

#mybellstory **ENGLISH FORADULTS AGED 16+** 2018

ANY AND STREET AND A STREET AND A STREET

guardia

YOUR STORY STARTS HE

WHY STUDY WITH BELL? LEARNING THE BELL WAY A WARM WELCOME STUDY IN CAMBRIDGE **STUDY IN LONDON** ACCOMMODATION #MYBELLSTORY DATES AND FEES

LIVE YOUR BELL STORY ACHIEVE YOUR GOALS

Language confidence. A place at university. An international career. Whatever you dream of achieving with English, at Bell we will help you succeed.

ERE	COURSES	
04	HOW TO CREATE YOUR COURSE	08
06	EFFECTIVE ENGLISH	10
28	IELTS EXAM PREPARATION	12
30	CAMBRIDGE EXAM PREPARATION	14
34	BUSINESS ENGLISH	16
38	ADDITIONAL MODULES	11
42	SKILLS	18
44	BUSINESS STUDIES	19
R HA	ART AND DESIGN	20
	1 TO 1 TUITION	21
	LANGUAGE IN ACTION	22
	SELF-STUDY	24
	COURSES FOR GROUPS	26

WHY STUDY WITH BELL?

We continue to follow the vision of our founder, Frank Bell, who believed in the power of language to transform lives and the world. Our heritage means we have always had education at the heart of everything we do and in over 60 years, we have never compromised on that.

#mybellstory

SARKA

LEARNING AND TEACHING MANAGER, BELL LONDON

We focus on getting to know our students personally and tailoring the experience to their needs. The most rewarding part of my role is seeing students progress and improve in many ways. I'm passionate about reading and I always get excited when students are encouraged to come to the learning centre and borrow a book, so they can start learning outside of school.

OUR TEACHING EXPERTISE

Bell only employs the very best teachers. Bell experts give talks at industry-leading teaching events, with nine Bell speakers at IATEFL UK in 2016 and in 2017. Our Head of Teacher Development, Silvana Richardson, is at the forefront of English language teaching and well-known around the world. She leads a team which includes many published ELT authors and teacher trainers.

96% OF 2016 STUDENTS WOULD RECOMMEND A BELL ENGLISH 16+ COURSE

IN 2016 BELL ENGLISH 16+ SCHOOLS WELCOMED STUDENTS FROM 77 COUNTRIES

LEARNING THE BELL WAY

Each student's learning is guided by the six principles of The Bell Way, which have been developed by our academic team and an Emeritus Professor from the University of Cambridge.

The Bell Way is core to everything we do at Bell, enhancing your learning progress and ensuring your success.

THE BELL CONFIDENCE MEASURE

A Bell learning experience teaches language and develops life skills. Bell has worked with a Professor at the University of Cambridge to develop a way to measure confidence gained by students on our courses.

All students have their increase in confidence included in their end of course report.

T E t t t t t t t t t t t

OUTSTANDING STUDENT CARE

Happy students are successful students. Our school principals and student services teams meet you personally on your first day, and are available to discuss any questions throughout your stay.

Our accommodation team regularly visits all homestays and residential accommodation to ensure the highest standards are maintained.

BELL CAMBRIDGE AND LONDON FEATURE IN EL GAZETTE'S MOST RECENT CENTRES OF EXCELLENCE GUIDE

#mybellstory

The best thing about Bell is that the teachers take time to help you when you don't understand and they make you feel important.

Studying here is special because you meet people from lots of different countries and speak English all the time.

CREATE YOUR PERFECT COURSE

Choose a core course, then choose from a range of extra modules including Skills workshops, Business Studies and Art and Design. Our Language in Action programme, where you learn through trips and activities, is included free with every course.

93% OF 2016 STUDENTS SAID THEIR COURSE MET THEIR REQUIREMENTS AND OBJECTIVES

LEARNING THE BELL WAY

Choose Bell and benefit from over 60 years of educational expertise. Our experts and an Emeritus Professor from the University of Cambridge developed The Bell Way, our unique teaching approach. The six principles below are our commitment to your learning success.

WE WANT YOU TO BE THE BEST YOU CAN BE

You have big dreams and we're determined to help you achieve them. Lessons at Bell are challenging, interactive and fun. We use a range of teaching techniques to ensure that all students participate fully in the classroom and are constantly learning and improving their English. With our guidance, you can exceed your goals!

WE SHOW YOU A CLEAR PATH TO SUCCESS

In every lesson and activity, you will know exactly what your aims are, how to achieve them and what to do next. You can track your progress through weekly class plans and your personal Learning Journal.

WE ADAPT **YOUR LEARNING TO SUIT YOU**

We know every student is different and that's why all our courses can be personalised to suit you.

Our teachers will help you find ways of learning that maximise your progress and our student services team will ensure your time with Bell is the experience of a lifetime.

LARITYO

LEARNING

 \bigcirc

UNIQUE NDIVIDUAL

#mybellstory MARIA ΙΤΑΙ Υ

My goal at Bell was to work on very specific business topics; to specialise in the financial and political sectors and to acquire advanced collocations and vocabulary. The teachers here have adjusted lessons to match my needs and this has allowed me to learn so much.

WE HELP YOU TO LEARN WHEREVER YOU ARE

From breakfast with your homestay family to lunch with friends and an evening exploring the city, we will encourage and support you as you immerse yourself in the English language.

Our free Language in Action programme will help you practise what you have learnt in class and your progress will be enhanced further by regular homework and self-study activities.

WE GIVE YOU REGULAR FEEDBACK TO MAKE YOU A BETTER LEARNER

Reviewing your work frequently gives you confidence in your success and helps you identify areas for development.

In addition to regular 1 to 1 tutorials with your teacher, you will learn how to assess your own work – and the work of your friends – giving you the skills to continue your learning outside the Bell classroom.

leaders in their field.

Bell teachers are conference speakers, researchers, webinar presenters and published authors. Many of them are also teacher trainers. All of us strive to be the best for our students.

#mybellstory

MARYAM TEACHER

If a student is struggling in my class, I will give them extra activities such as reading and vocabulary exercises. I call them 'homework dinner' and I ask students do you want a reading pizza or perhaps a vocabulary salad – or whatever you want, everything is on the menu!

Bell teacher Emily Curran presented at the industry-leading teacher conference IATEFL 2017.

WE NEVER STOP LEARNING

At Bell, we believe in lifelong learning. Our most recent report from the Independent Schools Inspectorate praised our "culture" of continuous improvement" which helps our teachers remain

CREATE YOUR IDEAL ENGLISH COURSE

Build your experience around your language goals with a combination of modules to develop your learning both inside and outside the classroom.

1 CHOOSE A CORE COURSE TO ACHIEVE YOUR GOALS			
EFFECTIVE ENGLISH	PAGE 10		
IELTS EXAM PREPARATION	PAGE 12		
CAMBRIDGE EXAM PREPARATION	PAGE 14		
BUSINESS ENGLISH	PAGE 16		

	2 CHOOSE EXTRA MODULES TO CONTINUE YOUR LEARNING	
0	SKILLS	PAGE 18
2	BUSINESS STUDIES	PAGE 19
4	ART AND DESIGN (SUMMER ONLY)	PAGE 20
6	1 TO 1 TUITION	PAGE 21

LAN	GUA	GE	LEV	'EL
		CHA	ART	

	A1 Beginner
BASIC	A2 Elementary

A2+ Pre-Intermediate

COMBINING YOUR MODULES:

Build a 15, 20 or 25-hour course, then combine with self-study and our Language in Action programme to put your skills into practice.

		You can understand and use basic phrases and expressions. You can communicate in simple ways when people speak slowly to you.
Cambridge		You can take part in simple exchanges on familiar topics. You can understand and communicate routine information.
	English: Key (KET)	You can participate in short conversations in routine contexts on topics of interest. You can make and respond to suggestions.
IELTS to 5.5	Cambridge English: Preliminary (PET)	You can communicate in situations, and use simple language to communicate feelings, opinions, plans and experiences.
IELTS 5.5 to 6.5	Cambridge English: First (FCE)	You can communicate easily with native English speakers. You can understand and express some complex ideas and topics.
IELTS 5.5 to 8	Cambridge English: Advanced (CAE)	You can understand and use a wide range of language. You can use English flexibly and effectively for social and academic purposes.
IELTS 8+	Cambridge English: Proficiency (CPE)	You can understand almost everything you hear or read. You can communicate very fluently and precisely in complex situations.

SULTAN

#mybellstory

MELISSA

I really like Bell as the teachers are very experienced. I've been here for two months and I already feel like I've grown up. I'm learning English because I want to study for my Masters in Fashion Design, hopefully at Central St Martins in London. It's also important for my future as I will be able to communicate with more people.

day. I've never experienced lessons like this – they are

Before I came to Bell I couldn't speak English, but after

five months I can use English and I'm improving every

EFFECTIVE **ENGLISH**

Communicate and succeed as a global speaker of English in a range of different environments – at school, university, work or when travelling and socialising.

SAMPLE COURSES HOURS PER WEEK:	MORNING 15 HOURS	AFTERNOON 1 5 HOURS	AFTERNOON 2 5 HOURS	AFTER CLASS OPTIONAL	
EFFECTIVE ENGLISH 15	EFFECTIVE ENGLISH	LANGUAGE IN ACTION	LANGUAGE IN ACTION		
EFFECTIVE ENGLISH 20	EFFECTIVE ENGLISH	SKILLS 1 TO 1 TUITION LANGUAGE IN ACTION ART AND DESIGN*	LANGUAGE IN ACTION LANGUAGE IN ACTION BUSINESS STUDIES LANGUAGE IN ACTION	LANGUAGE IN ACTION activities and trips OR	VIEW COMBINING YOUR MODULES CHART FOR COMPLETE RANGE OF COURSE OPTIONS
EFFECTIVE ENGLISH 25	EFFECTIVE ENGLISH	SKILLS SKILLS SKILLS ART AND DESIGN*	SKILLS BUSINESS STUDIES 1 TO 1 TUITION SKILLS	SELF-STUDY using Bell's wide range of learning resources	PAGE 8

THIS COURSE IS FOR:

English language learners of all levels.

CHOOSE THIS COURSE TO:

- Communicate more fluently and accurately in English
- Improve your English language skills reading, writing, listening and speaking
- Enhance your pronunciation, vocabulary and ability to apply complex grammar structures in your everyday communication
- Voice your opinions and share your ideas with native and non-native speakers in a variety of different contexts
- Increase your confidence as a learner and user of English.

PROGRESS TO:

- → A qualification such as IELTS or a Cambridge Exam to demonstrate your language skills
- Bell's University Foundation Programme to guarantee yourself a place at a UK university
- → A Business English course to improve your skills for work

COURSE DESCRIPTION

Bell's Effective English course will give you the language skills and confidence to communicate effectively with native and non-native speakers in a variety of

English you will:

- Practise your speaking skills through role-play, debates and presentations on current affairs
- · Learn how to write different types of communication such as reports, emails, articles and reviews
- TV and radio programmes to develop your comprehension skills
- articles, stories and other text
- Learn new vocabulary and grammar structures suitable for your level.

Customise your course to enhance your progress and develop your language skills. Select your choice of afternoon modules plus additional learning options outside the classroom. If you're not sure which options are right for you, our customer support team and teaching staff can advise you further.

different situations. Throughout Effective

• Listen to authentic materials such as • Read and understand a wide range of

COURSE SUMMARY

LOCATION	Cambridge	London
MINIMUM AGE	16	16
MAXIMUM CLASS SIZE	12	10
LANGUAGE LEVEL	Beginner A	1 and above
START DATES	Weekly, ever	y Monday

CHOOSE EXTRA MODULES TO CONTINUE YOUR LEARNING	
SKILLS	PAGE 18
BUSINESS STUDIES	PAGE 19
ART AND DESIGN*	PAGE 20
1 TO 1 TUITION	PAGE 21

LEARN OUTSIDE THE CLASSROOM TO MAXIMISE YOUR EXPERIENCE	
LANGUAGE IN ACTION	PAGE 22
STUDY TIME	PAGE 24

* Summer only

MARIAM GEORGIA

The IELTS Exam Preparation course at Bell is very interesting and informative. I now feel more prepared for the exam as we are learning specific techniques and vocabulary for IELTS. Everyone is so kind and thoughtful at Bell. I first came here to study Effective English and I was very satisfied with my experience so I decided to come back to prepare for my IELTS exam.

#mybellstory

ALEXANDRE BRAZIL

The teachers here are really great and are prepared to help with any issues you may have. They give you great academic advice and strategies to help you succeed in your exams.

GUIDE TO **IELTS EXAMS**

IELTS (International English Language Testing System) is an English language test recognised by over 9,000 organisations worldwide. IELTS is commonly used by UK universities to assess a student's level of English.

IELTS assesses your ability to communicate in everyday English for education, immigration and professional accreditation.

There are two versions of IELTS – Academic and General Training. Bell offers the Academic test. There are four parts to the IELTS exam:

- Listening (30 minutes)
- Reading (60 minutes)
- Writing (60 minutes)
- Speaking (11-14 minutes).

The Listening, Reading and Writing tests are completed at the same time. The Speaking test may be on the same day or up to seven days before or after the other tests.

ASK US ABOUT:

BOOKING YOUR EXAM

The exam fee is not included in the course fee. However, Bell can arrange for you to take the test at an exam centre.

IELTS FOR UKVI

This can be used to prove your English language abilities in support of a UK Visas and Immigration (UKVI) application.

ELTS

IELTS EXAM PREPARATION

Develop your English skills and improve your exam technique in preparation for the IELTS exam, a qualification accepted by over 9,000 organisations worldwide.

SAMPLE COURSES	MORNING 15 HOURS	AFTERNOON 1 5 HOURS	AFTERNOON 2 5 HOURS	AFTER CLASS OPTIONAL	
IELTS EXAM PREPARATION 15	IELTS EXAM PREPARATION	LANGUAGE IN ACTION	LANGUAGE IN ACTION		
IELTS EXAM PREPARATION 20	IELTS EXAM PREPARATION	SKILLS 1 TO 1 TUITION LANGUAGE IN ACTION ART AND DESIGN*	LANGUAGE IN ACTION LANGUAGE IN ACTION BUSINESS STUDIES LANGUAGE IN ACTION	LANGUAGE IN ACTION activities and trips OR	VIEW COMBINING YOUR MODULES CHART FOR COMPLETE RANGE OF COURSE OPTIONS
IELTS EXAM PREPARATION 25	IELTS EXAM PREPARATION	SKILLS SKILLS SKILLS ART AND DESIGN*	SKILLS BUSINESS STUDIES 1 TO 1 TUITION SKILLS	SELF-STUDY using Bell's wide range of learning resources	PAGE 8

THIS COURSE IS FOR:

Learners looking for an internationallyrecognised qualification to demonstrate

their level of English.

CHOOSE THIS COURSE TO:

- Understand how the IELTS exam works and how to achieve the score you want
- Be confident taking the exam
- Voice your opinions and share your ideas with native and non-native speakers in a variety of different contexts
- Communicate more fluently and accurately in English
- Improve your English language skills listening, reading, writing and speaking.

PROGRESS TO:

- > New challenges at university or work
- Bell's University Foundation Programme to guarantee yourself a place at a UK university
- → A Business English course to improve your skills for work

COURSE DESCRIPTION

Teachers with extensive knowledge of IELTS exam content and structure will prepare you for every aspect of the exam. You will use real-life situations to help improve your exam technique, confidence and communication skills. Throughout the course you will:

- Practise your speaking skills through role-play, debates and presentations on current affairs
- Learn how to write for the exam including how to interpret data and present opinions when writing essays
- · Listen to presentations, lectures and fellow student opinions
- Practise reading academic articles and reports • Develop learning skills such as
- describing data and interpreting meaning from context
- · Learn new vocabulary and grammar structures and improve pronunciation
- with IELTS resources available for self-study.

Customise your course to enhance your progress and develop your language skills. Select your choice of afternoon modules plus additional learning options outside the classroom. If you're not sure which options are right for you, our customer support team and teaching staff can advise you further.

• Practise IELTS exam questions in class and

COURSE SUMMARY

LOCATION	Cambridge	London	
MINIMUM AGE	16	16	
MAXIMUM CLASS SIZE	12	10	
LANGUAGE LEVEL	Intermediate B1 and above		
START DATES	Weekly, every Monday		

CHOOSE EXTRA MODULES TO CONTINUE YOUR LEARNING	
SKILLS	PAGE 18
BUSINESS STUDIES	PAGE 19
ART AND DESIGN*	PAGE 20
1 TO 1 TUITION	PAGE 21

LEARN OUTSIDE THE CLASSROOM TO MAXIMISE YOUR EXPERIENCE	
LANGUAGE IN ACTION	PAGE 22
STUDY TIME	PAGE 24

* Summer only

LARS SWITZERLAND

I came here to improve my English before studying International Management at university. My father recommended Bell as he came here about 20 years ago. He was right, it's really great! I started on an Effective English course and progressed to the CAE. I've really liked meeting people from different nationalities.

#mybellstory

LUCIA ARGENTINA

I really enjoy my class because my teacher is very nice. I feel I have improved across all skills – reading, writing, listening and speaking – not just in one area.

At Bell you can meet a lot of people and visit new places. I don't get much chance to visit new areas, so this experience has been really nice for me.

EXAM FEE INCLUDED WITH OUR SUMMER **FAST-TRACK COURSE**

FOR OTHER COURSES. PLEASE CONTACT US FOR **HELP WITH BOOKING**

GUIDE TO CAMBRIDGE EXAMS

Cambridge English is part of the University of Cambridge and their exams are accepted by over 20,000 universities, employers and governments around the world. They offer exams for every level of learner so you can track your language progress:

EXAM	CEFR LEVEL
CAMBRIDGE ENGLISH: KEY (KET)	A2
CAMBRIDGE ENGLISH: PRELIMINARY (PET)	B1
CAMBRIDGE ENGLISH: FIRST (FCE)	B2
CAMBRIDGE ENGLISH: ADVANCED (CAE)	C1
CAMBRIDGE ENGLISH: PROFICIENCY (CPE)	C2

At Bell we prepare students for the First (FCE) and Advanced (CAE) exams, and can also arrange Key (KET), Preliminary (PET) and Proficiency (CPE) exams on request. All certificates are lifelong gualifications.

Exams are around 3-4 hours in total. There are four papers:

- Reading and Use of English
- Listening
- Speaking
- Writing.

You take the Reading, Writing, Use of English and Listening papers on the same day and will sit this at a local test centre in Cambridge. The Speaking paper is usually taken a few days before the paper-based exam.

CAMBRIDGE ENGLISH Language Assessment rsity of Cambridge

CAMBRIDGE EXAM PREPARATION

Demonstrate your language ability to schools and employers by gaining the Cambridge English: First (FCE) or Cambridge English: Advanced (CAE) certificate.

SAMPLE COURSES	MORNING	AFTERNOON 1	AFTERNOON 2	AFTER CLASS	
HOURS PER WEEK:	15 HOURS	5 HOURS	5 HOURS	OPTIONAL	
CAMBRIDGE EXAM PREPARATION 20	FIRST (FCE) EXAM PREPA ADVANCED (CAE) EXAM F		LANGUAGE IN ACTION	LANGUAGE IN ACTION	VIEW COMBINING
CAMBRIDGE EXAM PREPARATION 25	FIRST (FCE) EXAM PREP OR ADVANCED (CAE) EXAM F		BUSINESS STUDIES SKILLS 1 TO 1 TUITION	activities and trips OR SELF-STUDY	YOUR MODULES CHAR FOR COMPLETE RANGE OF COURSE OPTIONS PAGE 8
FAST-TRACK CAMBRIDGE EXAM PREPARATION	FAST-TRACK FIRST (FCE FAST-TRACK ADVANCED) EXAM PREPARATION (CAE) EXAM PREPARATIO	DN	using Bell's wide range of learning resources	

THIS COURSE IS FOR:

Learners who want a lifelong and internationally-recognised qualification for work or study.

COURSE DESCRIPTION

Intermediate B2 level.

CHOOSE THIS COURSE TO:

- Understand how the Cambridge exams work and how to get the best result
- Be confident taking the exam
- Voice your opinions and share your ideas with native and non-native speakers in a variety of different contexts
- Communicate more fluently and accurately in English
- Improve your English language skills listening, reading, writing and speaking.

PROGRESS TO:

- > New challenges at university or work → A Business English course to improve
- your skills for work
 - points of view • Develop your speaking skills in pairs or small groups
 - Practise Cambridge exam guestions and receive feedback on your progress.

letters and emails

Customise your course to enhance your progress and develop your language skills. Select your choice of afternoon modules plus additional learning options outside the classroom. If you're not sure which options are right for you, our customer support team and teaching staff can advise you further.

The Cambridge English: First (FCE)

certificate demonstrates that you have the language skills to live and work independently in an English-speaking country or to study on courses taught in English. As you prepare for the exam, you will improve your confidence and develop every aspect of your English to Upper

The Cambridge English: Advanced (CAE)

certificate demonstrates that you have the language ability to carry out complex research and communicate effectively at a professional level. You will study advancedlevel grammar and vocabulary and develop your English to Advanced C1 level.

Throughout both courses you will:

• Practise forms of writing specific to the exam such as essays, reports,

· Read a variety of texts such as books, reviews and magazine articles to understand opinions and attitudes and test your grammar and vocabulary • Listen to spoken materials such as interviews to identify information and

COURSE SUMMARY

FIRST CAMBRIDGE EXAM (FCE)		
LOCATION Cambridge		
MINIMUM AGE 16		
MAXIMUM CLASS SIZ	E 12	
LANGUAGE LEVEL	Intermediate B1 and above	
START DATES		

02 January – 11 March (exam 10 March) 08 April – 16 June (exam 12 June) 30 September – 08 December (exam 04 December) Fast-track (5 weeks):

24 June – 28 July (exam 26 July)

COURSE SUMMARY

CAMBRIDGE ADVANCED EXAM (CAE)

LOCATION	Cambridge
MINIMUM AGE	16
MAXIMUM CLASS S	5IZE 12
LANGUAGE LEVEL	Upper intermediate B2 and above

START DATES

07 January – 18 March (exam 17 March) 08 April – 16 June (exam 13 June) 30 September – 09 December (exam 08 December) Fast-track (5 weeks):

24 June – 28 July (exam 25 July)

CHOOSE EXTRA MODULES TO CONTINUE YOUR LEARNING	
SKILLS	PAGE 18
BUSINESS STUDIES	PAGE 19
1 TO 1 TUITION	PAGE 21

LEARN OUTSIDE THE CLASSROOM TO MAXIMISE YOUR EXPERIENCE		
LANGUAGE IN ACTION	PAGE 22	
STUDY TIME	PAGE 24	

YASU

I have been sent to London by my company to brush up my English and learn about UK culture; my experience here will be very useful in my work. I have learned a lot in the Business English class as it is taught in a small but intensive group where I can concentrate on my studies.

#mybellstory

JADE THE NETHERLANDS

I like how flexible the course is and that the teachers will always help with any questions you have. The small groups are perfect as you have more private time with the teachers.

BULATS BUSINESS TEST INCLUDED WITH THIS COURSE

GUIDE TO **BULATS (BUSINESS LANGUAGE TESTING SERVICE)**

BULATS is a Business English test recognised by employers worldwide. The test assesses listening and reading skills and knowledge of grammar and vocabulary.

Tasks are based on the skills and activities needed in the workplace, for example, taking down telephone messages, understanding texts and correcting errors.

The test lasts 110 minutes:

- Listening (50 minutes)
- Reading and language knowledge (60 minutes).

Bell London is a recognised BULATS testing centre and can arrange the test for any student, not just those studying Business English.

BULATS

BUSINESS ENGLISH

Become confident and successful using English at work to develop your career in an international business environment.

SAMPLE COURSES	MORNING	AFTERNOON 1	AFTERNOON 2	AFTER CLASS	
HOURS PER WEEK:	15 HOURS	5 HOURS	5 HOURS	OPTIONAL	
BUSINESS ENGLISH 15	BUSINESS ENGLISH	LANGUAGE IN ACTION	LANGUAGE IN ACTION		
		SKILLS	LANGUAGE IN ACTION		
BUSINESS ENGLISH 20	BUSINESS ENGLISH	1 TO 1 TUITION	LANGUAGE IN ACTION	LANGUAGE	
BUSINESS ENGLISH 20	BUSINESS ENGLISH	LANGUAGE IN ACTION BUSINESS	BUSINESS STUDIES	IN ACTION activities and trips	VIEW COMBINING YOUR MODULES CHART
		ART AND DESIGN*	LANGUAGE IN ACTION	OR	FOR COMPLETE RANGE OF COURSE OPTIONS
		1 TO 1 TUITION	1 TO 1 TUITION	SELF-STUDY	PAGE 8
		SKILLS	SKILLS	using Bell's wide range	
BUSINESS ENGLISH 25	BUSINESS ENGLISH	SKILLS	BUSINESS STUDIES	of learning resources	
		SKILLS	1 TO 1 TUITION		
		ART AND DESIGN*	SKILLS		

THIS COURSE IS FOR:

Working people at any stage of their career seeking a personalised programme to improve their English skills for work.

CHOOSE THIS COURSE TO:

- Communicate more fluently and accurately in English in and outside work
- Improve your Business English skills reading, writing, listening and speaking
- Acquire vocabulary and language specific to your industry or sector
- Learn and collaborate with a network of global professionals
- Gain an internationally-recognised BULATS certificate to demonstrate your skills.

PROGRESS TO:

→ Study for an MBA in English ➔ A new career or promotion

COURSE DESCRIPTION

Bell's Business English course uses real-life business situations to develop your skills and show you how to apply them in your own industry. You will study alongside a small group of international professionals. Throughout the course you will:

- · Learn how to lead and participate in meetings
- Read and extract key points from written texts such as emails, reports and proposals
- Listen to authentic materials such as business news items on TV or radio to develop your comprehension skills
- written communication
- Research, create and deliver presentations
- to your industry and role • Study independently with Business
- English resources available from our well-stocked learning centre.

Customise your course to enhance your progress and develop your language skills. Select your choice of afternoon modules plus additional learning options outside the classroom. If you're not sure which options are right for you, our customer support team and teaching staff can advise you further.

• Draft emails and reports to improve your

• Build language and vocabulary specific

COURSE SUMMARY

LOCATION	London
MINIMUM AGE	21
MAXIMUM CLASS SIZE	8
LANGUAGE LEVEL	Intermediate B1 and above
START DATES	Weekly, every Monday

CHOOSE EXTRA MODULES TO CONTINUE YOUR LEARNING	
SKILLS	PAGE 18
BUSINESS STUDIES	PAGE 19
ART AND DESIGN*	PAGE 20
1 TO 1 TUITION	PAGE 21

LEARN OUTSIDE THE CLASSROOM TO MAXIMISE YOUR EXPERIENCE	
LANGUAGE IN ACTION	PAGE 22
STUDY TIME	PAGE 24

* Summer only

SKILLS WORKSHOPS

Choose an afternoon workshop focusing on a specific

Cambridge London

Beginner A1 and above

Weekly, every Monday

16

10

1.30pm

& 3pm

16

12

2pm

& 3.30pm

BUSINESS **STUDIES**

Study business topics in English to challenge your language skills and improve your knowledge of business theories and practice.

THIS MODULE IS FOR:

People who want to enhance their

CHOOSE THIS MODULE TO:

- Improve your knowledge of business theories and their application
- Expand your knowledge of businesses and the lessons that can be learnt from their operation
- communicating in English about work and business topics
- Acquire the language of business through real business content

PROGRESS TO:

- Bell's University Foundation Programme Business Pathway to gain entry to an undergraduate business course at a UK university
- → Study for an MBA in English ➔ A new career or promotion

knowledge of business for work or further study and other higher-level language learners motivated by the challenge of studying a subject in English.

- Increase your confidence when

presentations

negotiate in business Learn how to develop and manage key

structures

and innovation

- business functions such as finance, human resources and marketing
- Analyse financial statements · Discover different techniques for
- managing change in business.

MODULE SUMMARY

LOCATION

MINIMUM AGE

MAXIMUM CLASS SIZE

START TIMES (MON-THURS)

LANGUAGE LEVEL

START DATES

- · Develop the techniques you need to gain the best results in your exam, including IELTS and Cambridge Exams.

SPEAKING AND LISTENING

Through activities such as debating topical issues, listening for specific information and delivering presentations, this workshop will:

- Build your spoken fluency
- Improve your pronunciation
- Increase your confidence.

READING AND WRITING SKILLS

Through activities such as taking notes, reading for understanding, writing for work and effective use of dictionaries, you will:

- Develop your formal and informal reading and writing skills
- Improve your spelling and punctuation.

skill to reach your learning goals faster.

THIS MODULE IS FOR:

English language learners of all levels.

CHOOSE THIS MODULE TO:

- Focus on the specific skills you want to develop
- Enhance and support what you have **learnt** in your morning lessons
- Build your confidence communicating in English with other students from around the world.

PROGRESS TO:

The next step on your learning journey – ask your teacher for more advice on what you need to achieve your goals.

Learners who choose this module can select from three different skills workshops, choosing to focus on one area only or combining two or more over a longer stay. All workshops are flexible and responsive in structure with learning material tailored to the needs of the class within the overall theme.

You don't need to choose which skill to focus on until you are on the course - your teachers will offer advice on the best options to help you excel.

EXAM PREPARATION

This workshop covers the four key language skills in the context of exams, with an emphasis on academic writing. You will:

- Improve your language skills

MODULE DESCRIPTION

Bell's Business Studies module provides an excellent taste of studying business in English and can be combined with any of our 15 or 20 hour courses.

You will study a range of business themes from starting a business to human resources and marketing. Each theory is illustrated using examples from real-life business through weekly case studies.

Students who choose this module will:

• Learn about different business

• Explore the topic of entrepreneurship

• Learn how to write a business plan • Practice writing and delivering business

• Learn the skills needed to successfully

MODULE SUMMARY

LOCATION		Cambridg	e Lo	ndon
MINIMUM AGE		16		16
MAXIMUM CLASS SIZE		12		10
LANGUAGE LEVEL	Inter	rmediate B	1 and a	above
START DATES		Weekly, ev	ery Mo	onday
START TIMES (MON-THU	JRS)	3.30pm	3	ßpm

ART AND DESIGN

Develop your creativity and artistic skills with this inspiring and engaging module available with summer language courses.

THIS MODULE IS FOR:

Learners of all levels who want to improve their technical and artistic skills.

CHOOSE THIS MODULE TO:

- Develop your creativity and technique in a range of media
- Learn and use specialist art and design vocabulary
- Gain inspiration for your personal portfolio of artwork.

PROGRESS TO:

The next step on your learning journey – ask your teacher for more advice on what you need to achieve your goals.

MODULE DESCRIPTION

- Inspire and develop your creativity with this summer module which will expand your personal portfolio of artwork and allow you to explore the visually exciting sights of Cambridge or London. Focusing on practical outcomes, each week
- of the module is structured around a mini project with students sharing a finished piece of work with their class at the end of the week.

During this module, you will:

- Develop skills in a range of media such as painting and drawing, textiles, digital photography, graphic design and printmaking
- Research and experiment in the media of your choice with support from
- qualified art teachers Increase your knowledge of a range of artistic genres and learn more about British artists
- Explore artistic themes such as light and shade, line, perspective, colour, composition, and context
- Gain artistic inspiration through teacher demonstrations, visits to local art galleries and the chance to capture iconic locations in London or Cambridge
- Develop your personal portfolio of artwork and capture unforgettable memories of your summer at Bell.

MODULE SUMMARY

LOCATION		Cambridge	London
MINIMUM AGE		16	16
MAXIMUM CLA	SS SIZE	12	10
LANGUAGE LE	VEL	Beginner A1	and above
START DATES 2	2018		
• 01 July	• 15 July	• 29	July
• 08 July	• 22 July	• 05	August
START TIMES (MON-THURS)	2pm	1.30pm

1 TO 1 TUITION

Accelerate your progress with individual classes completely personalised to your learning needs and goals.

THIS MODULE IS FOR:

English language learners of all levels who would like to work with their own dedicated teacher to create a fully personalised language programme.

CHOOSE THIS MODULE TO:

- Communicate more fluently and accurately in English
- Improve your English language skills with a focus on areas you'd like to develop
- Address specific language needs such as work-related vocabulary or English for university study
- Increase your confidence as a learner and user of English.

PROGRESS TO:

The next step on your learning journey – ask your teacher for more advice on what you need to achieve your goals.

1 to 1 English gives you the opportunity to work with a dedicated teacher to receive individual support and tuition. Together, you and your tutor will identify specific language areas and skills to improve and create a bespoke language programme, using suitable learning materials for the focus you have chosen.

Your 1 to 1 tuition can be combined with any of our courses or booked as a full-time course at either of our adult schools. Choose from:

- A full-time course 15, 20 or 25 hours per week
- Afternoon modules to complement morning language learning - 5 or 10 hours per week
- learning needs 1 to 5 hours per week.

MODULE DESCRIPTION

• Individual sessions to address specific

MODULE SUMMARY

LOCATION	Cambridge	London		
MINIMUM AGE	16	16		
MAXIMUM CLASS SIZE	1	1		
LANGUAGE LEVEL	Beginner A1 and above			
START DATES	Weekly, every Monday			
START TIMES	Flexible, please contact us for more details			

LANGUAGE IN ACTION

Learn to communicate like a local with cultural and social activities to improve your English in real-life situations. All our structured activities have clear learning objectives to build your confidence and develop your language and skills.

Cambridge runs a full Language in Action programme included in your course price. In London students have some organised activities included, plus more independent time to explore the capital with guidance from the knowledgeable Bell London team.

AFTERNOON SESSIONS

Afternoon sessions can be combined with any of our 15 or 20 hour language courses. These sessions are held within the school and cover a variety of skills and interests, including:

- WORKSHOPS which develop practical skills for life, work and study – such as web building, public speaking, interview techniques, essay writing, study skills, first aid and meditation.
- CLUBS which offer a chance to try something new or share your passion with others – such as drama, table tennis, film, books, debating or creative arts.

AFTER CLASS ACTIVITIES

After class activities are available to students on all courses and are an ideal way to get to know other Bell students and explore British life and culture. They include:

- SOCIAL ACTIVITIES to improve your confidence communicating in English – such as bowling and table tennis competitions, curry and bingo nights or an evening in a British café or pub.
- TRIPS which help you explore the UK and give you an introduction to British culture - to destinations such as Oxford, Cambridge, London, Bath, Brighton, Windsor and York.

Our teams in Cambridge and London can provide advice and help you book any additional activities and trips that you would like during your stay.

#mybellstory

ISOBEL

ENRICHMENT PROGRAMME COORDINATOR, BELL CAMBRIDGE

There are a wide variety of sessions for students to choose from, so they can find something that will interest them. We are also open to any suggestions, so students can suggest a workshop or club that they would like to attend and we will always try to accommodate them.

TRIP: WINDSOR

Explore the historic town of

Windsor Castle. You will:

family

Windsor, home to one of the

Queen's official royal residences,

• discover the history of Windsor

improve your confidence as a

user of English as you speak

with a tour guide, members of

the public and other students

learn about Eton College, the

prestigious all-male private

school whose alumni

and Prince Harry.

includes Prince William

Castle and the British royal

FIND OUT MORE AND VIEW OUR CALENDAR OF ACTIVITIES AT bellenglish.com/languageinaction

TRIP: TOUR OF KING'S **COLLEGE, CAMBRIDGE**

- Visit a world-famous Cambridge
- learn about the history of this University of Cambridge college and its well-known chapel
- practise your English by listening to the tour guide and communicating with other students.

#mybellstory

YUKA JAPAN

The Bell team are really kind and they are always there to support you. There are lots of free activities after class that you can attend and trips that you can go on. You don't just learn English in the classroom, there are lots of opportunities to learn outside of class.

WORKSHOP: **FLOWER ARRANGING**

Develop your floristry skills and explore your creative side. In addition to new flower arranging skills, you will:

- gain new vocabulary
- learn about different flowers and how to describe them in English
- improve your listening skills as you follow instructions in English.

#mybellstory

ABDULLAH SAUDI ARABIA

I have been on many trips with the Language in Action team including Canterbury, Ely and Bury St Edmunds. I've seen many new places and learnt a lot about British culture and history.

STUDY TIME

Strengthen your learning with self-study based around your weekly learning objectives to practise and complement what you have learnt in lessons.

LEARNING AND COMPUTER CENTRES

You can access a wide range of resources in our learning centre and computer rooms including:

- Bell learning materials prepared by our teaching staff, many of whom are published authors
- books fiction, non-fiction, audiobooks, grammar guides and dictionaries
- newspapers and magazines
- digital resources including DVDs and online activities.

All resources are colour-coded by language level and there is a dedicated section for business learning materials. The learning centre team are available to help with any requests and guidance on which materials to use.

HOMEWORK AND LEARNING JOURNAL

Designed to help you become a more independent learner, your teacher will give you regular homework and can recommend additional learning activities to help you improve specific skills.

All students are given a Learning Journal to chart their progress and reflect on what they have learnt both inside and outside the classroom. We encourage students to use their journal to plan their objectives and prepare for their weekly one-to-one tutorials.

Play word games – a fun way to enjoy learning I new vocabulary and revising the words you already know. Try some crossword puzzles, anagrams, word searches, and games like Scrabble and Boggle. KEN BATEUP, BELL CAMBRIDGE

Use English language audio guides when you **L** visit museums and tourist destinations. You can pause and repeat, skip parts you are not interested in, and you often have a visual image to make the information come to life. Sometimes there's written information so you can check understanding too! VIVIEN GILLES, BELL LONDON

Listen to the radio to practise your listening skills at home. Make up your own questions to answer to help you focus on what you are hearing. EMI SLATER, BELL LONDON

Give yourself daily language challenges such 4 as "Over lunchtime, I am going to use the grammar I studied this morning at least 3 times." ROMARIC MASSON, BELL CAMBRIDGE

Go to the theatre – this live experience is so much better for your English than the cinema. Try to get a ticket as near the front as possible so that you can see the actors' eyes. Choose a story-led play such as The Mousetrap or The Woman in Black. Read a synopsis before you go and ask your teacher for help on any challenging themes or vocabulary. Above all, enjoy! KATE PRICE, BELL LONDON

#mybellstory

SOFIA BRAZIL

My teacher is amazing – always giving us homework and things to practise; there is no lack of material! The CAE (Cambridge English: Advanced) is a difficult test, so you need the discipline to study hard and practise as much as possible.

BELL TEACHERS' TOP STUDY TIPS

ABDULLAH SAUDI ARABIA

Bell arranged this amazing week for my school. We've learnt a lot of language skills, visited Cambridge University and the British Museum. The school is a welcoming environment and it's really diverse - it's interesting to find out the differences and similarities between all our cultures.

#mybellstory

ANNA JAPAN

On this course with my school (left), I've studied cultural aspects of life in Britain through projects and activities and learnt more about pronunciation.

The teachers are really kind and I feel confident speaking to them as the classes are small with only ten students.

IN 2016, WE DESIGNED COURSES FOR 78 GROUPS AND WELCOMED STUDENTS FROM

19 DIFFERENT COUNTRIES

A WORLD OF **EXPERIENCE**

We have worked with a wide range of educational organisations and companies in many different industries, including:

- International schools from Switzerland, Netherlands, Japan, Saudi Arabia, Spain, Portugal, Italy, Argentina and Chile
- Ministries of education from Albania, China, France, Korea, Malaysia, Mozambique, Namibia, Tunisia, Turkey and Vietnam
- Universities and teacher development institutes from Argentina, Austria, Brazil, Finland, Germany, Poland, Saudi Arabia, Sweden, Switzerland, Thailand and Ukraine
- Companies including HSBC, IBM, BP Exploration, Shell, KPMG, Louis Vuitton, Nestlé, T-Mobile and Volkswagen
- The Department for International Development, The British Council, The World Bank and The World Health Organization
- Military forces from several countries.

COURSES FOR GROUPS

We can create the perfect course for your group, tailored to your specific learning goals.

DEDICATED GROUPS TEAM

Led by the Head of Group Sales, who has been at Bell for over 15 years, the groups team work with our academic staff to ensure the perfect experience for your group. You will have a personalised service from start to finish.

ADAPT ANY OF OUR COURSES

All the courses featured in this brochure are available to your group. You can adapt any of our courses and benefit from great group rates.

CREATE A UNIQUE COURSE

Bell designs group courses for all ages and abilities all over the world. Speak to our groups team and they will work with you to create a course especially tailored to your group's goals. Every aspect of the course can be customised to suit you, from the lessons and timetable to the accommodation and Language in Action programme. Courses include:

- English for specific purposes Tailored language programmes for groups of professionals from industry sectors such as oil and gas, finance and pharmaceuticals.
- Academic English and exam preparation Study subjects such as mathematics, history and politics in English or prepare for exams such as IELTS, Cambridge Exams, IGCSE and BULATS.
- Teacher training and development Focus on the development of English teaching skills and methodology, with the option of preparing for teaching qualifications such as the Teaching Knowledge Test (TKT).

IDEAL LOCATIONS

Our schools are in the most prestigious places in the UK, surrounded by culture and places to explore. There is no bad time to visit Cambridge or London, with a range of experiences waiting for your group, whatever the season.

Alternatively, if you'd like us to visit your own classroom or business, just ask. We have decades of expertise working with groups all over the world.

Groups of 50 students and their group leaders from Liceo Ancina in Italy, have come to Bell every year since 2009. Students study an Intensive English programme for two weeks at Bell Cambridge.

Learning outcomes

- Teaching vocabulary
- Lesson planning
- Dealing with error
- Evaluating materials
- Syllabus planning
- Lesson staging: presentation into practice

CASE STUDY: LICEO ANCINA

Learning outcomes:

- Development of speaking, listening, reading and writing
- Extension of vocabulary
- Improving pronunciation
- Cambridge English exam preparation
- Linguistic and cultural preparation for trips
- Independent learning

CASE STUDY: UDON THANI RAJABHAT UNIVERSITY

A group of 19 teacher trainees from Udon Thani Rajabhat University's MA programme, in Thailand, visited Bell Cambridge for two weeks for a teacher training programme.

To introduce the trainees to a wide variety of teaching techniques, including:

- Using film and technology

ENJOY A WARM WELCOME

Your wellbeing is our top priority. At Bell, we believe that to perform at your best you need to study in a supportive, friendly environment.

You will benefit from a dedicated student services team who work together to ensure you have a rewarding experience and leave Bell with happy memories that will last a lifetime.

#mybellstory

CAROLINE SCHOOL ADMINISTRATOR, BELL CAMBRIDGE

Bell has changed over the years, but the warm welcome we provide has always been the same.

OUTSTANDING STUDENT WELFARE

We offer a high standard of care and support for all of our students. We are here to help you with anything you need during your stay. If you have any concerns or problems, you can speak with our student services team in confidence.

Come to reception for help with a range of queries including booking an exam, opening a bank account, sending post, money transfers and guidance on the local area.

SUPPORT FOR 16 AND 17 YEAR OLDS

Students who are younger than 18 are given special care and attention. If you are 16 or 17, you will stay with one of our host families to ensure you are supported outside of school hours. You will be given a curfew of 11pm and advised of the UK laws regarding under 18s. In addition, you will meet with our student services team weekly to discuss your experience and any concerns you may have.

ACCOMMODATION ADVICE

We want you to be as comfortable and happy as possible while you're staying with Bell. You can choose to live with fellow students in one of our residences or experience British culture by staying with a local family.

Our accommodation team are available if you have any questions or concerns during your stay. Find out more on pages 38-41.

#mybellstory

LUCY STUDENT SERVICES MANAGER. BELL LONDON

The most rewarding part of my role is seeing students develop during their stay at Bell.

They arrive quite shy on the first day and then flourish by making friends, engaging with their course and taking part in the Language in Action programme.

MEDICAL CARE AND EMERGENCIES

In each school, we have staff who are trained in first aid and our student services team can help you register with a local doctor.

We also have a 24-hour phone number for you to contact in emergencies. The emergency phone number is easily accessible and can be found on your Bell student card.

HIGHER EDUCATION ADVISORY SERVICE

If you are considering applying to a UK university, or going on to study on Bell's University Foundation programme, come and speak to our own University Counselling Manager who can help you find the course and university for you.

We can also guide you through your university application, help you write a successful personal statement and provide support finding relevant work placements.

#mybellstory

SARA-SHANTI STUDENT SERVICES MANAGER, BELL CAMBRIDGE

I meet with every student at the end of their first day to find out how the day went. Students are given lots of opportunity to feed back and share any concerns they may have. All staff work closely together to ensure that students are supported and happy throughout their stay.

YOUR FIRST DAY AT SCHOOL

We understand that your first day may be daunting. However, there's no need to worry – on arrival you will receive a warm welcome and a comprehensive introduction to the school. Here's a taste of what you can expect on your first day:

ARRIVAL: You will be greeted by our student services team and given your student welcome pack, which includes your Bell student ID, a guide to the school, maps of the local area, school rules, emergency contact form, a pen and note paper.

LANGUAGE TEST:

Your language level is tested to ensure you are placed in the correct class.

STUDENT INDUCTION:

You will receive an introduction to the school and take a tour of the facilities.

LESSONS: After morning break, you will start your lessons and meet your new classmates.

AFTER LESSONS: End your first day by attending our Language in Action programme and meet some new friends. In Cambridge we run a city orientation tour every Monday and our London team hosts a welcome talk, where you can ask any questions about staying in the capital.

STUDY IN CAMBRIDGE A WORLD-CLASS UNIVERSITY CITY

Cambridge is a historic university city with a global reputation for academic excellence. Over a fifth of its residents are students, giving the city a modern, cosmopolitan feel, and the streets are full of fascinating museums, diverse restaurants and quirky shops.

WORLD-CLASS ARTS AND CULTURE

CLOSE TO LONDON WITH GOOD TRANSPORT LINKS

#mybellstory

CHINA

I really like the buildings in Cambridge as they are very different from my home country and they have a long history.

5 THINGS TO DO IN CAMBRIDGE

TRY PUNTING – the most traditional Cambridge activity. The city is at its most beautiful when viewed from aboard a punt.

2 VISIT GRANTCHESTER MEADOWS – a perfect way to spend a summer's afternoon. Have a picnic on the meadows, then visit The Orchard Tea Gardens for a traditional cream tea.

3 GO SHOPPING – find everything from well-known brands to chic independent stores and local arts and crafts.

WALK ALONG 'THE BACKS' – stroll along the historic backs of the Cambridge colleges and follow in the footsteps of their world-famous alumni.

5 ENJOY SOME ENTERTAINMENT – watch live music or a play at one of the city's many theatres and venues. If you're here in the summer, don't miss the chance to see a Shakespeare play in the private garden of one of the Cambridge colleges.

#mybellstory

MUSTAFA TURKEY I had to improve my English for study at university and thanks to Bell I did! I love everything about Bell Cambridge including the beautiful grounds, sport and Language in Action programme.

BELL CAMBRIDGE A HISTORIC SCHOOL SET IN BEAUTIFUL GROUNDS

Our Cambridge school offers a picturesque study environment and a supportive student community. Located within easy reach of the historic city centre, it features impressive study, social and leisure facilities including a large contemporary learning centre, student games room and indoor and outdoor dining areas.

COURSES

Effective English	page 10
IELTS Exam Preparation	page 12
Cambridge Exam Preparation	page 14
1 to 1 tuition	page 21
Courses for groups	page 26

FACILITIES

30 contemporary air-conditioned classrooms	→ London Stansted	47km
with interactive whiteboards	🔶 London Luton	65km
Free wireless internet	🚊 St Pancras Eurosta	r 90km
Large learning centre		115km
Two computer rooms		154km
Dining room and outside eating area	. F.	
Higher Education Advisory Service		
Free scanning, printing and copying		
Disabled access/facilities		
Islamic prayer room		
Games room with table tennis, computer games, pool table and TV		
On-site sports facilities		

FRANK PINNER PRINCIPAL, BELL CAMBRIDGE

I am very proud to be responsible for the many students from all over the world who choose to study at this fabulous campus each year.

My role here can be explained quite easily – to make sure each and every student who comes to the school achieves their goals and becomes the best they can be.

I hope that you will follow the many successful students who have come to Bell Cambridge since 1955, and I look forward to welcoming you personally when you do!

TRAVEL

MARIA BRAZIL

I like studying in London because it's so multi-cultural; you meet people from all over the world. Plus I have the opportunity to learn English while traveling around the UK from London you can get the train to lots of different cities.

4 ENJOY A TASTE OF LONDON at Borough Market. It's home to delicious foods from all over the world and has a fantastic atmosphere for socialising with friends.

5 WATCH A WORLD-CLASS SHOW in London's famous West End, home to musicals, plays and comedy shows to suit all tastes.

#mybellstory

FLORENCIA PARAGUAY

I think my English has improved a lot – in one month I have learnt many things that I didn't know before. I hope to improve even more over the next couple of months. I really enjoy the classes and learning with my classmates.

Effective English	page	10
ELTS Exam Preparation	page	12
Business English	page	16
l to 1 tuition	page	21
Courses for groups	page	26

FACILITIES

BELL LONDON A FRIENDLY SCHOOL IN THE HEART OF THE CITY

Located in the centre of Bloomsbury, among some of London's greatest universities, Bell London provides a welcoming and inspirational learning environment. The school is within easy reach of Holborn tube station and iconic sights such as the British Museum, Covent Garden and Oxford Street.

h	page	10		Air
	page	12		Stu
sh	page	16		Сог
	page	21		Lea
		•••••	(<u>@</u>)	Fre

D Air-conditioned classrooms with interactive whiteboards
🗊 Student lounge
Computer room
Contrection Learning centre
Free wireless internet
Free printing, scanning and copying
Higher Education Advisory Service
Restaurants and cafes nearby

JONATHAN RICHARDS PRINCIPAL, BELL LONDON

Our school is based in the centre of this great city. We draw on 60 years of experience to help international students achieve their dreams and realise their ambitions.

All of our students benefit from small classes and the fantastic family atmosphere at the school. You'll have the opportunity to make great friendships for life and network with other students.

Whichever course you study with us, you can rest assured that you will be well supported during your stay.

TR	AVEL	
è	St Pancras Eurostar	2km
+	London City	13km
+	London Heathrow	27km
+	London Gatwick	44km
≁	London Luton	54km
+	London Stansted	62km

FEEL AT HOME IN THE UK

When you feel relaxed and comfortable where you live, you learn better too. That's why Bell offers accommodation options to suit every student, from modern student residences to welcoming family homestays, all regularly inspected by our dedicated accommodation team.

#mybellstory

KATHRYN

SENIOR ACCOMMODATION OFFICER

We pride ourselves on the level of support we give to our students. We go the extra mile to ensure that they have the best time possible during their stay with Bell.

We know all our host families well and are in constant contact with our residences. Our office is open all day from Monday to Friday, so we are always there if students need us.

#mybellstory

My uncle studied at

Bell in 1992 and he

recommended that

EID

HOMESTAY BE PART OF A LOCAL FAMILY

Staying with a local family is a great way to experience British life and practise your English outside the classroom. Bell's homestay hosts cover a wide range of ages, lifestyles and cultures but all will provide you with a warm welcome and everything you need to feel at home.

HOMESTAY CAMBRIDGE

We offer a range of homestays in Cambridge, within easy travelling distance of the school. Many of our homestay families have worked with us for many years and often form long-lasting friendships with their guests.

HOMESTAY LONDON

Discover one of the diverse communities of London as you make yourself at home in the house of one of our trusted hosts. All homestays are close to transport links for easy travel to Bell and the city's attractions.

WHY CHOOSE A HOMESTAY?

- ✓ Friendly environment with all the comforts of home
- ✓ Practise your English language skills
- ✓ Learn about British life and culture
- ✓ Safe and secure homes, suitable for under-18s (hosts are fully checked and regularly inspected)
- ✓ Meals provided choose half-board or bed and breakfast options
- ✓ Free WiFi internet
- ✓ Free laundry

really nice; we have discussions in English every night during dinner and afterwards we make a cup of tea and chat some more!

WIFI INTERNET

KEY TO SYMBOLS

HALF BOARD (BED, BREAKFAST AND EVENING MEALS

38 bellenglish.com

#mybellstory

ROS

HOMESTAY HOST

I have hosted Bell students for 37 years and keep in contact with many past students; I have also had the pleasure of hosting some of their children! Mealtimes are important - we share the opportunity to talk about our day and other topics, it's a valuabl<u>e time to get to know each other.</u>

DISTANCE TO BELL BY UNDERGROUND/BUS IN LONDON (MINUTES) UNDERGROUND SERVICE DEPENDENT.

WALKING DISTANCE TO BELL (MINUTES)

RESIDENTIAL ACCOMMODATION JOIN A VIBRANT STUDENT COMMUNITY

Enjoy an independent and sociable lifestyle in one of our hand-picked residences, within easy travelling distance of your Bell school.

RESIDENCES IN CAMBRIDGE

TRIPOS COURT RESIDENCE

Tripos Court is a modern campus of student residences located close to Cambridge Leisure Park. The accommodation has a lively international atmosphere making it ideally suited for students aged 18-24. A on-site Bell residential assistant is available to help with any queries.

SORRENTO RESIDENCE

Sorrento Residence is part of the friendly, family-run hotel complex conveniently located between Bell and the city centre. This comfortable accommodation is also suitable for more mature students. It has access to the facilities of the hotel next door, which include a 24-hour reception and free daily English breakfast buffet.

BELL GARDEN HOUSE RESIDENCE

Located within the Bell grounds, in view of Bell Cambridge, the Garden House is recently-refurbished and ideal for students looking for a peaceful home where they can relax and study.

HOMERTON COLLEGE RESIDENCE

Homerton College is a University of Cambridge college set in large wooded grounds near Bell Cambridge. The residence offers accommodation in spacious, single study bedrooms with free WiFi and a private bathroom. There is also an onsite dining room.

RESIDENCES IN LONDON

PURE BANKSIDE RESIDENCE

Pure Bankside is a new, bright and modern student residence. Benefiting from great transport links to all parts of the city, the accommodation is in contemporary studio rooms. Each studio has a small double bed, en-suite shower and toilet, well-equipped kitchenette as well as living and study space.

Located near top London sights including the River Thames and Shakespeare's Globe, Pure Bankside is within easy reach of Bell London.

16 MINIMUM AGE

TRIPOS COURT

AURELIO

Tripos has a global

where people come

community atmosphere,

together from different countries and cultures.

#mybellstory

BELL GARDEN HOUSE

HOMERTON COLLEGE

HALF BOARD (BED, BREAKFAST AND EVENING MEALS

? WIFI INTERNET BATHROOM

DISTANCE TO BELL BY BUS IN CAMBRIDGE (MINUTES) TRAFFIC DEPENDENT

KEY TO SYMBOLS

PURE BANKSIDE

WHY CHOOSE A RESIDENCE?

- ✓ Independent living in the heart of the city
- Contemporary accommodation designed especially for students
- ✓ Chance to make friends with students of many different nationalities
- ✓ Self-catering*
- ✓ Free WiFi internet
- ✓ Most residences are close to gyms, bars, shops and restaurants
- Ensuite facilities⁺
- Communal areas for study and socialising

DISTANCE TO BELL BY UNDERGROUND/BUS IN LONDON (MINUTES) UNDERGROUND SERVICE DEPENDENT

WALKING DISTANCE TO BELL (MINUTES)

SHARE YOUR EXPERIENCE #mybellstory

In April 2017 we were honoured to welcome HRH Prince Edward to Bell Cambridge to join us in a celebration of education and international cooperation. Here a few of our students share their experience of this special day and their time at Bell.

#mybellstory

SANTIAGO

Before meeting HRH Prince Edward I was a little bit nervous and afraid of my English, but he was really nice and it was fun. I was very honoured to be one of the people asked to present the gift to HRH. It was a really amazing experience.

I came to Bell because I heard amazing stories about this place and that you learn about different cultures from around the world.

KEEP UP TO DATE WITH THE LATEST NEWS FROM OUR SCHOOLS **GBELL ENGLISH**

#mybellstory

SOUTH KOREA

My favourite thing about studying in the UK is meeting and communicating with British people. I chose to study Effective English because I think it's a very efficient way to improve my English skills.

#mybellstory

Meeting HRH Prince Edward was an unique experience and a brilliant opportunity. He was really friendly and kind. He asked me why I wanted to learn English and I explained that it will be very useful for my work.

Bell was recommended to me by lots of people; they told me it was the best language school in Cambridge. I agree, it is the best.

JOIN THE CONVERSATION WITH BELL STUDENTS ON FACEBOOK /BELLENGLISHSTUDENTS

#mybellstory

OMAR SAUDI ARABIA

[During the visit] I explained to HRH Prince Edward the history of Frank Bell's "secret university".

I'm really enjoying my studies at Bell Cambridge, everyone is very nice. I love Cambridge as it's a small and quiet city.

SHARE YOUR BELL EXPERIENCES AND PHOTOS ON INSTAGRAM **@BELL_ENGLISH**

OUR BELL STORY

We continue to follow the vision of our founder Frank Bell, a University of Cambridge graduate, who believed in the power of language to change lives and transform the world.

Frank started a 'secret university' teaching languages during his time as a prisoner of war in World War II and became convinced that the route to international cooperation lay in learning.

He opened the first Bell language school in Cambridge in 1955.

Our heritage means we have always had education at the heart of everything we do and in over 60 years, we have never compromised on that.

VIEW VIDEOS FROM OUR COURSES AND SEND US YOURS! /BELLINTERNATIONAL

DATES AND FEES 2018 ENGLISH COURSES FOR STUDENTS AGED 16+

CREATE YOUR PERFECT COURSE SKILLS AND BUSINESS STUDIES MODULES £75 FOR 5 HOURS A WEEK

TUI	TION FEES							
			HOURS PER WEEK		WEEKLY F	EE (NUMBE	R OF WEEKS	BOOKED)
CAMB	RIDGE AND LONDON	15 HOURS	5 HOURS	5 HOURS	1-4	5-11	12-23	24+
	EFFECTIVE ENGLISH 15	EFFECTIVE ENGLISH	LANGUAGE IN ACTION	LANGUAGE IN ACTION	£345	£335	£325	£315
		EFFECTIVE ENGLISH	SKILLS	LANGUAGE IN ACTION	£420	£410	£400	£390
ш	EFFECTIVE ENGLISH 20	EFFECTIVE ENGLISH	LANGUAGE IN ACTION	BUSINESS STUDIES	£420	£410	£400	£390
ENE		EFFECTIVE ENGLISH	1 TO 1 TUITION	LANGUAGE IN ACTION	£660	£650	£640	£630
EFFECTIVE ENGLISH		EFFECTIVE ENGLISH	SKILLS	BUSINESS STUDIES	£495	£485	£475	£465
Ξ₩		EFFECTIVE ENGLISH	SKILLS	SKILLS	£495	£485	£475	£465
	EFFECTIVE ENGLISH 25	EFFECTIVE ENGLISH	SKILLS	1 TO 1 TUITION	£735	£725	£715	£705
		EFFECTIVE ENGLISH	1 TO 1 TUITION	SKILLS	£735	£725	£715	£705
		EFFECTIVE ENGLISH	1 TO 1 TUITION	BUSINESS STUDIES	£735	£725	£715	£705
	IELTS EXAM PREPARATION 15	IELTS EXAM PREPARATION	LANGUAGE IN ACTION	LANGUAGE IN ACTION	£345	£335	£325	£315
	IELTS EXAM	IELTS EXAM PREPARATION	SKILLS	LANGUAGE IN ACTION	£420	£410	£400	£390
₽_	PREPARATION 20	IELTS EXAM PREPARATION	LANGUAGE IN ACTION	BUSINESS STUDIES	£420	£410	£400	£390
IELTS EXAM PREPARATION		IELTS EXAM PREPARATION	1 TO 1 TUITION	LANGUAGE IN ACTION	£660	£650	£640	£630
ARA		IELTS EXAM PREPARATION	SKILLS	BUSINESS STUDIES	£495	£485	£475	£465
TIO		IELTS EXAM PREPARATION	SKILLS	SKILLS	£495	£485	£475	£465
z	IELTS EXAM PREPARATION 25	IELTS EXAM PREPARATION	SKILLS	1 TO 1 TUITION	£735	£725	£715	£705
		IELTS EXAM PREPARATION	1 TO 1 TUITION	SKILLS	£735	£725	£715	£705
		IELTS EXAM PREPARATION	1 TO 1 TUITION	BUSINESS STUDIES	£735	£725	£715	£705

			HOURS PER WEEK			TOTAL COURSE F	EE
CAMB	RIDGE	15 HOURS	5 HOURS	5 HOURS	WEEKS:	5	10
	CAMBRIDGE EXAM PREPARATION 20	FIRST (FCE) EXAM PREPARAT	ION	LANGUAGE IN ACTION		-	£4,600
	[exam fee not included]	ADVANCED (CAE) EXAM PREP	ARATION	LANGUAGE IN ACTION		-	£4,600
FCA	CAMBRIDGE EXAM PREPARATION 25 (exam fee not included)	FIRST (FCE) EXAM PREPARAT	ION	BUSINESS STUDIES		-	£5,350
CAMBRIDGE EXAM PREPARATION		FIRST (FCE) EXAM PREPARAT	ION	SKILLS		-	£5,350
PA		FIRST (FCE) EXAM PREPARAT	ION	1 TO 1 TUITION		-	£7,750
RAI		ADVANCED (CAE) EXAM PREP	ARATION	BUSINESS STUDIES		-	£5,350
ΠOΕX		ADVANCED (CAE) EXAM PREP	ARATION	SKILLS		-	£5,350
N A A		ADVANCED (CAE) EXAM PREP	ARATION	1 TO 1 TUITION		-	£7,750
	FAST-TRACK CAMBRIDGE	FAST-TRACK FIRST (FCE) EXA	M PREPARATION			£2,875	_
	EXAM PREPARATION (includes exam fee & summer supplement)	FAST-TRACK ADVANCED (CAE	E) EXAM PREPARATIO	N		£2,875	-

HOURS PER WEEK					WEEKLY FEE	(NUMBER	OF WEEKS	BOOKED)
LOND	ON	15 HOURS	5 HOURS	5 HOURS	1-4	5-11	12-23	24+
	BUSINESS ENGLISH 15	BUSINESS ENGLISH	LANGUAGE IN ACTION	LANGUAGE IN ACTION	£420	£410	£400	£390
	BUSINESS ENGLISH 20	BUSINESS ENGLISH	SKILLS	LANGUAGE IN ACTION	£495	£485	£475	£465
	BUSINESS ENGLISH 20	BUSINESS ENGLISH	LANGUAGE IN ACTION	BUSINESS STUDIES	£495	£485	£475	£465
BUSINESS ENGLISH		BUSINESS ENGLISH	1 TO 1 TUITION	LANGUAGE IN ACTION	£735	£725	£715	£705
	BUSINESS ENGLISH 25	BUSINESS ENGLISH	1 TO 1 TUITION	1 TO 1 TUITION	£1,050	£1,040	£1,030	£1,020
		BUSINESS ENGLISH	SKILLS	BUSINESS STUDIES	£570	£560	£550	£540
- 0		BUSINESS ENGLISH	SKILLS	SKILLS	£570	£560	£550	£540
		BUSINESS ENGLISH	SKILLS	1 TO 1 TUITION	£810	£800	£790	£780
		BUSINESS ENGLISH	1 TO 1 TUITION	SKILLS	£810	£800	£790	£780
		BUSINESS ENGLISH	1 TO 1 TUITION	BUSINESS STUDIES	£810	£800	£790	£780
			HOURS PER WEEK		WEEKLY FEE	AD	DITIONAL	IOURS
CAME	RIDGE AND LONDON	15 HOURS	5 HOURS	5 HOURS	1+ WEEKS	e.ç	g. 1-5 PER V	NEEK
ᅻᆺ	1 TO 1 TUITION 15 Add a Skills	1 TO 1 TUITION	LANGUAGE IN ACTION	LANGUAGE IN ACTION	£1,255		per hour or ours (when	
1 TO 1 TUITION	1 TO 1 TUITION 20 Studies module			LANGUAGE IN ACTION	£1,625		h another c	course)
х -1	- 5 extra hours 1 TO 1 TUITION 25 a week for £75				£1,975	- (wł	£85 per ho nen booked	

CREATIVE SUMMER: ADD ART & DESIGN (5 HOURS) TO ANY COURSE DURING JULY AND AUGUST. £75 PER WEEK.

ARRIVAL AND DEPARTURE DATES

All courses have weekly start dates with the exception	on
of those shown on the right.	

Classes begin on Monday, so students should arrive on Sunday. Classes end on Friday, so students should depart on Saturday, unless specified otherwise.

FCE EXAM PREPARATION	CAE EXAM PREPARATION
10 WEEKS	10 WEEKS
02 January - 11 March*	07 January - 18 March*
08 April - 16 June	08 April - 16 June
30 September - 08 December	30 September - 09 December*

FAST-TRACK FCE FAST-TRACK CAE 5 WEEKS **5 WEEKS** 24 June - 28 July 24 June - 28 July

*Sunday departure as exams are on Saturday

OTHER FEES ENGLISH COURSES FOR STUDENTS AGED 16+

ACCOMMODATION FEES

CAMBRIDGE

Tripos Court: self-catering (shared kitchen)
Sorrento: self-catering (shared kitchen) plus daily breakfast
Bell Garden House: self-catering (shared kitchen), shared bathroom
Bell Garden House: self-catering (shared kitchen), private bathroom
Homerton College (summer only): daily breakfast, weekday evening meals
Homestay: daily bed and breakfast
Homestay: daily bed and breakfast, evening meals, weekend lunches
Homestay: twin room (booked together), daily bed and breakfast, evening meals, we
LONDON
Pure Bankside: self-catering (private kitchen)
Homestay: daily bed and breakfast
Homestay: daily bed and breakfast, evening meals, weekend lunches
Homestay: daily bed and breakfast, private bathroom
Homestay: daily bed and breakfast, evening meals, weekend lunches, private b

EXAM FEES AND INFO	RMATIO	N					EXAMS CAN BE TAKEN WITH ANY
BULATS		CAMBRIDGE ENGLISH		IELTS		• Exam fees included	COURSE
READING AND LISTENING	£65	FIRST EXAM (FCE)	£170			with Fast-track FCE and CAE exam pr	constration
SPEAKING AND WRITING	£65	ADVANCED EXAM (CAE)	£170	ALL FOUR	£175	BULATS exam include	
ALL FOUR LANGUAGE SKILLS	£125	PROFICIENCY EXAM (CPE)	£170	SKILLS	KILLS	Business English cour	

Students enrolled on an Exam Preparation course are not automatically entered for the exam, unless otherwise stated. Due to limited availability, we recommend that exams are reserved before the course starts to avoid disappointment. We can help arrange this prior to arrival. Please note that transfers to and from exam centres are not included. For UKVI IELTS, we help students book the exam and the fee is payable online directly to the exam board.

OTHER FEES AND INFORMATION

TAXI TRANSFERS (one way)			
	CAMBRIDGE	LONDON	
ightarrowLondon Gatwick	£195	£120	
ightarrowLondon Heathrow	£175	£100	
ightarrowLondon Stansted	£95	£120	
≁London Luton	£105	£120	
≁London City	£149	£89	

£159

ON OUR WEBSITE

bellenglish.com/booknow

Central London

HOW TO BOOK

YOUR COURSE

DEPOSIT, INSURANCE AND TERMS

- A non-refundable deposit of £470 is £95 registration fee.
- insurance

	WEEKLY FEE
	£285
	£295
	£265
	£295
	£415
	£165
	£199
ekend lunches	£165
	WEEKLY FEE
	£395
	£195
	£245
	£245
athroom	£305

HIGH SEASON: 1 JULY - 11 AUGUST

A **£42 per week supplement** is payable on all courses. A £20 per week **supplement** is payable for homestay accommodation.

- All accommodation is offered as single rooms, unless specified.
- All residential rooms include private bathroom facilities, unless specified.
- A refundable £105 deposit is payable on arrival for Tripos Court, Sorrento and Bell Garden House residences in Cambridge.
- Both beds in a twin homestay room (Cambridge) must be booked at the same time.
- Homerton College (Cambridge) is available between Sunday 01 July and Saturday 25 August only.

• In addition to course fees, all bookings are subject to a £95 registration fee.

payable for all courses. This includes the

• Travel insurance is included in the fees; for more details visit **bellenglish.com/**

• Please note that prices are correct at time of going to print and are subject to change without notice. Some afternoon modules may be subject to availability. For full terms and conditions, visit bellenglish.com/termsconditions

PUBLIC HOLIDAYS

Centres are closed on the UK public holidays listed below and classes are replaced by a free excursion. If a public holiday occurs at the start of the course, students should reserve their place on the excursion before arrival.

01 January 2018 30 March and 02 April 2018 07 May and 28 May 2018 27 August 2018

Our centres close for the Christmas holidays on 21 December 2018 and reopen on 02 January 2019.

For enquiries please contact: tel: +44 (0)1223 275598 email: enquiries@bellenglish.com

bellenglish.com

OTHER SERVICES

UNIVERSITY PATHWAY PROGRAMMES bellenglish.com/ UniversityPathways

ENGLISH FOR YOUNG LEARNERS bellenglish.com/ YoungLearners

COURSES FOR TEACHERS bellenglish.com/ Teachers

GLOBAL EDUCATION SERVICES bellenglish.com/ GlobalEducationServices

Bell Educational Trust is a **TIER 4 SPONSOR** on the UKVI register of sponsors