

FrancesKing

School of English

LEARN ENGLISH, LIVE ENGLISH IN **LONDON**

2012

- General English Courses
- English for Business and Professional People
- University Preparation Courses
- One-to-One Courses
- Family Programme
- London Teenager Programme
- Business Training for Graduates

Welcome to Frances King

Learn English, Live English in London

Dear Language Student,

Frances King's commitment to excellence has made us one of London's leading English language schools, welcoming over 5000 students each year.

The school was founded in 1973 and we now have nearly 40 years' experience of teaching English. We promise you a professional language programme and an enjoyable cultural experience in our world city.

This year is a great time to come to London, with more than ever to do. As well as the Olympic Games in summer there is the cultural Olympiad which will culminate in the London 2012 Festival, bringing leading artists from all over the world together in the UK's biggest ever festival – a chance for everyone to celebrate through dance, music, theatre, the visual arts, film and digital innovation. In June, celebrations of Her Majesty the Queen's Diamond Jubilee take place and there are many other events throughout the rest of the year.

All our staff – course and accommodation advisors, activity organisers and, above all, teachers – are here to help you make maximum progress with your English and enjoy your stay. We all look forward to welcoming you soon.

Garth Younghusband, Principal

Choose Frances King for:

- **Excellent locations** in central London's finest areas – Kensington, Marylebone and Belgravia
- **Large school with a choice of courses** for different language learning needs – general, business, academic and leisure
- **Online support for your learning** before, during and after your course
- **Progress meetings** during your course help you achieve your learning objectives
- **Excellent facilities** – self-access study centres with Internet and wireless laptop connection
- **Lively multinational atmosphere** with students from over 50 countries
- **Centrally located homestays** mainly in travel zones 1 and 2
- **Also residential, apartment, studio, flatshare and hotel accommodation**
- **Exciting social programme** helps you make friends, practise your English and enjoy London
- **Frances King staff** – a warm welcome and help when you need it

Frances King School of English is accredited by The British Council for the teaching of English as a Foreign Language.

Frances King is a member of Quality English, the organisation of leading independent English language schools.

We are members of English UK, the organisation of accredited teaching establishments.

Frances King is also a member of IALC, the International Association of Language Centres.

The London Experience

London is one of the world's most exciting and fascinating cities offering enormous variety – a cultural capital city, with something for everyone.

Notting Hill

- Portobello Market
- Location of "Notting Hill" film with Hugh Grant
- Notting Hill Carnival

Camden Town

- Camden Lock Market
- Pubs
- Rock music venues

Marylebone

- Madame Tussauds
- Cafés, restaurants

Soho

- Night life
- restaurants
- Theatre
- plays and
- Chinatown

West End

- Shopping
- Entertainment

Kensington

- Museums (Natural History, Science, and Victoria & Albert)
- Kensington Palace
- Exclusive shops

Buckingham Palace

- Changing of the Guard

Trafalgar Square

- Outdoor
- The
- Galleries

– bars,
nts, clubs
and –
d musicals
wn

st End
opping
ertainment

lgar
re
door events
National
ery

Covent Garden

- Street performers
- Specialist shops

Westminster

- Big Ben
- Westminster Abbey
- Parliament

Southbank

- London Eye
- National Theatre
- Hayward Gallery
- British Film Institute
- Shakespeare's Globe Theatre
- Tate Modern

Brick Lane and Shoreditch

- Vintage shops
- Food market
- Asian restaurants

The City

- St Paul's Cathedral
- Financial District
- Bank of England

Tower Hill

- Tower Bridge
- Tower of London

Olympic village

Canary Wharf

- New financial centre
- Shopping

Greenwich

- River Thames
- Greenwich Park
- Royal Observatory

PAGES

Frances King in the heart of London	6-7
Learning English with Frances King	8-9
General English Courses	10-13
University Preparation Courses	14
TOEFL and TOEIC Preparation	15
English for Business and Professional People	16-17
One-to-One Courses	18-19
Family Programme	20-21
Christmas and New Year in London	21
London Teenager Programme	22-23
Business Training for Graduates	24
Internship	25
Frances King Accommodation	26
Homestay	27
Studios and Apartments	28
Residences, Flatshares and Hotels	29
Summer Residences and Apartments	30-31
Activity Programme	32

1 & 2 Frances King – Kensington

Our school in Kensington consists of two buildings – one is opposite Gloucester Road underground station and the other is a short walk away in Wetherby Gardens. We also have annexes nearby. The world-famous Victoria and Albert, Natural History and Science Museums are just minutes away. Beautiful Kensington Gardens and Kensington Palace are at the end of the street. The area has many shops, bars and restaurants and is close to the famous shopping areas of Knightsbridge and the King's Road.

- 25 classrooms equipped with interactive whiteboards
- 8 One-to-One classrooms
- Self-access study centres
- Computer laboratories with Internet
- Wireless laptop connection
- Coffee bar
- Common areas with refreshment facilities
- Student services offices

1 Frances King – Kensington

2 Frances King – Kensington

3 Frances King – Belgravia

3 Frances King – Belgravia

Our school in Belgravia is near Victoria underground station, Buckingham Palace and a short walk away from Hyde Park and the government district of Westminster with Parliament and the Prime Minister's residence.

- 5-13 classrooms equipped with interactive whiteboards
- Self-access study centre
- Wireless laptop connection
- Common areas with refreshment facilities

Frances King in the heart of London

Frances King has schools in Kensington, central London, and an Examination Preparation Centre in Belgravia open all year. We also have a school in Hyde Park Corner, used with the Belgravia school for our summer family programme, a summer school for adults in Marylebone and a residential school for teenagers in Kensington. All our schools are in travel zone 1 close to underground stations and tourist attractions. They are within easy reach of each other and are well-equipped with study centres and common areas where you can relax and practise your English with other students.

4 Frances King – Marylebone

5 Frances King – Hyde Park Corner

6 Frances King – Kensington Square

Course location guide

The table and map show where our courses take place. If a course is available in more than one school, we will try to place you in the school you prefer. Some courses are only available in one school. The schools are all within easy reach of each other. This is a guide only and may be subject to change.

Kensington
Belgravia
Marylebone Summer School
Hyde Park Corner Summer School
Kensington Square Summer School

	1	2	3	4	5	6
GENERAL ENGLISH COURSES						
Intensive and Semi-Intensive	●			●		
Semester and Academic Year	●					
Cambridge Examination			●			
UNIVERSITY PREPARATION COURSES						
General and Academic English, Pre-Masters	●					
IELTS Preparation			●	●		
TOEFL Preparation			●	●		
TOEIC Preparation	●					
ENGLISH FOR BUSINESS AND PROFESSIONAL PEOPLE						
Club 8 Intensive	●			●		
Young Executive and Young Lawyer				●		
ONE-TO-ONE COURSES						
One-to-One	●					
HOLIDAY COURSES						
Family Programme – Summer			●		●	
Family Programme – Winter, Easter	●					
Christmas and New Year in London	●					
London Teenager Programme						●
BUSINESS TRAINING						
Business Training for Graduates			●			

4 Frances King – Marylebone

Our summer school for adults is 4 minutes' walk from Bond Street underground station in the fashionable Marylebone area in the West End of London. Bond Street and Oxford Street are only a short walk away.

- 20 classrooms equipped with interactive whiteboards
- Self-access study centre
- Internet suite
- Common areas with refreshment facilities
- Student services office

A nearby annexe is used in busy weeks and at the end of the season.

5 Frances King – Hyde Park Corner

This school is 4 minutes' walk from Hyde Park Corner underground station, close to Buckingham Palace and Hyde Park and within walking distance of the shopping areas of Knightsbridge and Chelsea. Our family programme takes place here and in our nearby Belgravia school.

- 11 classrooms
- Café serving selection of fresh food
- Student services office

6 Frances King – Kensington Square

A short walk from High Street Kensington underground station, the self-contained residential campus is set in a beautiful garden square, and has a tennis court, football pitch and lovely garden. Our residential teenager programme takes place here.

STUDENTS' AGES

Age of students – General English Courses

Our General English Courses are suitable for adults of all ages.

Age of students – Courses for Business and Professional People

Our "Club 8" Courses, minimum age 21, are suitable for working people.

NATIONALITIES

Frances King – an international school

Frances King students come from more than 50 different countries. The nationality mix varies with the season. At all times you can be assured of lively, international classes.

- Western Europe
- Asia and the Far East
- Central and South America
- Central and Eastern Europe
- Africa and the Middle East

Learning English with Frances King

We are known as a friendly school and we try to make you feel at home and help you to enjoy your time in London. We will ensure you learn well before, during and after your course in London.

Take an online English test

Anyone can check their language level with our simple online English test. It tests your knowledge of grammar and vocabulary and you receive the result immediately by email. Go to: www.francesking.co.uk and click on "English test".

For registered students

When you have registered for a course you can take our complete placement test. You start by telling us what you think about different aspects of your English and what is important for you. The test then assesses your grammar, vocabulary and writing. When you arrive, you complete the test by speaking with a senior teacher who will then choose a suitable class for you. Taking the placement test online means you will also save time on your arrival in London. If you cannot complete the test before you come to London you can do it on your first day at Frances King.

Frances King Online

When you complete the placement test, you will become a member of our online learning community, Frances King Online. You will receive a report on your level of English, use worksheets to start studying and access language learning tools.

First day

When you arrive, we need to check that we have all your contact details and see your passport or EU ID card. We will try to get you to your class as soon as possible on your first day.

You will receive a student card and "Welcome Pack", including the Frances King Student Guide with information about life in London and how the school can help you, the current social programme, stationery and information about London transport.

Registration in summer

The first day is usually a Monday. In summer we may invite you to come to the school on the Sunday before your first day to save time on Monday and to avoid missing lessons.

Induction meeting

Early in your first week you will attend an induction meeting. You will receive more information and advice about learning English at Frances King, school services and facilities, and health and safety advice.

In the classroom

The emphasis is on spoken communication.

- Grammar and vocabulary is introduced and practised in a systematic way
- Language skill lessons provide practice in listening, reading, writing and speaking
- Pronunciation practice and correction are also a part of lessons
- Teachers use a variety of teaching techniques including whole class teaching, and group and pair work
- Most classrooms are equipped with interactive whiteboards
- Teachers spend time getting to know their students and try hard to match the content of the lessons to students' needs
- In most classes your teacher will provide the learning materials you need. If you are taking an examination course you will need to buy a course book and/or practice materials from the school reception.

Progress tests and progress meetings

There are monthly progress tests and regular personal meetings with your teacher to review your progress. You will discuss how to achieve your goals. You will also receive guidance on using our study centres.

Frances King Study Centres

Before or after your class you can use our self-access study centres. Learning activities include:

- Internet based learning exercises
 - Listening and pronunciation
 - Reading – with graded reading books, magazines and specialist materials
 - Grammar and vocabulary practice materials
 - Examination practice with practice materials and past papers
- ### Learning outside the classroom
- Your teacher will regularly set homework
 - The school activity programme offers a great opportunity to practise your English while getting to know other students and discovering London
 - London offers a wealth of opportunities for you to improve your English. Your teacher can help with suggestions
 - Guided project work may also be available

Frances King Certificate

When you complete your course, with a satisfactory attendance level, you receive a certificate showing the length of the course and the language level achieved.

STUDENT SERVICES

The Frances King team are here to help you before, during and after your stay.

- Our **Student Advisors** can advise you on which course and accommodation to choose and arrange insurance and airport or railway station transfers.
- Our **Client Services Officers** help with matters both inside and outside the school. Go to them if you have questions about your class, your course, our facilities, booking a holiday, or if you are sick. They can also help with questions you have about London life such as using public transport, places of interest, obtaining visas to travel to other countries, finding accommodation and work.
- Our **Welfare Officer** can help you with any personal issues that you would like to discuss in private. The Welfare Officer offers advice and help on any issue or problem that you might have in London. This includes medical, emotional and legal matters.
- Our **Activity Programme Team** can give you advice and suggestions on where to go and what to see in London, as well as the best ways to book tickets and get the best deals on events in and around London.
- Our **University Placement Officer** offers advice and help on all aspects of applying to universities and colleges in the UK. The free service includes which universities to apply to, how to find useful information, how and when to apply, how to write a personal statement and how to complete the university admissions application forms.
- Our **Examinations Officer** can register you for the TOEIC, FCE, CAE, CPE and IELTS Examinations and advise on other examinations.
- Our **Job Placement and Career Service** is a free in-house service operated by our sister school, Quest Professional. Services include advice on understanding the UK job market, assistance with job applications and introductions to recruitment specialists.
- Our **Online Teachers** can help you keep learning after your course. Go to www.francesking.co.uk/learnenglishonline for more information. In some locations we are able to offer blended learning – face-to-face tuition with a Frances King teacher combined with an online learning programme. Please ask if we can arrange this in your city.

“You will find lovely teachers trained to help improve your English and they, and my classmates, made my time at Frances King unforgettable.”

Lucia Rosetti, Italy

INTENSIVE GENERAL ENGLISH COURSES

- **Maximum class size:** 15
- **Starting dates:** Every Monday ①

1 General and Social English Plus

Lessons per week: 30

Timetable: 9.00-12.00 (General English)

13.10-16.00 (Social English)

Monday to Friday

Course length: 1-48 weeks

Levels: Elementary and above

2 General and Business English Plus

Lessons per week: 30

Timetable: 9.00-12.00 (General English)

13.10-15.00 (Business English)

15.10-16.00 (Social English)

Monday to Friday

Course length: 1-12 weeks

Levels: Intermediate and above

3 General and Social English

Lessons per week: 25

Timetable: 9.00-12.00 (General English)

13.10-15.00 (Social English)

Monday to Friday

Course length: 1-48 weeks

Levels: Elementary and above

4 General and Business English

Lessons per week: 25

Timetable: 9.00-12.00 (General English)

13.10-15.00 (Business English)

Monday to Friday

Course length: 1-12 weeks

Levels: Intermediate and above

Professional people of age 21 and over may find a Club 8 Course more suitable – see page 16.

GENERAL NOTES

- ① When Monday is a public holiday, courses begin on the following Tuesday: January 3; April 10; May 8; June 5; August 28.
- ② "First Steps" Course: Beginners and near beginners accepted on course 5 only and on these dates only: January 3; February 6; March 5; April 2; May 8; June 5; July 2; August 6; September 3; October 1; November 5.

Timetable: 1 lesson = 50 minutes

30 lessons = 25 hours' tuition

25 lessons = 21 hours' tuition

20 lessons = 16 hours 40 minutes' tuition

18 lessons = 15 hours' tuition

15 lessons = 12.5 hours' tuition

6 lessons = 5 hours' tuition

Minimum age: 16

Intensive General English Courses

- For effective communication and fluency in everyday English
- Intensive multi-national courses for adults of all ages
- Flexible start dates and length of course, 25 or 30 lessons weekly
- Optional extra classes in Social English – improve your fluency in everyday social, study or work life
- Optional extra classes in Business English – develop your English skills for international business communication
- Progress meetings with your teacher

General English

The course develops all your practical communication skills, with special emphasis on speaking, pronunciation and listening. By learning and practising new language in imaginative and structured lessons, you achieve greater fluency in everyday English. This includes grammar, vocabulary, colloquial English and idioms.

Social English

Add Social English to learn language useful for everyday social, study or work life. You will improve your fluency in spoken English, as well as your vocabulary and your listening skills. Classes have an emphasis on communication and include discussions, role plays, conversations and the presentation of ideas. Depending on the level, classes are based on functional, situational or topical language. There is also the chance to learn about aspects of British Life and Culture.

Business English

Add Business English to boost your business studies or career prospects by developing your skills in English as the international language of work. Classes cover the language used in areas such as marketing, management, financial services and human resources as well as current business stories. You will develop specialist vocabulary and knowledge of the business world. Lessons focus on reading business texts, business writing such as formal letters and reports as well as spoken English skills for meetings, negotiations and presentations.

One-to-One Tuition

Add two or more One-to-One lessons at reduced prices for completely individualised learning.

For more information and a video about these courses scan this code with your smartphone

Semi-Intensive General English Courses

- For effective communication and fluency in everyday English
- Multi-national courses for adults of all ages
- Flexible start dates and length of course, 6, 15, 18 or 20 lessons weekly
- Optional Extra Conversation
- Value afternoon classes – the same quality at lower prices
- Progress meetings with your teacher

General English

The course develops all your practical communication skills, with special emphasis on speaking, pronunciation and listening. By learning and practising new language in imaginative and structured lessons, you achieve greater fluency in everyday English. This includes grammar, vocabulary, colloquial English and idioms.

Extra Conversation

Add Extra Conversation and develop your speaking skills in a friendly, informal atmosphere. You will discuss interesting topics with time for correction and feedback.

One-to-One Tuition

Add two or more One-to-One lessons at reduced prices for completely individualised learning.

“I have really enjoyed my time in London at Frances King. I have made lots of friends from all over the world and my course has helped me to communicate with more confidence and fluency.”

Felipe C. Pereira, Brazil

SEMI-INTENSIVE GENERAL ENGLISH COURSES

- **Maximum class size:** 15
- **Course length:** 2-48 weeks
- **Starting dates:** Every Monday ^①
- **Levels:** Elementary and above, beginners accepted on Course 5 only ^②

5 General English with Extra Conversation – Morning (20)

Lessons per week: 20

Timetable: 9.00-12.00 (General English)
12.10-13.00 (Extra Conversation)
Monday to Friday

6 General English with Extra Conversation – Morning (18)

Lessons per week: 18

Timetable: 9.00-12.00 (General English)
Monday to Friday
12.10-13.00 (Extra Conversation)
Tuesday, Wednesday, Thursday

7 General English – Morning

Lessons per week: 15

Timetable: 9.00-12.00, Monday to Friday

8 Value General English with Extra Conversation – Afternoon (20)

Lessons per week: 20

Timetable: 12.10-13.00 (Extra Conversation)
13.00-16.00 (General English)
Monday to Friday

9 Value General English with Extra Conversation – Afternoon (18)

Lessons per week: 18

Timetable: 12.10-13.00 (Extra Conversation)
Tuesday, Wednesday, Thursday
13.00-16.00 (General English)
Monday to Friday

10 Value General English – Afternoon

Lessons per week: 15

Timetable: 13.00-16.00, Monday to Friday

11 Value General English – Late Afternoon (18)

Lessons per week: 18

Timetable: 14.00-14.50 (Extra Conversation)
Tuesday, Wednesday, Thursday
15.00-18.00 (General English)
Monday to Friday

12 Value General English – Late Afternoon

Lessons per week: 15

Timetable: 15.00-18.00 (General English)
Monday to Friday

13 Part-time English – Evening

Lessons per week: 6

Timetable: 18.30-20.30

Monday, Tuesday, Thursday
There are no evening classes from July 2 to August 31.

Evening Courses: General and Business English and Examination Preparation – please ask for details.

① and ② see general notes on page 10.

SEMESTER AND ACADEMIC YEAR COURSES

- **Maximum class size:** 15
- **Programme length:**
 - 28 weeks (24 weeks' tuition and 4 weeks' holiday)
 - 36 weeks (30 weeks' tuition and 6 weeks' holiday)
 - 42 weeks (36 weeks' tuition and 6 weeks' holiday)
 - 48 weeks (40 weeks' tuition and 8 weeks' holiday)
- There will be 2 extra weeks' holiday for those present from December 24, 2012 – January 4, 2013
- **Levels:** Elementary and above
- **Starting dates:** every Monday ①

14 Intensive Semester/Academic Year

Lessons per week: 25

Timetable: 9.00-12.00 and 13.10-15.00
Monday to Friday

15 Semester/Academic Year

Lessons per week: 20

Timetable: 9.00-13.00
Monday to Friday

16 Value Semester/Academic Year

Lessons per week: 20

Timetable: 12.10-16.00 ②
Monday to Friday

GENERAL NOTES

- ① When Monday is a public holiday, courses begin on the following Tuesday: January 3; April 10; May 8; June 5; August 28.
- ② The timetable is varied for the IELTS Preparation option (8 weeks, 14.00-18.00) and the TOEFL Preparation option (4 weeks, 9.00-13.00)

Timetable: 1 lesson = 50 minutes

25 lessons = 21 hours' tuition

20 lessons = 16 hours 40 minutes' tuition

Minimum age: 16

Semester and Academic Year Courses

- Suitable for students between school and university or work and those intending to study at a British University
- Fluency achieved through a long period of study and immersion in English language and culture
- Personal study programme drawn up at the start of your course
- Opportunity to take Cambridge, IELTS, TOEFL or TOEIC Examinations
- Progress meetings with your teacher

Course 14 Modules

- General English: development of language and communication skills
- Academic English: acquire the language skills for academic study
- Social English: learn the language useful for everyday social, study or work life
- Business English: English as an international language at work
- TOEIC Preparation
- IELTS Preparation: preparation for academic English examinations

Course 15 Modules

- General English: development of language and communication skills
- Extra Conversation: focus on oral fluency and self-expression
- Cambridge Examinations: First Certificate, Advanced or Proficiency
- IELTS or TOEFL: preparation for academic English examinations

Course 16 Modules

- General English: development of language and communication skills
- Extra Conversation: focus on oral fluency and self-expression
- IELTS or TOEFL: preparation for academic English examinations

One-to-One Tuition

Add two or more One-to-One lessons at reduced prices for completely individualised learning.

Example study programme, Course 14

	(36 weeks)
General and Social English	12 weeks
Holiday	3 weeks
General and Academic English	10 weeks
Holiday	3 weeks
IELTS Preparation and Academic English	8 weeks

Cambridge Examination Courses

- Thorough preparation for success in these well known examinations
- Advice and testing to choose the right examination
- Progress meetings with your teacher
- Guided use of study centre
- Examination Forum to help you prepare for the examination

Frances King is one of the leading schools in Britain for preparing students for the internationally recognised Cambridge Examinations. More than 300 students achieve success with us every year. Our Cambridge Courses prepare you completely for all elements of the examinations: Reading, Writing, Use of English, Listening and Speaking. They include intensive practice in examination techniques and practice examinations with feedback from your teacher.

Preparation courses for
University of Cambridge ESOL Examinations

Cambridge Examinations

- First Certificate in English (FCE)
- Certificate in Advanced English (CAE)
- Certificate of Proficiency in English (CPE)

One-to-One Tuition

Add two or more One-to-One lessons at reduced prices for completely individualised learning.

"The teachers are very experienced and friendly. You get to know all about the examination and can take mock tests. I got a successful result!"

Annina Manser, Switzerland

CAMBRIDGE EXAMINATION COURSES

■ **Maximum class size:** 15

17 Intensive FCE Preparation

Lessons per week: 20

Timetable: 9.00-13.00

Monday to Friday

Levels: Upper Intermediate

18 Intensive CAE Preparation

Lessons per week: 20

Timetable: 9.00-13.00

Monday to Friday

Levels: Advanced 1

19 Intensive CPE Preparation

Lessons per week: 20

Timetable: 9.00-13.00

Monday to Friday

Levels: Advanced 2

20 Value FCE Preparation with Extra Conversation

Lessons per week: 18

Timetable: 12.10-13.00 (Extra Conversation)

Tuesday, Wednesday, Thursday

13.00-16.00 (Examination Preparation)

Monday to Friday

Levels: Upper Intermediate

21 Value CAE Preparation with Extra Conversation

Lessons per week: 18

Timetable: 12.10-13.00 (Extra Conversation)

Tuesday, Wednesday, Thursday

13.00-16.00 (Examination Preparation)

Monday to Friday

Levels: Advanced 1

■ Starting dates and examination dates:

Exam	Starting dates ①	Course length	Examination date ②
FCE	January 3	12	March 24
	March 19	12	June 9
	July 2	4	July 27
	July 30	4	August 23
	September 3	4	September 28
	September 17	12	December 8
CAE	January 3	12	March 23
	March 19	12	June 13
	July 2	4	July 26
	July 30	4	August 24
	August 28	4	September 22
	September 17	12	December 8
CPE	September 17	12	December 6

① When Monday is a public holiday courses start on the following Tuesday: January 3; August 28

② This is the date for the written examination. The aural/oral examinations will take place on another day during the same week.

GENERAL NOTES

Timetable: 1 lesson = 50 minutes

20 lessons = 16 hours 40 minutes' tuition

18 lessons = 15 hours' tuition

Minimum age: 16

ACADEMIC ENGLISH AND PRE-MASTERS COURSES

■ **Maximum class size:** 15

22 General and Academic English

Lessons per week: 25

Timetable: 9.00-12.00 (General English) and 13.10-15.00 (Academic English)

Monday to Friday. As for Course 24 for the IELTS Preparation module

Course length: 4-36 weeks

Levels: Intermediate and above

Starting dates: every Monday ①

23 Pre-Masters Programme

Lessons per week: 26

Timetable: 9.00-12.00 (General English) and 13.10-15.00 (Academic English)

Monday to Friday, and One-to-One tutorial programme. As for Course 24 for the IELTS Preparation module

Course length: 4-36 weeks

Levels: Intermediate and above

Starting dates: every Monday ①

IELTS PREPARATION COURSES

■ **Course length:** 4/8 weeks

■ **Levels:**

Course 24 and 25: Intermediate to achieve IELTS 4.5-5. Upper intermediate to achieve IELTS 5.5 and over

Course 26: Upper intermediate and above to achieve IELTS 5.5 and over

■ **Starting dates:**

8 week course (Courses 24, 25 or 26): January 3; March 5; May 8; July 2; August 28; October 22

4 week course (Course 24 or 25 only): July 2, 30

24 Intensive IELTS Preparation Plus

Lessons per week: 25

Timetable: 9.00-13.00 (IELTS Preparation) 14.00-14.50 (IELTS Plus)

Monday to Friday

25 IELTS Preparation – Morning

Lessons per week: 20

Timetable: 9.00-13.00

Monday to Friday

26 Value IELTS Preparation Plus

Lessons per week: 20

Timetable: 14.00-14.50 (IELTS Plus) 15.00-18.00 (IELTS Preparation)

Monday to Friday

GENERAL NOTES

① When Monday is a public holiday, courses begin on the following Tuesday: January 3; May 8; June 5; August 28.

② We also offer 15 lessons per week, IELTS Preparation, 15.00-18.00, please ask for details.

Timetable: 1 lesson = 50 minutes

26 lessons = 21 hours 50 minutes' tuition

25 lessons = 21 hours' tuition

20 lessons = 16 hours 40 minutes' tuition

Minimum age: 16

Academic English, Pre-Masters, and IELTS Courses

- Combined General and Academic English courses to prepare for study at a British university
- Suitable for undergraduates and postgraduates
- Courses from 4 to 36 weeks and short Intensive courses for IELTS
- Value afternoon classes – the same quality at lower prices
- Free university placement service
- Progress meetings with your teacher

General and Academic English

The course combines General English with Academic English, including reading and writing skills for academic study, summarising lectures, note-taking skills, debating techniques, carrying out research and presenting data. The course can include a 4 or 8 week IELTS Preparation module for those on longer courses.

Pre-Masters Programme

The course combines General and Academic English with a One-to-One tutorial programme of one lesson of 50 minutes every week. This consists of a task based programme of research work and assignments in the student's chosen subject, with feedback and help from your tutor. Students prepare for IELTS towards the end of their course. Please ask for the Pre-Masters Questionnaire and we will advise you if we can arrange a suitable course for you.

IELTS Preparation

This concentrated course provides thorough preparation for the examination: essay writing, fluent and accurate speaking, describing and interpreting graphs and charts and practice in the receptive skills of reading and listening. You can register for the examination at the school. Examinations are scheduled for the Saturday after the end of the course but places are subject to availability. We will assist you to make alternative arrangements if necessary.

IELTS Plus

This 4 or 8 week module provides extra language skills practice, with emphasis on writing skills.

One-to-One Tuition

Add two or more One-to-One lessons at reduced prices for completely individualised learning.

TOEFL PREPARATION

27 TOEFL Preparation – Morning

Maximum class size: 15

Lessons per week: 20

Timetable: 9.00-13.00 Monday to Friday

Course length: 4 weeks

Levels: Upper Intermediate and above

Starting dates: January 3; February 6; March 5; April 2; May 8; June 5; July 2, 30; August 28; September 24; October 22; November 19 ^①

TOEIC PREPARATION

28 TOEIC Preparation Option

Maximum class sizes: 15

Lessons per week: 8

Timetable: 16.00-18.00

Monday to Thursday, Examination on Friday

Course length: 1 week

Levels: Intermediate and above

Starting dates: January 23; February 20; March 26; May 28; June 25; July 23; August 20; September 24; October 22; November 26

TOEFL Preparation

- Intensive 4 week courses available all year
- Progress meeting with your teacher

TOEFL Preparation

The course includes strategies for success in the examination with an emphasis on enriching vocabulary and listening skills. During the course you will have practice examinations with feedback from your teacher. We can help you to register for the TOEFL Examination on the first day of the course, but places are subject to availability and we advise you to book earlier online at www.ets.org/toefl. In London, students take the internet based test (iBT).

One-to-One Tuition

Add two or more One-to-One lessons at reduced prices for completely individualised learning.

TOEIC Preparation

- Short preparation course in the last week of every month

This one-week TOEIC Preparation option can be added to any General English course. TOEIC tests English as used internationally in business, commerce and industry.

Frances King is a TOEIC Examination Centre and the examinations take place in the school at the end of each month.

“I practised my oral communication skills which I could not really do in Japan. The school has a good atmosphere and my teachers and classmates are all friendly. This experience will be very useful for my future job”

Masashi Maeda, Japan

GENERAL NOTES

- ① When Monday is a public holiday, courses begin on the following Tuesday: January 3; May 8; June 5; August 28.

Timetable: 1 lesson = 50 minutes
20 lessons = 16 hours 40 minutes' tuition
8 lessons = 6.5 hours' tuition

Minimum age: 16

CLUB 8 COURSES

29 Club 8 Intensive English

Maximum class size: 8

Lessons per week: 20

Timetable: 9.00-13.00

Monday to Friday

Course length: 1-12 weeks

Levels: Elementary and above

Starting dates: Every Monday ^①

30 Club 8 Intensive and Business English

Maximum class size: 8

Lessons per week: 28

Timetable: 9.00-13.00 (Intensive English)

Monday to Friday

14.00-16.00 (Business English)

Monday to Thursday ^②

Course length: 1-12 weeks

Levels: Intermediate and above

Starting dates: Every Monday ^①

31 Club 8 Combination Course

Maximum class size: 8/1

Lessons per week: 22 or more

Timetable: As for Course 29 plus 2 or more One-to-One or One-to-Two lessons per week

Course length: 1-12 weeks

Levels: Elementary and above

Starting dates: Every Monday ^①

English for the Oil and Gas Industry

Maximum class size: 1-8

Lessons per week: 28

Timetable: 9.00-13.00

Monday to Friday

14.00-16.00

Monday to Thursday

Course length: By arrangement

Levels: All

Starting dates: By arrangement

GENERAL NOTES

① When Monday is a public holiday, courses begin on the following Tuesday: January 3; April 10; May 8; June 5; August 28.

② When Monday is a public holiday the Business and Social English classes will be held from Tuesday to Friday

Timetable: 1 lesson = 50 minutes

28 lessons = 23.5 hours' tuition

20 lessons = 16 hours 40 minutes' tuition

Minimum age: 21

Club 8 Courses

- Highly intensive learning in groups of 5 to 8 students
- Minimum age of 21, suitable for business and professional people and other highly motivated learners
- Flexible start dates and length of course, available all year
- We adapt the programme to reflect the needs and interests of each individual
- Progress meetings with your teacher

Club 8 Intensive English

On this course you will focus on achieving confident and effective spoken English for your everyday social, study or work needs. You will develop the communication skills needed in today's international environment. The course also develops your everyday English, pronunciation and grammar, together with reading and writing skills for work, travel and social situations.

Club 8 Business English

This course complements the Club 8 Intensive English course above and is designed for business and professional people. The confidence-building business element of the course focuses on language skills for the business world, including telephoning, negotiating, attending meetings, giving presentations and writing reports and email. We cover business vocabulary for areas such as marketing, finance, management and e-commerce. Social English for everyday business life is also covered.

Club 8 Combination Course

By adding One-to-One tuition to the Club 8 Intensive course you can concentrate on a particular skill, area of language, or work project. Choose from 2 to 10 individual lessons per week to optimise your learning time in London.

English for the Oil and Gas Industry

Courses are customised according to the needs of each client or group and can focus on Management, Human Resources, Engineering, Sales and Marketing or Technical aspects of communication.

One-to-One Tuition

Add two or more One-to-One lessons at reduced prices for completely individualised learning.

For more information and a video about these courses scan this code with your smartphone

Club 8 Summer Courses

- Highly intensive summer courses in groups of 5-8 students
- Choose Intensive and Social English, Young Executive or Young Lawyer
- We adapt the programme to reflect the needs and interests of each individual
- Progress meetings with your teacher

Club 8 Intensive and Social English

This course combines Club 8 Intensive English (see page 16) with Social English, language for everyday social or work life – including meeting people, ‘small talk’, travelling and telephoning.

Club 8 Young Executive

The course focuses on language skills for the business world, including telephoning, negotiating, attending meetings and writing reports and email. Also included are presentation skills – you can expect to prepare and give a presentation during the course. We cover business vocabulary for areas such as marketing, finance, management and e-commerce. Social English for everyday business life is also covered.

Club 8 Young Lawyer

This course is designed for law students and recently qualified lawyers. The course focuses on the language skills needed for communication in a legal setting. We also aim to expand your legal vocabulary for both criminal and civil law. A visit to the Old Bailey or another court is included when possible. Social English for everyday working life is also covered.

One-to-One Tuition

Add two or more One-to-One lessons at reduced prices for completely individualised learning. You can also prepare for the TOLES or ILEC examinations.

CLUB 8 SUMMER COURSES

32 Club 8 Intensive and Social English

Maximum class size: 8

Lessons per week: 28

Timetable: 9.00-13.00 (Intensive English)
Monday to Friday

14.00-16.00 (Social English)

Monday to Thursday ②

Course length: 1-8 weeks

Levels: Intermediate and above

Starting dates: July 2 (1-8 weeks); July 9 (1-7 weeks); July 16 (1-6 weeks); July 23 (1-5 weeks); July 30 (1-4 weeks); August 6 (1-3 weeks); August 13 (1-2 weeks); August 20 (1 week)

33 Club 8 Young Executive

Maximum class size: 8

Lessons per week: 20

Timetable: 9.00-13.00 (Business English)
Monday to Friday

Course length: 1-4 weeks

Levels: Upper Intermediate and above

Starting dates: July 2 (1-4 weeks); July 9 (1-4 weeks); July 16 (1-4 weeks); July 23 (1-4 weeks); July 30 (1-4 weeks); August 6 (1-3 weeks); August 13 (1-2 weeks); August 20 (1 week)

34 Club 8 Young Lawyer

Maximum class size: 8

Lessons per week: 20

Timetable: 9.00-13.00 (Legal English)
Monday to Friday

Course length: 2 weeks

Levels: Upper Intermediate and above

Starting dates: July 2, 16, 30; August 13

GENERAL NOTES

Timetable: 1 lesson = 50 minutes

20 lessons = 16 hours 40 minutes' tuition

Minimum age: 20 (to early 30s)

“The course was very intensive. My English improved so much that I was able to get a new job where I now use my English everyday.”

Belen Maldonado Pestana, Spain

ONE-TO-ONE COURSES

35 One-to-One 40**Maximum class size:** 1**Lessons per week:** 40, including lunch with teacher**Timetable:** 9.15-13.15, lunch with teacher, 14.15-17.15

Monday to Friday

Course length: 1-4 weeks or by arrangement**Levels:** All**Starting dates:** Every Monday ①**36 One-to-One 30****Maximum class size:** 1**Lessons per week:** 30**Timetable:** 9.15-13.15 and 14.15-16.15

Monday to Friday or other times by arrangement

Course length: 1-4 weeks or by arrangement**Levels:** All**Starting dates:** Every Monday ①**37 One-to-One 20****Maximum class size:** 1**Lessons per week:** 20**Timetable:** 9.15-13.15

Monday to Friday or other times by arrangement

Course length: 1-4 weeks or by arrangement**Levels:** All**Starting dates:** Every Monday ①**38 One-to-One Flexitime****Maximum class size:** 1**Lessons per week:** 2-45**Timetable:** By arrangement**Course length:** Any number of weeks**Levels:** All**Starting dates:** By arrangement**39 One-to-Two Flexitime****Maximum class size:** 2**Lessons per week:** 2-45**Timetable:** By arrangement**Course length:** Any number of weeks**Levels:** All**Starting dates:** By arrangement**40 One-to-One 9 Day Immersion****Maximum class size:** 1**Lessons:** 72, 8 lessons daily, including lunch with teacher**Timetable:** 9.15-13.15, lunch with teacher, 14.15-17.15

Saturday to Sunday

Course length: 9 days or by arrangement**Levels:** All**Starting dates:** By arrangement

GENERAL NOTES

① When Monday is a public holiday, courses begin on the following Tuesday: January 3; April 10; May 8; June 5; August 28.

Timetable: 1 lesson = 50 minutes

72 lessons = 60 hours' tuition

40 lessons = 33 hours 20 minutes' tuition

30 lessons = 25 hours' tuition

20 lessons = 16 hours 40 minutes' tuition

One-to-One Courses

- Completely personalised, intensive language training
- Immersion, intensive or flexitime courses
- Teachers experienced in teaching English in the business and professional world
- Maximum speaking time and correction of your errors – faster progress

One-to-One Courses

These courses are completely tailor-made – a detailed needs analysis allows you to specify your needs and objectives before the course starts. Your teacher will work closely with you to assess progress and reassess needs and objectives during the course. A One-to-One programme will quickly improve your general or specialised English. We cater for many professional areas, including sales and marketing, finance, law and management. We can help you to prepare for business presentations, negotiations or meetings, and develop key communication skills such as telephoning, business correspondence and report writing. We also offer CV, interview and examination preparation.

One-to-Two Courses

These courses are for two friends, colleagues or family members with the same level of English who wish to study together.

Our One-to-One Centre

One-to-One courses take place in our dedicated executive area on the top floor of our Kensington school, reached by a lift. We have 8 One-to-One teaching rooms arranged around a student area with the following facilities and services:

- PCs with fast Internet, email and wireless laptop connection
- TV, newspapers and magazines
- Free refreshments
- Help with planning your free time in London
- Social events including dinner with a teacher

Weekends and out of hours

We are able to arrange One-to-One and One-to-Two lessons at weekends and out of normal school hours both at school and other central London addresses such as a hotel or office.

For more information and a video about these courses scan this code with your smartphone

One-to-One 9 Day Immersion Courses

- Suitable for business people with an urgent language learning need
- Study over two weekends and the week in between – only one week away from work

This course is for busy business and professional people who have an urgent language learning need, such as preparing for a presentation, a conference, negotiations or meetings abroad but who can only take one week away from work. This course takes place over two weekends and the week in between. In addition, lunch is taken with a teacher. Participants should arrive on a Friday and be ready for classes to start on the following Saturday, but the programme can be adapted if necessary to suit the individual. Courses will reflect your specific learning needs and objectives and your professional field.

Transfers and accommodation

We can arrange for you to be met at any London airport or Eurostar terminal. Accommodation can be arranged in nearby hotels, studios and apartments or in an executive homestay.

Frances King Corporate Clients

We have taught employees from a wide range of organisations including: ABC International Bank, Santander, Accenture, Agip, Alitalia, Al Jawaby Oil Services, Banca di Roma, BBC World Service, BHP Billiton, BOC Gases, Bosch, BP, Chanel, Citibank, Clarins, Daimler-Benz, Deloitte & Touche, Deutsche Bank, ENI, Gucci, IKEA, IBM, ING, Itochu Corporation, Kelloggs, KPMG, La Guardia di Finanza, Louis Vuitton, Lufthansa, Lukoil, Macpetrol, Mobil, Monsanto, Nestlé, Nikko Europe, Nomura Research, Ogilvy & Mather, Pernod-Ricard, PWC, Renault Finance, Saatchi & Saatchi, Saipem, Samsung, Schweppes, Shell, Siemens, Sonangol, Swiss Bank Corporation, Volvo.

“The One-to-One course concentrated on my general English and business needs and has helped me to deal with my job more effectively and efficiently.”

Oleg Nezboresky, Ukraine

HOME TUITION

- Maximise your progress by living in your teacher's home and taking One-to-One lessons
- Full board accommodation – breakfast, lunch and dinner are taken with your host teacher
- Participants are matched with teachers according to background, interests and hobbies
- Homes are comfortable - private bathrooms and Internet access are available

Activity programme

Students who are hosted in the London area are free to join the activity programme of our Kensington school and get all the benefits of home tuition with the opportunity to make friends and enjoy London with other students from around the world.

General English

A General English course is based on a needs analysis - you can be sure it will be tailored to your level and language learning needs and that you will make rapid progress.

Academic English

Prepare for academic study in English with a course that concentrates on language skills in an academic context.

Business English

The course concentrates on English as used in an international business context, including telephoning, negotiating, attending meetings, giving presentations and writing reports and email.

Examination preparation

Examination courses can be arranged to prepare for the following: Cambridge First Certificate, Advanced or Proficiency; TOEFL; TOEIC; IELTS. If your host is in the London area it may be possible to take the examination in London at the end of your course.

Senior courses 50+

An enriching study holiday for those older students. As well as English lessons matching your needs, you can visit local attractions with your host teacher, who will be someone of a similar age with similar interests.

Please ask for our Home Tuition brochure for more information and an application form.

FAMILY PROGRAMME

- **Easter programme (1-2 weeks):**
Starting dates: April 2 (1-2 weeks) ①;
April 10 (1 week) ②
- **Summer programme (1-11 weeks):**
Course 41 and 42 starting dates:
June 18 (1-11 weeks); June 25
(1-10 weeks); July 2 (1-9 weeks);
July 9 (1-8 weeks); July 16 (1-7 weeks);
July 23 (1-6 weeks); July 30 (1-5 weeks);
August 6 (1-4 weeks); August 13 (1-3
weeks); August 20 (1-2 weeks);
August 28 (1 week) ③
- **Course 43 and 44 starting dates:**
July 2 (1-4 weeks); July 9 (1-3 weeks);
July 16 (1-2 weeks); July 23 (1 week)

41 Family Programme Junior Course

Maximum class size: 15

Lessons per week: 20

Timetable: 9.00-13.00

Monday to Friday

Levels: Beginner and above

42 Family Programme Adult Course

Maximum class size: 10

Lessons per week: 20

Timetable: 9.00-13.00

Monday to Friday

Levels: Elementary and above

43 Value Junior Course – Afternoon

Maximum class size: 15

Lessons per week: 15

Timetable: 14.00-17.00

Monday to Friday

Levels: Beginner and above

44 Value Adult Course – Afternoon

Maximum class size: 10

Lessons per week: 15

Timetable: 14.00-17.00

Monday to Friday

Levels: Elementary and above

GENERAL NOTES

- ① Week 1: 16 lessons/week, Monday-Thursday.
Friday April 6 is a public holiday
- ② Week 2: 16 lessons/week, Tuesday-Friday.
Monday April 9 is a public holiday
- ③ August 27 is a public holiday and there are
no classes

Timetable: 1 lesson = 50 minutes

20 lessons = 16 hours 40 minutes' tuition

15 lessons = 12.5 hours' tuition

16 lessons = 13 hours 20 minutes' tuition

Minimum age: Adult in charge: 21;

Other adults: 16; Juniors: 8

Travel to/from school: Children on these courses
must be accompanied to and from the school each
day by a parent or guardian of age 21 or over.

Please
ask for
our Family
Programme
brochure
for more
information
and an
application
form.

Family Programme – Easter and Summer

- Easter and summer courses for juniors aged 8-15, optional courses for
parents and other family members in central London
- Children must be accompanied in London by a parent or guardian
- We can arrange accommodation in homestays, residences, studios,
family apartments or hotels in excellent areas
- Activities in afternoons 3 times weekly and weekend excursions
outside London

Junior Course

This fun course is designed for 8-15 year olds. The emphasis is on spoken English and communication activities. New language – vocabulary, colloquial English, idioms, grammar – is introduced and practised in small groups. Imaginative activities and group project work encourage real communication and rapid learning. Children on a course of 2 weeks or more in the summer may take a Trinity English test, a one-to-one oral test, conducted by a native speaker and suitable for all levels. No special preparation is needed and provisional results are available immediately. The examination fee is £55.

Course location

The summer programme takes place at our Belgravia school (juniors) and Hyde Park Corner summer school (adults). The Easter programme takes place at our Kensington school or nearby annexe.

Adult Course

While their children are at school in the morning, parents and other adult family members have the option of also taking a course at Frances King: Course 29 Club 8 Intensive English, described on page 16 in Easter, Course 42 and 44 Family Programme Adult Courses in summer.

Your free time

Families are free outside class times to enjoy London's many attractions and can take part in a special family activity programme. Juniors must be accompanied by an adult family member. Extra One-to-One or One-to-Two tuition can also be arranged – please ask for more information and special rates.

For more information
and a video about
these courses scan
this code with your
smartphone

Family Programme – Winter

- Winter courses for juniors aged 8-15, optional courses for parents and other family members in central London
- Children must be accompanied in London by a parent or guardian
- We can arrange accommodation in homestays, studios, family apartments or hotels in excellent areas

Junior Course

Please see page 20 for course description.

Adult Course

While their children are at school in the morning, parents and other adult family members have the option of also taking a course at Frances King: Course 29 Club 8 Intensive English, described on page 16. For the 2 weeks commencing December 17 adults join Course 47, described below.

Course location

The winter programme takes place at our Kensington school or nearby annexe.

Your free time

Families are free outside class times to enjoy London's many attractions and can take part in a special family activity programme. Juniors must be accompanied by an adult family member. Extra One-to-One or One-to-Two tuition can also be arranged – please ask for more information and special rates.

Christmas and New Year in London

- Lively multinational English courses
- Leisure and sightseeing programme in the afternoons and weekends

This General English course focuses on spoken English, introducing and practising new vocabulary, colloquial English and grammar. You also learn about British life and traditions at Christmas time.

In your free time, you can join in special sightseeing and social events with Frances King students, including visits to London's leading attractions. Some entrance fees are not included in the price.

“A friend recommended Frances King after trying several schools. The teachers are experts, with creative ideas and methods to improve your English skills.”

Julia Tonn, Germany

FAMILY PROGRAMME – WINTER

- **Starting dates 2012:** January 3 (1-4 weeks); January 9 (1-3 weeks); January 16 (1-2 weeks); January 23 (1 week); December 17 (1-7 weeks); December 24 (1-6 weeks); December 31 (1-5 weeks)
- **Starting dates 2013:** January 7 (1-4 weeks); January 14 (1-3 weeks); January 21 (1-2 weeks); January 28 (1 week)
- **Lessons per week:** 20 lessons per week, classes are from Monday to Friday except:
 - 1) week commencing December 24, when there are no classes on December 25 and 26
 - 2) week commencing December 31 when there are no classes on January 1
- **Timetable:** 9.00-13.00 Monday-Friday

45 Family Winter – Junior Course

Maximum class size: 15

Levels: Beginner and above

46 Family Winter – Adult Course

Maximum class size: 8/15 ①

Levels: Elementary and above

GENERAL NOTES

- ① The maximum class size is 8 (or 15 for the 2 weeks from December 17 when participants join the Christmas and New Year Course).

Timetable: 1 lesson = 50 minutes
20 lessons = 16 hours 40 minutes' tuition

Minimum age: Adult in charge: 21;
Other adults: 16; Juniors: 8

Travel to/from school: Children on these courses must be accompanied to and from the school each day by a parent or guardian of age 21 or over.

CHRISTMAS AND NEW YEAR IN LONDON

47 Christmas Course

Maximum class size: 15

Course length: 1-2 weeks

Lessons per week:

First week 20 lessons, December 17-21
Second week 12 lessons, December 24, 27-28

Timetable: 9.00-13.00

Levels: Elementary and above

Starting date: December 17 (1-2 weeks);
December 24 (1 week)

GENERAL NOTES

Timetable: 1 lesson = 50 minutes
20 lessons = 16 hours 40 minutes' tuition
12 lessons = 10 hours' tuition

Minimum age: 16

Please ask for the complete programme.

LONDON TEENAGER PROGRAMME

The programme consists of:

- 15 lessons a week of General English
- 5 lessons a week of one of these options: Discover London, Fashion and Style or Sports Fan. Lessons include vocabulary sets, language skills practice, and project work. Students prepare for their special outside visits in class.
- Trips, workshops and visits per week related to the option
- Other fun activities in afternoons and evenings
- Weekly full excursion in the London area

48 London Teenager Programme – Residential

Maximum class size: 15

Lessons per week: 20

Activities: Afternoons and evenings

Levels: Elementary and above

Course length: 2, 3, 4 or 6 weeks

Start dates:

2 week course: (13 nights) July 1, 15; 29

3 week course: (20 nights) July 1, 22

4 week course: (27 nights) July 1, 15

6 week course: (41 nights) 1 July 1

Arrivals are on Sundays, departures on Saturdays

49 London Teenager Programme – Day School

Tuition and activities as for residential programme without accommodation, breakfast or dinner. Students should be dropped off at 8.30 and collected again at 17.45. From Monday to Saturday.

GENERAL NOTES

- 1 Participants must be 16 or 17 to join for more than 27 nights.

Please ask for our London Teenager brochure for more information and an application form.

London Teenager Programme

- Residential packages for teenagers aged 13-17
- Superb campus in Kensington Square, central London with garden, all-weather playing area and 24-hour security
- There is a maximum of 65 residential students so close supervision and personal attention is guaranteed
- Accommodation is on campus with full board in single rooms with internet access
- Choice of programmes to suit different interests
- An English-speaking environment, with teenagers from all over the world

Campus

The programme takes place at Heythrop College, a small self-contained campus which is part of the University of London. The entrance is in beautiful Kensington Square, near Kensington High Street Underground station in zone 1. The campus itself is arranged around a lovely garden with an all-weather playing surface for tennis and team games. It is a unique, private and secluded world in the centre of Kensington, only 10 minutes' walk away from the main Frances King School.

Teachers

Our teachers are friendly, enthusiastic and caring, offering fun imaginative classes for all ages and abilities.

Accommodation and meals

Students live on campus in a multi-storey residence. There are 11 single rooms per floor with separate male and female floors. One or two staff members stay on each floor. There is Internet access via students' own laptops. Each room has a wash basin and Internet point. Showers and toilets are shared. All meals are taken on campus. There is a choice of options for breakfast, lunch and dinner, including a vegetarian option.

Daily routine

Breakfast is from 8.00-9.00. Classes take place from 9.00-13.00. Lunch is from 13.00-14.00. There are afternoon activities until about 17.30. Dinner is from 18.00-19.00 followed by quiet time to do homework and keep in touch with family and friends. Evening activities take place on campus every night.

Free time

Students of ages 16 and 17, with parental permission, may leave the campus in pairs or small groups after dinner until the evening activities start.

Weekly excursion

Excursions take place in the London area where there is a wealth of attractions. Excursions may include a river trip to Greenwich, and bus or train to Hampton Court, Windsor or Brighton.

For more information and a video about these courses scan this code with your smartphone

LONDON TEENAGER PROGRAMME

The General English Course

- Placement test to select level (from Elementary and above)
- Emphasis on spoken English and communicative activities
- Project work encourages real communication
- All learning materials provided
- Weekly progress test and assessment
- Preparation in classes for activities and visits

Option lessons

- Students choose from Discover London, Fashion and Style or Sports Fan
- Lessons include vocabulary sets, language skills practice and project work
- Students prepare for their special outside visits in class

Discover London – sample topics

History of London
Getting around
History of Tower Bridge
London architecture
Royal London

Workshops and activities include:

Sightseeing – visits with teachers to major London attractions
The Tower of London
Westminster Abbey and St Paul's Cathedral
Visits to the Museum of London and the Science Museum
Covent Garden

Fashion and Style – sample topics

History of fashion
Fashion magazines – selecting the best
Paris vs Milan vs New York vs London
Fashion in Japan

Workshops and activities include:

Camden Market Challenge
Visits to the Fashion Museum and the Victoria and Albert Museum

Sports Fan – sample topics

History of football
Sporting heroes
Great sporting moments

Workshops and activities include:

Tour of Chelsea or Arsenal stadium
Climbing wall
Football and cricket in the park

Activity Programme

As well as the classes, workshops and visits related to the option, there is an action-packed activity programme. All students will get the chance to take a sightseeing tour or go on the London Eye, go shopping in Oxford Street and visit at least one major museum. Creative workshop activities give students the chance to express themselves in ways that go beyond just language.

Evening activities include: karaoke, team challenges, Wii games, board games, film nights, student exhibition, quizzes and parties.

EXAMPLE WEEK

MORNINGS FOR ALL OPTIONS

MORNING FOR ALL OF HONG							
Week 1	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	Arrival, orientation and welcome	8.00-9.00 Breakfast and morning meeting					
Morning 9.00-12.00		Placement test	English lessons	English lessons	Full-day Excursion (packed lunch provided)	English lessons	English lessons
Late morning 12.00-13.00		Option lesson	Option lesson	Option lesson		Option lesson	Option lesson
		13.00-14.00 Lunchtime				13.00-14.00 Lunchtime	

AFTERNOONS: DISCOVER LONDON

Week 1	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Afternoon 14.00-17.30		Round London Sightseeing Tour	Globe Theatre & South Bank	London Project	Excursion	Tate Modern	Museum of London

AFTERNOONS: FASHION AND STYLE

Week 1	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Afternoon 14.00-17.30		Round London Sightseeing Tour	V&A Museum: Costume Galleries	Fashion Project	Excursion	Tate Modern	Kensington Palace

AFTERNOONS: SPORTS FAN

Week 1	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Afternoon 14.00-17.30		Round London Sightseeing Tour	Tour of Chelsea stadium	Sports Project	Excursion	Tate Modern	Football & Baseball

EVENINGS FOR ALL PROGRAMMES

Week 1	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		18.30-20.00 Dinner					
Evening		Team Challenge	Scavenger Hunt	Karaoke	Film Night	Mini Olympics	Games

“I improved my vocabulary and practical use of English which will help me keep in touch with my new friends all over the world.”

Emeric Lemaire, France

BUSINESS TRAINING COURSES

50 Graduate Course

Maximum class size: 20

Lessons per week: 24 (24 lessons of 50 minutes = 20 hours' tuition)

Timetable: 9.30 – 16.15

Monday-Thursday

Course length: 12 Weeks

Starting dates: January 3; April 10; September 18

Eligibility: For European Union nationals, with English level of CEFR C1 (IELTS 6.00 and higher or equivalent)

Minimum age: 20

This course is not accredited by the British Council.

Full details of all the courses available at Quest Professional can be found at: www.questcollege.co.uk

Courses take place at 5 Grosvenor Gardens, London, SW1W 0BD. The College is located in an elegant building in Belgravia, and is a short distance from Buckingham Palace and Hyde Park.

These courses can be combined with a preparatory English course for students whose current level of English is below the minimum level required. The length of the English course needed will depend on your existing English level.

Suitable courses include Semester and Academic Year Courses (see page 12), Cambridge Examination Courses (see page 13) and IELTS Courses (see page 14).

Please contact us for an assessment of your English level and a Study Plan.

 QuestProfessional
Training and Recruiting for Business

Business Training for Graduates

- Career oriented business training course for graduates
- Suitable for students with advanced English who want to continue improving their English in a business training context
- Your fluency and self-confidence grow as you learn new skills with other international and British students
- Our job placement and advice service can help you find work in the UK after your course
- Courses organised by our prestigious sister college, Quest Professional

Graduate Course

During this course recent graduates achieve a high level of fluency and confidence in English and also attain skills that will help them find employment. Learning alongside British and other advanced speakers of English, you will quickly learn to speak natural spoken English. With its combination of practical skills and professional qualifications the course provides an excellent entry into the job market.

Business Training modules

- **Marketing:** introduction to marketing; digital/social media and corporate communications; marketing analysis and tools; preparation for the Chartered Institute of Marketing Online Exam.
- **Institute of Leadership and Management:** leadership; learning styles; building a team; developing yourself and others.
- **Events and Project Management:** planning, implementation and time management; budgets and organisation; project management.
- **Economics, Business Finance and Current Affairs:** understanding and exploring global financial markets; corporate finance; key issues in world news and politics.

- **Business Strategies:** understanding and creating solutions to business problems; analysing case studies.
- **Public Relations:** what is PR and why is it used; writing a press release.
- **Practical Business and Communication Skills:** writing for business (letters, reports, professional layout); planning business travel and itineraries; meetings and preparing the appropriate documentation; touch typing and speed development.
- **Professional MS Office Skills:** Word, Excel, PowerPoint, Outlook.
- **Practical Advertising:** creating and managing an advertising campaign; presentation skills – delivering a business pitch.
- **Career Development:** providing the tools needed to find your next job role. Includes writing a professional CV; targeted covering letters; competency-based interview techniques; recruitment agencies.

For more information and a video about these courses scan this code with your smartphone

Internship Programmes

- Combine an English language course with a period of work for a London company
- A challenging way to improve your English and learn new skills
- Suitable for EU students and graduates aged between 18-35
- The objectives of the programme are educational and work is unpaid
- Internships are organised so that students can improve fluency by using English at work

Internships are available in areas such as sales and marketing, administration, tourism, charities, fashion, and foreign trade. Placements may also be available in education, finance, engineering, and law. We ask you to specify 2 different areas in your application – flexibility is needed to find a worthwhile placement.

The exact work you will do depends on your level of education and qualifications, your experience and skills, and your level of English. Internships are generally in small and medium sized companies in London. Job specifications and workloads vary, but you can expect to have your own responsibilities.

All Internships will have some routine activity such as data input and photocopying. There is no salary because the objectives of the programme are educational and offer you a chance to gain professional experience. Some employers pay for daily travel and/or lunch expenses, but this is not guaranteed.

Companies where our students have recently been placed include: Skola International Community School, C5 Events Organisers, Regus, Ringley, Harris Hill Recruitment, Trendstop, Marriott.

Please ask for our Internship leaflet for more information and an application form.

“The lessons were extremely useful to develop my English in both everyday life and professional areas. The school was very friendly and positive. Thanks to the social programme I enjoyed myself very much after school, even at night.”

Eduardo Brandi, Italy

INTERSHIP PROGRAMMES

Eligibility: EU passport holders only. Non-EU passport holders are not accepted.

Minimum age: the minimum age for an Internship is 18.

Level of English: students must be Upper-Intermediate (equivalent to IELTS 5 or CEFR level B2) or above to be eligible for an Internship. Most companies will want to interview you before offering you an Internship and you will need good English to get the most out of your experience.

Accommodation: students can stay in Frances King accommodation during their course and Internship – choose from homestay, studio apartments, student residences and flatshare. See pages 26 to 31.

Length of programme: minimum 2 weeks' course, 4-12 weeks' Internship (can be longer if requested)

English Course: choose any Frances King course. We particularly recommend Courses 2 or 4 (General and Business English) or Course 30 (Club 8 Intensive and Business English).

Enrolment: you must start the application process early enough to ensure that we receive all documents 6 weeks before the Internship begins.

You can choose from:

- **Homestay** – an economical and enjoyable way to get to know London and practise your English
- **Studios** – for an independent lifestyle, everything you need in the centre of London
- **Flatshares** – for students on a budget, sharing with other international students
- **Residences** – a variety of residences, budget and superior, with meals and self-catering
- **Apartments** – centrally located, budget or luxury standard
- **Hotels** – a selection of hotels near our schools

Homestays

Residences

Flatshares

Apartments

Age restrictions

- Students aged 18 and over can choose any type of accommodation
- Students aged 16 and 17 can stay in a homestay
- Parents and children on the Family Programme in the summer, can choose from homestay, Vancouver Studios, Southside & Eastside Residences, Evelyn Gardens Residence, apartments and hotels
- Parents and children on the Family Programme, at Easter and in Winter, can choose from homestay, The Residence (children must be 14+ years), Vancouver Studios, apartments and hotels

Choice, quality and the best locations in central London

We offer a wide range of carefully selected accommodation to suit your individual budget and needs. Our accommodation staff regularly inspect all our accommodation to ensure that it is clean, comfortable and a friendly, pleasant place for our students to stay.

All our accommodation is:

- Centrally located – uniquely for a London school, all of our accommodation is located in zones 1, 2 and 3 within 10-45 minutes travelling distance of our schools. There are 6 travel zones in London
- In good areas close to underground and mainline train stations and bus routes
- Good value for money – London can be an expensive place to stay and we have negotiated special lower accommodation prices for our students

Accommodation booking dates

Accommodation is booked from a Saturday to a Saturday or a Sunday to a Sunday. 1 week is 7 nights. Outside of the busy summer period, we may be able to book extra nights, but you need to check this with us.

Arrival times

It is not always possible to arrive at accommodation before 07.00 or after 22.00. Please check with us before making travel arrangements.

“My hosts live in a lovely house and it is easy to get to the school – they are very kind and helpful and always help me with my English, correcting me and talking with me every day.”

Margarita Pahlevanyan, Armenia

These are the areas where we have most of our homestays – in zones 1, 2 and 3.

The best way to develop your conversational English skills

You can enjoy the comforts of a private home and immerse yourself in English life and culture. It is also the most cost-effective way of staying in London, with home cooking, pleasant conversation and comfortable surroundings.

Frances King homestay hosts...

- Welcome you and make you feel at home
- Respect your cultural background
- Encourage you to speak English
- Provide a clean and comfortable room with a desk for private study
- Clean your room and provide a change of bed linen weekly
- Do some of your laundry or allow you to use their laundry facilities
- Provide a balanced diet if you choose to take meals
- Provide you with your own house key

Convenient locations

All our standard and superior homestays are in good residential areas of central London in zones 1, 2 and 3, within easy reach of our schools by underground, bus or mainline train. Our executive homestays are in zones 1 or 2 all year. London is a large city so you can expect to spend at least 20-45 minutes each day travelling between your homestay and Frances King (and possibly longer during the summer months). Your host will explain the best way to travel to the school and help you to buy a Travel Card.

A choice of meal plans

- Private home – no meals, but use of kitchen
 - Standard and superior – choose from breakfast only OR 4 dinner plan (breakfast daily and dinner from Monday-Thursday) OR half board (breakfast and dinner daily)
 - Executive – choose from breakfast only OR 3 dinner plan (breakfast daily and dinner on 3 evenings per week, arranged with homestay hosts)
- Use of kitchen is only available in Private Home accommodation (B1).

Internet and telephone

Internet access (WIFI) via your own laptop is possible in some homestays and students need to request this at the time of booking. Not all families have Internet access (WIFI) – we will do our best to arrange this for you. Students can receive incoming calls on the homestay telephone.

Other students

There may be other students in a homestay, but no more than four in total. Two people may book together but otherwise there will be no other students who speak your language. There may be more than four students in private home accommodation.

Private Home (B1)

Quality Rating: ★★ **Price Guide:** £

Combine the comforts of a home environment with more independent living. Compared with other homestay options you will have less contact with your hosts. You can use the kitchen to prepare your own meals.

Standard Homestay (A2-A6 & B2-B6)

Quality Rating: ★★ **Price Guide:** £

Good homes and food provided by kind hosts who live in convenient locations for our schools. No use of kitchen.

Superior Homestay (A7-A11 & B7-B11)

Quality Rating: ★★★ **Price Guide:** ££

Very good homes with a high standard of cooking and located in good areas convenient for our schools. Private bathroom facilities are available for a weekly supplement (A12 & B12). No use of kitchen.

Executive Homestay (A13-A14)

Quality Rating: ★★★★ **Price Guide:** £££

Excellent homes in very good areas close to our schools with professional hosts offering an excellent standard of cooking. Private bathroom facilities. No use of kitchen.

Frances King Quality Ratings

- ★★ Standard accommodation
- ★★★ Superior accommodation
- ★★★★ Executive accommodation

Price guide

£	£120-£180/week
££	£160-£240/week
£££	£250+/week

Price Guide based on weekly price for a single room. Twin rooms will be cheaper per person. See Enrolment Details 2012 for exact prices.

For an independent lifestyle, studios and apartments in excellent central locations

1 The Residence (A17-A18)

Quality Rating: ★★

Price Guide: £££

Self-Catering Budget Mini-Studios (Ⓜ Gloucester Road)

Available all year

Small, well located studios, in a busy street in fashionable Kensington (zone 1) close to major tourist attractions, shops and restaurants. Small, but convenient, for short stays only. **Suitable for students, and working people (all year round) and for families (winter and Easter only).**

Age: 18, children (14+) accompanied by a parent/guardian (21+) on the winter and Easter programmes only

Minimum stay: 2 weeks (or 4 weeks in July and August)

Rooms: single, twin for two people booking together

Travelling time: 7-10 minute walk to our Kensington schools and 15-25 minutes by underground to other Frances King schools

Bathroom facilities: private bathroom

with shower
Meals/kitchen facilities: self-catering. Private kitchen area with microwave, fridge and toaster for the preparation of light meals. Kitchen equipment provided
Telephone: direct dial telephone, connection charge: £14 renewable monthly
Internet access: dial-up wireless connection via your own laptop computer. £15 connection fee, renewable monthly. Skype not available

Cleaning/linen/laundry: rooms cleaned weekly, bed linen provided and changed weekly. Bring your own towels

Other facilities: television, iron and ironing board in each studio. Modern shared kitchen with oven and cooker. Laundrette nearby

Deposit: £200 payable in cash
Arrival: Sunday (departure Saturday). Students must confirm arrival details

2 Vancouver Studios (A19-A20)

Quality Rating: ★★★★★

Price Guide: ££££

Self-Catering Studios (Ⓜ Bayswater or Ⓜ Queensway)

Available all year

Attractively designed studios located in lively Bayswater (zone 1), close to shops and restaurants and the entertainment of popular Queensway. **Suitable for professional people and small families.**

Age: 18, children accompanied by a parent/guardian (21+)

Minimum stay: 1 week

Rooms: single, twin for two people booking together (extra bed available)

Travelling time: 15-25 minutes by underground

Bathroom facilities: private bathroom with shower

Meals/kitchen facilities: self-catering.

Private kitchen area with microwave, fridge and hob. Kitchen equipment provided
Telephone: incoming and outgoing calls
Internet access: free wireless connection via your own laptop computer
Cleaning/linen/laundry: rooms cleaned daily, towels provided and changed daily, bed linen provided and

changed weekly
Other facilities: television and DVD in each studio, shared sitting room, garden, dry cleaning service, laundry and nearby sports facilities
Deposit: none required
Arrival: Saturday or Sunday. 24 hour reception

3 Deluxe/Premier Studios & Apartments (A15-A16) Quality Rating: ★★★★★

Price Guide: ££££

Self-Catering Studios & Apartments (Ⓜ Gloucester Road)

Available all year

Deluxe/Premier Studios, 1 and 2 bedroom apartments, fully serviced and stylishly furnished, excellently located in fashionable Kensington. **Suitable for professional people and families.**

Age: 18, children accompanied by a parent/guardian (21+)

Minimum stay: 1 week

Rooms: deluxe/premier studios, 1 and 2 bedroom apartments for 2-4 people

Travelling time: 5-10 minute walk to our Kensington schools and 10-15 minutes by underground or bus to other Frances King schools

Bathroom facilities: private bathroom

with shower
Meals/kitchen facilities: small kitchen area with hob, microwave and fridge. All cooking utensils provided
Telephone: direct dial telephone for incoming and outgoing calls
Internet access: wireless connection via your own laptop computer (prices vary depending on accommodation supplier)

Cleaning/linen/laundry: rooms cleaned daily, bed linen and towels provided and changed weekly
Other facilities: television in each studio/apartment, dry cleaning service and laundry facilities
Deposit: none required
Arrival: Saturday or Sunday. 24 hour reception

Quality Ratings

- ★ Budget accommodation
- ★★ Standard accommodation
- ★★★ Superior accommodation
- ★★★★ Executive accommodation

Price Guide

££ £250 & less/week
£££ £250-£350/week
££££ £350+/week

Price Guide based on weekly price for a single room, twin rooms will be cheaper per person. See Enrolment Details 2012 for exact prices.

Deposits

Accommodation deposits are refunded at the end of your stay if no damage is caused.

Frances King Schools

Accommodation available all year

A choice of residences, flatshares and hotels in excellent central locations

4 Bowden Court (A21) Quality Rating: ★ Price Guide: ££

Budget Half Board Residence (⊕ Notting Hill Gate) **Available all year**
Popular, newly refurbished, half-board budget residence in excellent location in Notting Hill Gate (zone 1). **Suitable for students and young working people.**

Age: 18 Minimum stay: 2 weeks Rooms: single rooms only Travelling time: 15-25 minutes by underground to Frances King schools Bathroom facilities: shared bathroom with baths and showers Meals/kitchen facilities: half board (breakfast and dinner). No kitchen	facilities: Microwaves also available in the student common area Telephone: incoming calls only. Payphone for outgoing calls Internet access: free Internet connection via your own laptop computer. Students can buy a cable from reception Cleaning/linen/laundry: rooms	cleaned 5 days per week and bed linen provided and changed every two weeks. Bring your own towels Other facilities: television, kettle and hairdryer in each room. Laundry, TV and study rooms Deposit: £30 payable on arrival in cash Arrival: Saturday or Sunday. 24 hour reception
---	---	---

5 Nido Spitalfields (A22) Quality Rating: ★★★ Price Guide: £££

Superior Self-Catering Residence (⊕ Liverpool Street) **Available all year**
Modern self-catering residence near Liverpool Street station (zone 1) and the trendy areas of Hoxton, Shoreditch and Brick Lane. **Suitable for students and young working people.**

Age: 18 Minimum stay: 4 weeks (2 weeks in July and August) Rooms: single (lockable) room in a studio for 2 people Travelling time: 35-40 minutes by underground to Frances King schools Bathroom facilities: bathroom with shower (shared with 1 other person) Meals/kitchen facilities: self-catering. Shared kitchen with 1 other person, with	fridge/freezer and combi-microwave/oven. Kitchen pack: £17 Telephone: phone hire is available for additional £10 monthly fee Internet access: free wired internet connection via your own laptop computer in your room and wireless access available in communal areas Cleaning/linen/laundry: students are responsible for cleaning their own rooms. Linen pack: £17. Bring your	own towels Other facilities: televisions in study lounges, fitness centre (£10 induction fee) and laundry Deposit: £250 deposit, payable before arrival (refunded 30 days after checkout, provided there is no damage) Arrival: Saturday or Sunday. 24 hour reception. If you do not pay the deposit before arrival, you will not be able to check-in
---	---	---

6 IES (A23-A24) Quality Rating: ★★ Price Guide: ££££

Standard Self-Catering Residence (bus to ⊕ Sloane Square) **Available January 1-April 29 & Sept-Dec only**
Standard self-catering residence near the unique shops, fashionable restaurants and bars of the King's Road in Chelsea (zone 1). **Suitable for students and young working people.**

Age: 18 Minimum stay: 2 weeks Rooms: twin, for 2 students booking together, shared with another student or twin room for single use Travelling time: 15 minute walk or 10 minutes by bus to our Kensington schools and 15-25 minutes by underground or bus to other Frances King schools Bathroom facilities: private bathroom with shower	Meals/kitchen facilities: self-catering. Shared kitchen with microwave, fridge/freezer, dishwasher and oven. Kitchen equipment provided Telephone: incoming calls only. Payphone for outgoing calls Internet access: two data ports per room with free Internet access via your own laptop computer. Students need to buy a cable from reception (£7.50) Cleaning/linen/laundry: bathrooms cleaned weekly and bed linen provided	but not laundered. Bring your own towels. Students must clean their own room. Kitchens cleaned twice/week Other facilities: lounge with TV and DVD, laundry Deposit: credit card details are taken on arrival and will only be charged if damage is caused Arrival: Saturday or Sunday. 24 hour reception
---	---	---

7 London Solutions (A25-A26) Quality Rating: ★ Price Guide: ££

Self-Catering Budget Flatshares (Zones 1 & 2) **Available all year**
Simply furnished shared flats in pleasant areas of London, with the opportunity to meet other young people – students, travellers and working people. Students are responsible for cleaning their own flats. **Suitable for young students.**

Age: 18 Minimum stay: 4 weeks Rooms: single, twin or shared room with another student Travelling time: 15-30 minutes by underground to Frances King schools Bathroom facilities: shared with other students Meals/kitchen facilities: self-catering.	Kitchens, with cooker and fridge, shared with other students. Cooking utensils provided Telephone: not available Internet access: not available Cleaning/linen/laundry: students are responsible for cleaning their own flats – cleaning equipment provided. Bed linen provided but not laundered. Bring	your own towels Other facilities: television in each room or flatshare (depending on the flatshare). There may be a washing machine in your flat or a laundry room in your building. No sitting room Deposit: £100 payable in cash on arrival Arrival: Saturday or Sunday. Students must confirm arrival details
---	--	--

8 Hotels (A28 & A29) Quality Rating: ★★★ & ★★★★★ Price Guide: ££££

Hotels **Available all year**
A range of carefully selected 3 and 4 star hotels near to our Kensington schools and a short journey by underground to other Frances King schools. The nightly price includes breakfast. **Suitable for professional people and families.**

Age: 18, children accompanied by a parent/guardian (21+) Minimum stay: 1 week Rooms: single, twin or family rooms (subject to availability) Travelling time: within walking distance or a short bus or underground journey to Frances King schools Bathroom facilities: private bathroom with shower/bath	Meals/kitchen facilities: breakfast only. Tea and coffee making facilities Telephone: direct dial telephone for incoming and outgoing calls Internet access: modern point or wireless connection via your own laptop computer (prices vary depending on hotel) Cleaning/linen/laundry: rooms cleaned daily, bed linen and towels	provided and cleaned daily (if required) Other facilities: television in each room, with satellite or cable channels, dry cleaning and laundry service. Use of fitness and business centre. Facilities vary depending on hotel Deposit: none required Arrival: Saturday or Sunday. 24 hour reception
--	---	--

More accommodation options for summer

A choice of summer residences in excellent central locations

9 Southside/Eastside Residence (A30-A31) Quality Rating: ★★★ Price Guide: £££

Superior Summer Residences (⊖ South Kensington)

Available July 1-July 22 & August 13 (Monday)-September 23

Modern residences within walking distance of our Kensington schools offering breakfast only or half-board. Cafe/mini market to buy light meals. **Suitable for students, young working people and families.**

Age: 18, children accompanied by a parent/guardian (21+) in a twin room
Minimum stay: 2 weeks
Rooms: single and twin rooms
Travelling time: 10 minute walk to our Kensington schools and 15-25 minutes by underground to other Frances King schools
Bathroom facilities: private bathroom with shower
Meals/kitchen facilities: breakfast

only or half-board (evening meal supplement, A32). There are no cooking facilities. Access to fridges in the kitchen and a kettle in the room
Telephone: free incoming calls and outgoing calls with pre-paid telephone card, obtained from reception
Internet access: wireless connection via your own laptop computer – £5 connection charge (1 payment)
Cleaning/linen/laundry: rooms

cleaned daily and bed linen and towels provided, changed weekly
Other facilities: television in the TV room, laundry room, sports facilities (extra charge), bar and café for light meals
Deposit: none required
Arrival: Saturday or Sunday. 24 hour reception

10 Evelyn Gardens (A33-A34) Quality Rating: ★★ Price Guide: ££

Budget Self-Catering Summer Residence (⊖ Gloucester Road)

Available July 1-July 22 & August 13 (Monday)-September 23

Self-catering residence within walking distance of our Kensington schools. **Suitable for students, young working people and families.**

Age: 18, children accompanied by a parent/guardian (21+) in a twin room
Minimum stay: 2 weeks
Rooms: single and twin rooms
Travelling time: 10 minute walk to our Kensington schools and 15-25 minutes by underground to other Frances King schools
Bathroom facilities: shared bathrooms with showers

Meals/kitchen facilities: self-catering. Shared kitchen with microwave, fridge/freezer, kettle, toaster and oven. Kitchen equipment provided
Telephone: free incoming calls and outgoing calls with pre-paid telephone card, obtained from reception
Internet access: Internet connection via your own laptop computer – £5 connection charge (1 payment)

Cleaning/linen/laundry: rooms cleaned weekly, kitchens cleaned daily. Bed linen and towels provided, changed weekly
Other facilities: laundry room, TV room and garden
Deposit: none required
Arrival: Saturday or Sunday. 24 hour reception

11 Nido King's Cross (A35) Quality Rating: ★★★ Price Guide: £££

Superior Self-Catering Residence (⊖ King's Cross)

Available June 2-August 26

Modern self-catering residence near King's Cross (zone 1) close to the West End and fashionable Islington. **Suitable for students and young working people.**

Age: 18
Minimum stay: 2 weeks
Rooms: single rooms
Travelling time: 20-30 minutes by underground to Frances King schools
Bathroom facilities: private bathroom with shower
Meals/kitchen facilities: self-catering. All single rooms have a private kitchen with microwave, fridge/freezer, oven and kettle. Kitchen

pack included
Telephone: phone hire is available for additional £10 monthly fee
Internet access: free wired internet connection via your own laptop computer in your room. Wireless access is available in communal areas
Cleaning/linen/laundry: students are responsible for cleaning their own rooms. Linen pack included. Bring your own towels

Other facilities: television in café, fitness centre (£10 induction fee), laundry and courtyard
Deposit: £250 deposit, payable before arrival (refunded 30 days after check-out, provided there is no damage)
Arrival: Saturday or Sunday. 24 hour reception. If you do not pay the deposit before arrival, you will not be able to check-in

12 Nido Spitalfields (A36) Quality Rating: ★★★ Price Guide: £££

Superior Self-Catering Residence (⊖ Liverpool Street)

Available June 2-August 26

Modern self-catering residence near Liverpool Street station (zone 1) and the trendy areas of Hoxton, Shoreditch and Brick Lane. **Suitable for students and young working people.**

Age: 18 or over
Minimum stay: 2 weeks
Rooms: twin rooms (2 beds) for 2 people booking together
Travelling time: 35-40 minutes by underground to Frances King schools
Bathroom facilities: private bathroom with shower
Meals/kitchen facilities: self-catering. Kitchen pack included. Private kitchen with fridge/freezer and combi-

microwave/oven
Telephone: phone hire is available for additional £10 monthly fee
Internet access: free wired internet connection via your own laptop computer in your room. Wireless access is available in communal areas
Cleaning/linen/laundry: students are responsible for cleaning their own rooms. Linen pack included. Bring your own towels

Other facilities: televisions in study lounges, fitness centre (£10 induction fee) and laundry
Deposit: £250 deposit, payable before arrival (refunded 30 days after checkout, provided there is no damage)
Arrival: Saturday or Sunday. 24 hour reception. If you do not pay the deposit before arrival, you will not be able to check-in

During the busy summer period, we may place students, with their agreement, in different residences to those offered in our brochure – always of a similar standard and with good facilities for students:

- Convenient, central locations, close to Frances King schools
- A choice of meal plans (self-catering, bed & breakfast)
- Excellent facilities & services: 24 hour reception, weekly cleaning, Internet access, TV and laundry rooms

A choice of summer residences and apartments in excellent central locations

13 Metrogate (A37)

Quality Rating: ★★

Price Guide: ££

Budget Self-Catering Residence (⊖ Gloucester Road)

Available June 2-August 19

Budget self-catering residence in an excellent location in Kensington (zone 1) close to our Kensington schools. **Suitable for young students.**

Age: 18

Minimum stay: 2 weeks

Rooms: Single rooms only

Travelling time: 7 minute walk to our Kensington schools and 15-25 minutes by underground to other Frances King schools

Bathroom facilities: bathroom with shower – shared with 1 other room

Meals/kitchen facilities: self-catering. Shared kitchen with microwave, fridge/freezer and oven.

Kitchen equipment provided

Telephone: in each room for incoming and outgoing calls with a pre-paid telephone card

Internet access: free internet connection via your own laptop computer

Cleaning/linen/laundry: rooms are cleaned weekly and bed linen provided and cleaned weekly. Bring your own towels

Other facilities: television and fridge

in each room. 32-station PC lab with Internet/email access, common /games room with TV, video and DVD player. Coin operated laundry room with washer/dryers

Deposit: credit card details are taken on arrival and will only be charged if damage is caused

Arrival: Saturday or Sunday. 24 hour reception

14 Schafer House (A38)

Quality Rating: ★★

Price Guide: ££

Budget Self-Catering Residence (⊖ Warren Street)

Available June 16-September 16

Popular, modern self-catering residence close to Oxford Street (zone 1). **Suitable for students and young working people.**

Age: 18

Minimum stay: 2 weeks

Rooms: single rooms only

Travelling time: 15-30 minutes by underground to Frances King schools

Bathroom facilities: shared bathrooms with shower

Meals/kitchen facilities: self-

catering. Shared kitchen with microwave, fridge/freezer and oven. Kitchen equipment provided

Telephone: pay phone in reception

Internet access: Internet connection via your own laptop computer

Cleaning/linen/laundry: rooms cleaned weekly and bed linen and

towels provided and changed weekly. Bring your own towels

Other facilities: television in the TV room, laundry room and courtyard

Deposit: none required

Arrival: Saturday or Sunday. 24 hour reception

15 London Solutions (A39-A40)

Quality Rating: ★★

Price Guide: ££££

Self-Catering Budget Apartments (Zone 1, subject to availability)

Available June 16-September 22

Budget apartments with either 2 or 3 bedrooms in pleasant parts of London close to underground stations. **Suitable for students, young working people and families.**

Age: 18, children accompanied by a parent/guardian (21+)

Minimum stay: 1 week

Rooms: 2 or 3 bedroom apartments. 2 bedroom: for up to 5 people; 3 bedroom: for up to 7 people. Living room and kitchen

Travelling time: 20-30 minutes by underground to Frances King schools

Bathroom facilities: bathroom with

shower/bath. 3 bedroom apartments have 2 bathrooms

Meals/kitchen facilities: fully equipped kitchen with cooker and fridge/freezer. All cooking utensils provided

Telephone: not available

Internet access: not available

Cleaning/linen/laundry: bed linen provided. Bring your own towels.

Washing machine. Light clean of apartment weekly

Other facilities: television in each apartment

Deposit: £300 by credit card swipe on arrival. Payment in full required to confirm booking and 6 weeks' notice to cancel

Arrival: Saturday or Sunday. Students must confirm arrival details

Frances King Quality Ratings

- ★★ Standard accommodation
- ★★★ Superior accommodation

Price Guide

- ££ £250 & less/week
- £££ £250-£350/week
- ££££ £350+/week

Price Guide based on weekly price for a single room, twin rooms will be cheaper per person. See Enrolment Details 2012 for exact prices.

Deposits

Accommodation deposits are refunded at the end of your stay if no damage is caused.

We offer weekend excursions outside London, either day trips or weekends away. These are organised by our partner tour company. In the mornings there is a guided tour of the destination and in the afternoons you are free to explore.

Some of the destinations in the United Kingdom are shown below. In addition, weekend stays in Amsterdam and Paris are available.

USEFUL WEBSITES

Tourism Information

www.visitlondon.com
www.visitbritain.com
www.timeout.com
www.londontheatre.co.uk

Transport in London

www.tfl.gov.uk

Activity Programme

2012 is a great time to come to London. With the Queen's Diamond Jubilee, the Olympic Games, the cultural Olympiad and the London 2012 Festival there will be more than ever to do.

Discover the diverse culture and entertainment of London and Britain with our activity programme. Every month there is a new programme of language learning, sightseeing, cultural and leisure activities and you can join as many activities as you like.

Events take place mainly in the afternoons, evenings and weekends and there is something to do nearly every day. Many events are free and others are low cost.

Activities include:

- Visits to some of London's leading attractions such as St Paul's Cathedral, the Tower of London, the BBC Television Centre and Parliament
- Weekly teacher-guided walks in interesting parts of London
- Interactive guided walks with audio on an iPod and integrated language lessons – learn English and discover more about London and its history
- Entertaining learning events such as pronunciation games and essay writing and photography competitions
- Sports activities such as football, baseball, ice-skating and bowling and, of course, in July and August there will be the opportunity to see Olympic events

- Social clubs to help you meet others with similar interests – the Film Club, the Poker Club and the Chess Club
- Visits to pubs and restaurants and school parties
- Day trips in London to Greenwich and Hampton Court

Students who wish to participate in afternoon events are advised to choose a morning course. Students who choose an afternoon course can participate in evening and weekend events. See our website for this month's programme:

www.francesking.co.uk/social

Example week:

Monday	Fish and Chips dinner
Tuesday	Visit to BBC
Wednesday	Guided Walk with a teacher – Covent Garden
Thursday	Student Party at Boujis
Friday	Football in the park and pub time
Saturday	West End Live – free musical performances in Trafalgar Square.
Sunday	Excursion to Cambridge

NEW London Activity Programme

Our guide
to making
the most of
your time in
London in
2012

Frances King Authorised Agent

Accredited by the

Frances King School of English is accredited by The British Council for the teaching of English as a Foreign Language.

Frances King is a member of Quality English, the organisation of leading independent English language schools.

We are members of English UK, the organisation of accredited teaching establishments.

Frances King is also a member of IALC, the International Association of Language Centres.

General English Courses

For the general learner – a range of courses for effective communication in everyday English for adults of all ages, including options for Conversation, Social and Business English

English for Business and Professional People

For international communication in English – intensive tuition in small groups of 5-8 students for professional people of 21 years and older – “Club 8”

One-to-One Courses

Completely personalised language training in our dedicated One-to-One centre

Examination Preparation

Prepare for the TOEIC, TOEFL, IELTS and Cambridge FCE, CAE and CPE Examinations

University Preparation Courses

Academic English and Pre-Masters for postgraduates preparing for entry to an English speaking university

Family programme

For parents and their children aged 8 to 15 in winter, Easter and summer

Christmas and New Year in London

Improve your English and enjoy an enriching holiday at this special time

London Teenager Programme

For teenagers aged 13 to 17, a residential campus in Kensington

Business Training for Graduates

For recent graduates preparing for a career in business

For more information please contact:

Frances King School of English

77 Gloucester Road
London SW7 4SS
United Kingdom

Tel: Overseas: +44 20 7870 6533

UK: 020 7870 6533

Fax: Overseas: +44 20 7341 9771

UK: 020 7341 9771

Email: info@francesking.co.uk

www.francesking.co.uk

