

Parent & Child Programmes for 2017

**Students aged from 5 years and above
Leamington Spa, Warwickshire, U.K.**

The Heart of England Language School & Study Programmes

Why choose The Heart of England Study Programmes?

Our school can offer:

- A friendly learning environment at a family-run school established 1993;
- A safe, friendly and cosmopolitan town (population 40,000) to study English, small enough to be safe but large enough to provide many different activities;
- Small classes which build confidence and offer useful & natural language lessons;
- Fantastic and varied afternoon activities for all ages with support materials;
- ABLS accredited school able to support non EU students with visa applications;
- A great location - 30 minutes to Birmingham Airport / 90 minutes to London Heathrow;
- Start any Monday and one week minimum stay;
- Comprehensive insurance, welcome packs, rucksacks, ID badges and study materials;
- No administration fees;
- A good mix of nationalities;
- A great school location in the centre of elegant and beautiful Leamington Spa;
- Qualified, inspiring and experienced teachers.

Aims of the programmes and lesson content

Our aim is to increase confidence in spoken English and develop fluency as well as provide enjoyable, useful and high quality programmes for children and adults. We teach structured and well planned classes which include communication games, drama, debates, structured conversation and creative activities. The lessons practise all four skills, develop grammar and expand knowledge of the language. The students will also get the opportunity to learn about and aspects of British culture. The students learn the language in a natural and relaxing environment. The lessons are adapted to the age and ability of all students. We have classes for 5 – 7 year olds, 8 – 11 years, 12 – 17 year olds and adults (if required).

The Heart of England Study Programmes

Our students are sent a **pre course grammar test** and then their oral skills are **tested at the beginning of their course** and on the first day of each week to **monitor their progress**. The younger students are encouraged to take part in our **weekly presentation sessions** on a Friday where students build their confidence in the spoken language. Classes allow students to **quickly feel at home and be able to become independent and confident**.

Statistics from 2016's summer camp. Our students told us:

99.5% were very happy or satisfied with their lessons (93.5% very happy)

99% were very happy or satisfied with their accommodation (94% very happy)

99% were very happy or satisfied with their activities and the organisation of the school (93.5% very happy)

Course dates:

Winter Camp 9th – 29th January 2017

Easter Camp 19th March – 29th April 2017

Summer Camp 12th June – 25th August 2017

Private tuition available throughout the year.

Conditions of participation for tuition

1. Children aged 5 - 11 years: **must live** in home-stay or private accommodation **with a parent or guardian**.
2. Children aged 12 and above: we can offer homestay accommodation.

Conditions of participation for activities

1. Children aged 5 - 7 years **must be accompanied by a parent or guardian** during their stay but adults do not have to take lessons.
2. Children aged 8 or older can attend without parents or guardian but adults are welcome to join. For children aged 8 – 11 years old, if parents do not accompany their child, we have to charge extra for additional supervision (see charges below).

Maximum class sizes: 6 students for 5 – 11 year olds and adults and 12 students for 12 - 17 year olds.

- Programmes are run in one week blocks and the minimum length of attendance is one week starting on a Monday.
- Course fees must be paid in advance.
- See the Terms & Conditions.

Registration procedure

1. Send registration form with deposit of £100 per person for EU students and £500 for non EU students who require visa support.
2. Receive preliminary confirmation letter with host details if immediately available and an invoice with outstanding balance shown
3. Pay balance no later than one month before course starts
4. Receive final confirmation with all host details, programme, timetable and receipts of payment

The Heart of England Study Programmes

Secondary (12 – 17 years) Group English Programme Price per person per week

Course code	Course name	Includes	Price
A	Secondary tuition	15 hours tuition	£245
B	Secondary tuition and activities	15 hours tuition and 5 half day activities	£345
C	Secondary tuition, activities and full day excursion	15 hours tuition, 5 half day activities and 1 full day excursion	£395
D	Secondary tuition and full day excursion	15 hours tuition and 1 full day excursion	£295
E	Secondary tuition afternoon sessions July only. Maximum 8 children per class great for more intensive learning	15 hours' tuition in the afternoons from 14.00 – 17.00. Pre Intermediate to Upper Intermediate only unless pre-formed groups apply.	£245

Primary (5 – 11 years) and Adult Group English Programme Price per person per week

Course code	Course name	Includes	Price
F	Primary tuition	15 hours tuition	£290
G	Primary tuition and activities	15 hours tuition and 5 half day activities	£390*
H	Primary tuition, activities and full day excursion	15 hours tuition, 5 half day activities and 1 full day excursion	£440*
I	Primary tuition and full day excursion	15 hours tuition and 1 full day excursion	£340*

Courses also available out of camp times at a rate of £30 per person per hour

Not included:

- Accommodation (£150 per person per week for host family accommodation including bus pass, if required).
- Airport transfers
- spending money

***Additional charges:**

1. £100 per week for adults to attend activities with children.
2. £125 per week for an additional supervisor for children aged 8 to 11 year olds (if the parent / guardian does not go on activities).

The Heart of England

Study Programmes

EXAMPLES OF WEEKLY ACTIVITY PROGRAMMES		
Leamington orientation and make a cream tea		Leamington orientation and treasure hunt
Ragley Hall		Cinema
Pick your own fruit and Rugby Museum		Stratford Butterfly Farm
Shakespeare's Birthplace and Stratford		Tamworth Snow Dome or Tamworth Castle
Geocaching		Warwick treasure trail
Leamington orientation and mask making / crafts		Leamington orientation and hula hooping
Ten pin bowling		Ten pin bowling
Birmingham Think Tank		Coventry Herbert Art Gallery
Laser Quest		Mad Museum
Magic Workshop		Sea Life Centre
Leamington orientation and hula hoop workshop		Leamington orientation and felting
Cinema		Ice-skating
Mary Arden's House		Compton Verney Art Gallery
Coventry Herbert Art Gallery		Sea Life Centre
Mini golf in Warwick Park		Mini golf in Warwick Park
Leamington orientation and T shirt painting		Leamington orientation and street dance
Mad Museum		Cinema
Warwick Quiz		Shakespeare's Birthplace and Stratford
Stratford Butterfly Farm		Cadbury's World
Kenilworth Castle		Sports in the park
Leamington orientation and street dance		Leamington orientation and Foundry Wood
Disc Golf or Swimming		Ten Pin Bowling
Cadbury's World		Laser Quest
Ten Pin Bowling		Kenilworth Castle
Birmingham Art Gallery		Ragley Hall

Weekend Excursions Full day excursions to Warwick Castle, Oxford, Cambridge, London, Bath and Chatsworth House £50 per person per day

Evening activities: Wednesday nights include fish & chip suppers, discos, family barbeques, games evenings, film evenings, Chinese buffets, etc.

The Heart of England

Study Programmes

Junior - 5-11 years	TUITION		ACTIVITIES *		WEEKEND EXCURSION		ACCOMMODATION		TOTAL PER PERSON PER WEEK
	no of students	cost per week	no of students	cost per week	no of students	cost per week	no of students	cost per week	
	1	£295.00	1	£100.00	1	£50.00	1	£150.00	£595.00

* must be accompanied by parent / guardian if 5-7

Senior - 12-17 years	TUITION		ACTIVITIES		WEEKEND EXCURSION		ACCOMMODATION		TOTAL PER PERSON PER WEEK
	no of students	cost per week	no of students	cost per week	no of students	cost per week	no of students	cost per week	
	1	£245.00	1	£100.00	1	£50.00	1	£150.00	£545.00
Adult	TUITION		ACTIVITIES *		WEEKEND EXCURSION		ACCOMMODATION		TOTAL PER PERSON PER WEEK
	no of students	cost per week	no of students	cost per week	no of students	cost per week	no of students	cost per week	
	1	£235.00	1	£100.00	1	£50.00	1	£150.00	£535.00

* must accompany 5-7 year old students

The Heart of England Study Programmes

Airport Transfers

We are happy to organise taxi airport transfers for you, ask for details if necessary. All our taxi bookings include a meet and greet service where the driver will wait inside the airport for the passengers.

Birmingham International (BHX) 16 miles or 22 km by car

East Midlands 48 miles / 77 km by car

Luton 70 miles / 112 km by car

Heathrow – all terminals 73 miles / 115 km by car

London Stansted 118 miles / 189 km by car

For train information www.thetrainline.com for coach travel www.bus-pass.com . Coach transfers are included for groups of 15 students or more for camp students.

What people are saying about us?

I think that our summer camps were fantastic because we have had a lot of fun while we met other families and students. As there were a lot of nationalities of students to help to continue practising English. Also the Leamington city is quite safe and nice to welcoming foreign English students. Warwickshire is a very nice and interesting region in England with lots of things to visit and to do, and the people are also very enjoyable and nice.

It was not easy to let two young people leave abroad, take the plane only and not having a framing like the previous year. Fortunately we could count on you and Louisa.

Your serious and your professionalism reassured us, and we knew that thanks to you our daughters were in security.

I wanted with my wife to thus thank you still for all that you did for them: security, environment, framing, activities, your kindness and of course teaching of English.

We can advise with all parents and their children to come to learn English in your school in all confidence.

It is the second year that I recommend the Heart of England School. My nephew and his friend enjoyed the lessons, teachers are open and welcoming, afternoon activities fun and recreational. I would definitely recommend again.

The Heart of England Study Programmes Ltd. Is a company incorporated in England and Wales. Company number 08196068. Trading Address 14 Hamilton Terrace, Leamington Spa, Warwickshire, CV32 4LY. UK

Telephone – 00 44 1926 311375 E Mail – office@heartengland.co.uk www.heartengland.co.uk