as reasonably possible to notify you; and
(b) We will, where possible, propose alternative arrangements (which may include alternative dates or venues) for the Course.
8.4 You may cancel your Booking if any alternative arrangements proposed by Us are unsuitable for any reason, in which case We will refund all Fees paid in advance for the Course.
8.5 We reserve the right to refuse your attendance on the course if you are suffering from any illness, medical condition or mental or physical disability which was not disclosed at the time of Booking.

9. How we may use your personal information

9.1 We will use the personal information (including sensitive information about your health, religious beliefs and practices or dietary requirements) that you provide to Us:
(a) to administer and provide Our Courses to you;
(b) to process payment in relation to any Booking;
(c) for internal training and monitoring purposes; and
(d) to inform you about similar Courses and other services that We provide, but you may stop receiving these at any time by contacting Us.
9.2 We will not give your personal data to any third party other than:
(a) as strictly necessary for Us to perform Our contract with you;
(b) to host families; or
(c) to the schools and offices within our group companies (which means our subsidiaries, our ultimate holding company and its subsidiaries, as defined in section 1159 of the UK Companies Act 2006) including those outside the European Union.
9.3 You have the right to access information held about you. Your right of access can be exercised in accordance with the Data Protection Act 1998. Any access request may be subject to a fee of £10 to meet Our costs in providing you with details of the information We hold about you.
9.4 We may wish to use photographs and audio visual media containing your image or likeness in our marketing and promotional materials and you hereby consent that We may do so in all and any media for such purposes. If you would prefer that We do not, you should notify Us by completing the relevant section of the registration form. We will also confirm this with you where we have a reasonable opportunity to do so. Copyright in any photographs or audio visual media continuing your image or likeness shall belong to Us and shall not entitle you to receive any royalties or other payments.

10. Specific terms for Young Learners (7-17 years)

10.1 We reserve the right to issue disruptive students with a warning letter and, if there is no improvement in behaviour, to send them home at their parents' or guardians' expense.
10.2 We further reserve the right to send home without a warning letter any student committing a serious offence, especially offences involving the police, including theft, smoking in any school building and the possession, purchase or consumption of alcohol or illegal drugs.
10.3 For children who will stay with host families, parents may indicate on the registration form whether they authorise their child to stay out in the evenings without supervision. Generally, this means that children aged 13 and under are not allowed out unsupervised after their evening meal; those aged 14 and above must return by 22:00. However, students must also respect the house rules of the host family, where these times may inconvenience the family. Children on residential courses have evening activities and are not allowed to stay out unsupervised. Please note We cannot be held responsible for any incident whilst the student is out unsupervised.
10.4 Students aged 18 and over must register for an adult school. We reserve the right to transfer an 18 year old from a young learners' Course.

11. Other important terms

11.1 These Terms set out the entire agreement between you and Us relating to your Booking.
11.2 We may transfer Our rights and obligations under these Terms to another organisation, and We will always notify you in writing if this happens, but this will not affect your rights or Our obligations under these Terms.
11.3 This contract is between you and Us. No other person shall have any rights to enforce any of its terms.
11.4 Each of the clauses in these Terms operates separately. If any court or relevant authority decides that any of them are unlawful, the remaining paragraphs will remain in full force and effect.
11.5 If We fail to insist that you perform any of your obligations under these Terms, or if We do not enforce Our rights against you, or if We delay in doing so, that will not mean that We have waived Our rights against you and will not mean that you do not have to comply with those obligations. If We do waive a default by you, We will only do so in writing, and that will not mean that We will automatically waive any later default by you.
11.6 These Terms are governed by English law in the UK and by US law in the USA. You and We both agree to submit to the non-exclusive jurisdiction of the English courts.

Registration form

1. Personal details

Family name: _____
First name: _____
Title: Mr ☐ Ms ☐ Mrs ☐ Miss ☐
Gender: Male ☐ Female ☐
Date of birth: _____
Nationality: _____
First language: _____
Second language: _____

2. Contact information

Student home address: _____
Town: _____
Postcode: _____
Country: _____
Student phone with code - home: _____
Student phone with code - mobile: _____
Student email: _____
Parent/Guardian name: _____
Parent/Guardian email: _____

3. Course information

☐ The future novelist (15-17 years)
☐ The future diplomat (15-17 years)
☐ The future business leader (15-17 years)
☐ The future orator (15-17 years)
☐ Academic English for exam candidates (14-17 years)
☐ The Subject immersion programme (13-17 years)
☐ The creative study programme in Ireland (13-17 years)
The creative study programme in York
☐ (11-12 years) ☐ (13-17 years)
☐ The Oxford college experience (16-17 years)
☐ Newbury Hall (13-17 years)
☐ Sherbourne Priors (7-13 years)
☐ American English (14-17 years)

School Selected
First Choice: _____
Second Choice: _____

Please note: all programmes for young learners are subject to place availability. Please indicate a first and second choice.

Course dates: from _____to _____

4. Accommodation

Accommodation required:
Homestay ☐ Residential ☐ None ☐

If none please supply the address where you will be staying.
Accommodation date:
from: _____ to: _____
Accommodation special requests: _____

5. Language requirements

Language level
1= beginner 5=very good
Oral: 1 ☐ 2 ☐ 3 ☐ 4 ☐ 5 ☐
Written: 1 ☐ 2 ☐ 3 ☐ 4 ☐ 5 ☐
How long have you been studying the language?

Have you attended an OISE course before?
Yes ☐ No ☐
If yes, which school(s) and year(s)?

6. Travel information

Arrival date: _____
Arrival time: _____
Arrival airport: _____
Arrival flight number: _____
Arrival terminal number: _____
Arrival flight origination: _____
Arrival transfer needed? Yes ☐ No ☐

Departure date: _____
Departure time: _____
Departure flight number: _____
Departure terminal number: _____
Departure flight destination: _____
Departure transfer needed? Yes ☐ No ☐

Passport name: _____
Passport number: _____
Passport expiry date: _____

Registration form

7. Emergency contact details

Emergency contact name:

Relationship of emergency contact to student:

English spoken by emergency contact?

Yes☐ No☐

Emergency contact home phone number:

Emergency contact mobile phone number:

Emergency contact email:

8. Welfare information

Special requirements: diet/allergies

Do you have any medical condition we should know about?

Medication not permitted:

Medical treatment to be followed during stay:

Childhood diseases: chicken pox ☐ measles ☐ mumps ☐

others:

Sports not permitted:

Personality type: Sociable ☐ Shy ☐

9. Insurance

I have comprehensive travel & personal insurance:

☐

10. Permissions

I give permission, in an emergency, for members of OISE staff to authorise medical treatment and/or anesthetic for my child. If for any reason it is not possible to contact the parents, the school staff have authorisation to take any necessary decision concerning all medical treatment (including emergency treatment). In all cases the advice of the medical professional will be taken

Yes☐ No☐

I give my child permission to take part in all activities associated with the OISE course:

Yes☐ No☐

On Homestay courses I give permission for my child (14-17) to stay out evening without supervision? (22pm latest)

Yes☐ No☐

Please note that staying out times requested by OISE staff or host families will take preference over those detailed above.

On Residential courses, I give permission for my child (14-17) to have the opportunity to go out in small unsupervised groups (minimum 3 students per group). This is possible on trips and visits. Students will be required to sign out and back in again when they go out in unsupervised groups.

Yes☐ No☐

11. Data protection

I agree to the use of my personal information to book a course with OISE

☐

I give permission for photographs of my child to be used in marketing material by OISE:

Yes☐ No☐

I agree that you can send me occasional information about OISE courses and services:

Yes☐ No☐

12. Terms and conditions

I have read the Terms and Conditions and agree to abide by them:

☐

Signature of parent/guardian:

Signature of student:

Date:

Please return this form to:

OISE Young Learners
OISE House,
38 Binsey Lane
Oxford, OX2 0EY, UK

Tel: +44 1865 258333
Email: info@oise.com
oise.com

TE

—more complete
and every copy

REGISTER LYONS, NO

—there are many Registers
for neighbourhood selling in

Last Day for
SATURDAY, JUNE 19

