

SHERBORNE
INTERNATIONAL

SUMMER

Why Sherborne Summer?

"My third year and every year it just keeps getting better!"

Emily 15 Germany

**HIGH QUALITY INTENSIVE RESIDENTIAL PROGRAMME
WITH A FULL ENGLISH CURRICULUM - FOR BOYS AND GIRLS AGED 8-17**

PLUS ACADEMIC PREPARATION PROGRAMMES:

PRE-IGCSE/GCSE

IGCSE/GCSE MID-COURSE BOOSTER

PRE-A LEVEL

PRE-IB DIPLOMA

As one of the more intensive summer programmes with 30 lessons a week, Sherborne Summer is for students who are serious about studying but who also wish to take advantage of the very extensive choice of afternoon, evening and weekend activities and excursions. They will work hard but have lots of fun as well.

We emphasise development for the individual and that is why our classes are so small. With a normal class size of six (and never more than eight), teachers are able to give a huge level of personal attention while the overall staff-student ratio of at least 1:3 promotes a high level of pastoral care at all times.

Individual tuition of one or two hours a week is available as an optional extra for students who wish to receive an additional boost.

Written academic and house reports are sent to parents after every two weeks, with details about the work covered, progress made, relevant achievement levels and general involvement in the course. On completion of the course, students receive a certificate of attendance.

In the last few summers we have hosted students from over fifty different nationalities – lots of cultures to meet and new friends to make.

The programme is organised and run by Sherborne International itself. All courses are professionally staffed and organised for students who want to learn in a caring, friendly atmosphere. Parents can relax knowing that their children are safe and receiving the best attention.

We understand that your decision to send your child to study away from home and entrust him/her to our care is a really important one and one you need to get right, so we are always ready to hear from you with any questions or concerns you may have.

"I met really amazing people and I am truly very sad that tomorrow I am going home because it will be very hard not to see them every day."

Vilandas 15 Lithuania

Choose your Course

The Original Sherborne Summer Course: Intensive English plus Subjects

The first course of its kind, for over 25 years now Sherborne Summer has proved successful for 8-17 year olds who

- wish to improve the fluency and accuracy of their spoken and written English
- have individual language needs, which can be targeted for development
- plan to join a British independent school and wish to improve their level of English in this context, including exposure to some elements of a more academic language through the subject lessons
- are already at school in Britain but want to enhance their English language skills
- want to sample an independent school and life and culture in Britain while socialising with others of many different nationalities
- want to acclimatise themselves or receive a boost by enrolling on Sherborne Summer prior to starting at a UK school in September

A key focus of our Intensive English lessons is the topics based projects the students collaborate on. These motivate students by allowing them to:

- practise the language they already know
- consolidate new language
- produce a visible piece of work – a presentation, a booklet, a blog, a role-play etc.
- collaborate with others and practise 21st century skills – essential soft skills students will need for success in the future
- Students study English, science, maths, history, geography, cultural studies, art, drama and computing
- 30 lessons a week: 22 hr 30 m (13-17 year olds); 21 hr 15 m (8-12 year olds)
- Normal class size – between **six** and **eight**
- Optional additional individual tuition classes of one or two hours a week
- Morning class presentations in assembly
- Full programme of sports, afternoon and evening activities
- Two excursions a week (including study trips on alternate Wednesdays for those staying more than two weeks)
- All six Common European Framework language levels are offered from beginner (A1) to advanced (C2)

If joining a UK Boarding School, we recommend a minimum of four weeks to gain the best benefit from the preparation. We run classes to the end of August, so it's ideal for those about to start their new school in September.

“I had good teachers that made learning a fun experience and helped us learn as much as we could during a short period of time.”

Raya 13 Jordan

“Lessons are fun and interesting, they don't seem like lessons but like good times with good people.”

Maria 14 Ukraine

Pre-IGCSE/GCSE

This course gives students starting (or considering doing) IGCSE/GCSE courses the support they need in order to acquire and improve skills vital to success.

- 30 lessons a week: 22 hr 30 m
- Six lessons in each of four chosen subjects plus six lessons of drama
- Normal class size – between **six** and **eight**
- Optional additional individual tuition classes of one or two hours a week
- Essential study skills
- Experience of practical science
- Morning class presentations in assembly
- Full programme of sports, afternoon and evening activities
- Two excursions a week (including study trips on alternate Wednesdays for those staying more than two weeks)
- For students with CEFR level B1 and above

For their subjects, students can choose four from: biology, chemistry, physics, maths, history, English and English literature. Lessons give an introduction to the kinds of content and skills each subject will need at IGCSE/GCSE level. For example, in science, students do experiments and learn how to describe what they did and explain the conclusions they reached in the same way as they will need to do for the exam course. In history, students look at evidence and how to examine sources and write up and explain their findings - skills that are important irrespective of the actual period to be studied.

Throughout, students develop their use of the English language appropriate for studying and for life in a boarding school and the UK generally. Students learn to analyse texts, develop research skills and present conclusions and results orally, in debates or in written form. Drama lessons help increase confidence in speaking and performing.

For a thorough preparation, we recommend as much time as possible. You can study the same four subjects for the whole time, or may choose different subjects in different two or three-week sections.

IGCSE / GCSE Mid-Course Booster

This course is designed to give students, who have completed Year 10, a confident and successful start to their final IGCSE/GCSE year by revisiting material covered in the last year, as well as looking ahead to Year 11.

- 30 lessons a week: 22 hr 30 m
- Six lessons in each of four chosen subjects plus six lessons of drama
- Normal class size – between **six** and **eight**
- Optional additional individual tuition classes of one or two hours a week
- Essential study skills
- Experience of practical science
- Morning class presentations in assembly
- Full programme of sports, afternoon and evening activities
- Two excursions a week (including study trips on alternate Wednesdays for those staying more than two weeks)
- For students with CEFR level B1 and above

For their subjects, students can choose four from: biology, chemistry, physics, maths and English. Lessons consolidate and revise key areas of content and skills from Year 10, boosting motivation and reducing stress. Our small classes allow clarification and further explanation where individual students need it. In the sciences, practical experiments are carried out to refresh and deepen students understanding of important topics and, in all subjects, the use of practice papers and questions, allows students to improve their exam technique by identifying keywords and recognising what it is examiners want to see.

Throughout, students develop their use of the English language appropriate for studying and for life in a boarding school and the UK generally. Students learn to analyse texts, develop research skills and present conclusions and results orally, in debates or in written form. Drama lessons help increase confidence in speaking and performing.

For a thorough preparation, we recommend as much time as possible. You can study the same four subjects for the whole time, or may choose different subjects in different two or three-week sections.

“There are good teachers who always helped me, made me happy and became great friends.”

Juri 16 Estonia

Pre-A Level or Pre-IB Diploma

The course is designed to help students settle into their new courses more quickly and confidently, and improve their chances of gaining good grades early in the course – a real help with final results and university applications.

- 30 lessons a week: 22 hr 30 m
- Six lessons in each of four chosen subjects plus six lessons of drama
- Theory of Knowledge and Extended Essay for IB Diploma
- Normal class size – between **six** and **eight**
- Optional additional individual tuition classes of one or two hours a week
- Essential study skills
- Experience of practical science
- Morning class presentations in assembly
- Full programme of sports, afternoon and evening activities
- Two excursions a week (including study trips on alternate Wednesdays for those staying more than two weeks)
- For students with CEFR level B2 and above

For their subjects, students can choose four from: biology, chemistry, physics, maths, history, English and English literature. They can also opt for IB Diploma Skills, including theory of knowledge, extended essay and CAS as a subject choice – advisable for those preparing for IB Diploma. Lessons cover the basic components and techniques of each, plus the style of working at this level. Practical skills, written requirements and effective study habits relevant in each subject are also emphasised.

Throughout, students develop their use of the English language appropriate for studying and for life in a boarding school and the UK generally. Students learn to analyse texts, develop research skills and present conclusions and results orally, in debates or in written form. Drama lessons help increase confidence in speaking and performing.

For a thorough preparation, we recommend as much time as possible. You can study the same four subjects for the whole time, or may choose different subjects in different two or three-week sections.

POCKET MONEY

Please note that during the Covid-19 pandemic there are very few shops or visitor attractions that accept cash.

The best and safest way to provide pocket money is with a prepaid cash card (either Visa or Mastercard). You can set-up the card before travel and pre-load their pocket money by bank transfer. These cards are available for young children and you will be able to set spending limits as well as top up the card and monitor their spending from home. They will be able to use the card to pay in shops or take money from ATMs just like a debit or credit card. If you wish, we can hold your child's card safely for them while they are in School and issue it to them for excursions and shopping trips. There are many different providers of prepaid cash cards across the world and you will be able to find the most suitable one for you.

TRAVELLING ALONE?

We have staff at London Heathrow on official arrival/ departure Wednesdays and can also arrange for your child to be met at other airports. Stansted, Luton or London City Airports are not recommended as transfers are much more expensive and significantly longer. Heathrow and Bristol, followed by Gatwick, are the most convenient.

CLOTHES

Machine washable casual clothes and plenty of sportswear are best for everyday activities. Weather conditions are variable in British Summers, so it is good to bring rainwear and a warm sweater.

- jeans
- t-shirts
- casual shorts and tops
- comfortable shoes
- trainers
- outdoor sports shoes
- swimwear
- set of smart clothes
- clothes for the discos and garden parties

LAUNDRY

Although laundry is available daily apart from weekends, it is wise to bring sufficient changes of clothing. Students place their clothes in laundry bags in their boarding houses, which are returned to them two days later (eg clothes put in the laundry bag Tuesday evening are sent to the laundry on Wednesday morning and returned to the boarding house by Thursday afternoon).

Clothes should be labelled clearly with the student's name to avoid too much lost property and they sort out their own clothes on return from the laundry.

BEDDING AND TOILETRIES

Students need to bring two towels and toiletries (soap, toothbrush, toothpaste, shampoo, hairbrush). All bedding is provided and changed once a week.

HEALTH AND WELFARE

Matron is on site every day and on call at night.

Students can also see a doctor at a local surgery, though it is usually necessary to pay for this. The nearest hospital, which has a Minor Injuries Unit, is just a few metres away. There is a 24 hour Accident and Emergency Unit at a hospital five miles away. If there is an emergency, we will call an ambulance. You are strongly advised to take out comprehensive insurance to cover medical (including dental care in case of emergencies) as well as travel and valuables. At all times, we aim to look after your child as if he/she were our own. There is 24 hour supervision of students and many of our house and teaching staff are trained first aiders.

*“Time in Sherborne International was amazing!
Days didn't repeat.”*

Daniz 13 Azerbaijan

*“I had the time of my
life and really hope to
come back next year.”*

Summer 14 France

Boarding

*"Thanks for the best July in my life!
You became my second family."*

Ramina 13 Tatarstan

Students live in the school, sleeping in our own boarding houses in comfortable basically furnished bedrooms. Residential house tutors live in the houses with the students. Boys and girls are in separate, well-supervised areas. Rooms have one or two beds, though a small number have three or four. Bathrooms are shared.

Meals are served in a pleasant dining hall and are catered for by our own specialised staff who are used to having students from many different countries and religious and cultural backgrounds. The food is cooked on the premises using fresh, locally sourced ingredients. There are at least three hot options per meal (including a vegetarian choice), as well as a selection of cold dishes, vegetables, fruits, cheeses and salads. In addition, hot and cold drinks and snacks are available at morning break, during sports and activities and in the boarding houses in the evenings. Packed lunches, fruit juice and water are taken on Thursday and Sunday excursions.

*"The food is fantastic,
there's lots of variety."*

Pietro 12 Italy

We cater for any religious, special diets or allergies. Please be sure to note your requirements on the registration form.

Thirty Sports

to choose from
each week

- arts and crafts
- fishing
- horse-riding
- rock climbing
- sailing
- sea kayaking
- Zumba
- volleyball
- table tennis
- tennis
- swimming
- squash
- running
- rugby
- rounders
- netball
- golf
- football
- five-a-side
- fitness gym
- dodgeball
- cricket
- basketball
- badminton
- swimming gala
- knockout
- zorbing
- extreme frisbee
- archery
- Sherborne Olympics
- sketching

"Even if the sport isn't on the list, you can suggest it to your house tutor and they can make it happen."
Kostadin 14, Bulgaria

"Everyday we had a new and fun activity and everyday you can choose a different sport."
Marcela 14, Brazil

Activities

QUIZ talent show bingo zorbing theme night
TOURNAMENT **yoga** games FASHION SHOW
cake decorating cooking **pizza night**
PARTY GAMES film club *karaoke* **SPEED-CHATting** circus skills
scavenger hunt tower building DRESSING UP **disco dancing**
murder mystery EGG DROP **decorations** *birthdays*
BIN BAG DRESSES garden party RECREATION CENTRE
star of the week **STRIKE SOCCER** film night pool table tennis
drumming bouncy castle **SUMO WRESTLING** *pass the*
parcel TEA PARTY **quiz** talent show bingo theme night
TOURNAMENT *pamper night* **FORFEITS** yoga **games** *fashion show* CAKE
DECORATING **COOKING** PIZZA NIGHT film club *karaoke*
dressing up **DISCO DANCING** murder mystery EGG
DROP *decorations* **garden party** *recreation centre*
film night **POOL** TABLE TENNIS *drumming*
BOUNCY CASTLE Sumo wrestling *pass the*
parcel TEA PARTY **quiz** talent show bingo theme night

"I liked the trips because I like to go to other places to see something new."

Walea 8, Japan

Excursions

Two excursions each week give students the opportunity to explore places of interest, cultural and historical sites and local cities mixed in with adventure and theme parks. It may be an interactive science museum, Harry Potter Studios, a Safari Park, Stonehenge, Windsor Palace, Bath, Bristol or Salisbury. There is an opportunity to visit London by train offered most Sundays for an additional fee. On alternate Wednesdays, teacher-led study visits to places such as Glastonbury Tor and Abbey, stately homes and local towns support the academic programme for those staying more than two weeks.

Thinking---→ about Enrolling

Sherborne International is committed to high standards. We are regularly inspected by the British Council to ensure such standards are maintained. Our excellent inspection reports in April 2019 (British Council) can be seen via our website.

“Thank you for making me feel like home and for making these two weeks very special for me. Two weeks where I’ve learned and had fun, lived new experiences and met a lot of new people, good people of different countries.”

Cristina 13 Spain

Accredited by the
BRITISH COUNCIL
as an international
study centre

ELgazette
CENTRE OF EXCELLENCE 2016
BASED ON BRITISH COUNCIL INSPECTIONS, OUR ISHABLE STATEMENTS

Speak to your local agent or educational consultant or have a look at our webpage where you can find the latest information, photograph albums and a link to our Sherborne Summer Video. Go to our website www.sherborne-international.org and click on Summer Courses and Galleries sections on the left.

Email summer@sherborne-international.org with any questions. You can apply directly from our website using the on-line booking form. When the enquiry is approved, a £350 deposit will secure a place on a course. This will be deducted from the fee, and the balance is payable 30 days before arrival.

www.sherborne-international.org

Weekly Schedule

Sherborne International is ideally situated just over two hours from London Heathrow airport in the clean, quiet and safe rural environment of Dorset. It is on the edge of Sherborne town itself, a small traditional English market town. The friendly nature of the town ensures that it is safe for students to visit the town without staff supervision during designated times. Sherborne has its own railway station on a direct line with frequent trains from London Waterloo station.

TIME	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY
0800-0900	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST
0900-0915		ASSEMBLY	ASSEMBLY	ASSEMBLY	ASSEMBLY		ASSEMBLY
0915-1045	CLASSES	CLASSES	CLASSES	CLASSES	EXCURSION	CLASSES	CLASSES
1045-1115	BREAK	BREAK	BREAK	BREAK		BREAK	BREAK
1115-1230/1245	CLASSES	EXCURSION	CLASSES	CLASSES	EXCURSION	CLASSES	CLASSES
1230-1400	LUNCH	PACKED LUNCH	LUNCH	LUNCH		LUNCH	LUNCH
1400-1530	CLASSES	EXCURSION	CLASSES	SPORTS/ACTIVITIES	EXCURSION	CLASSES	CLASSES
1530-1800	SPORTS/ACTIVITIES		SPORTS/ACTIVITIES			SPORTS/ACTIVITIES	SPORTS/ACTIVITIES
1800-1900	SUPPER	SUPPER	SUPPER	1745-1845 BBQ	SUPPER	SUPPER	SUPPER
1915-1930	MEETING	MEETING	MEETING	MEETING	MEETING	MEETING	MEETING
1930-2000	PREP	PREP	PREP	PREP	PREP	PREP	PREP
2000-2130/2230	EVENING ACTIVITIES	EVENING ACTIVITIES	EVENING ACTIVITIES	EVENING ACTIVITIES	EVENING ACTIVITIES	EVENING ACTIVITIES	EVENING ACTIVITIES

Wish you were here!

SHERBORNE
INTERNATIONAL

SUMMER

www.sherborne-international.org

SHERBORNE INTERNATIONAL, NEWELL GRANGE, SHERBORNE, DORSET DT9 4EZ, UK

Tel: (UK) 01935 814743 • (International) 44-1935 814743

Fax: (UK) 01935 816863 • (International) 44-1935 816863

E-mail: summer@sherborne-international.org • Website: www.sherborne-international.org

Sherborne School is a registered Charity No. 1081228.

Sherborne International is a living institution and changes may be introduced to the arrangements described in this brochure from time to time.
This brochure, therefore, does not constitute in whole or in part any form of contract between Sherborne International, its students or their parents.