

Study
Centres

Twin

Study Centres

ENGLISH LANGUAGE | CAREER DEVELOPMENT

Winner
Work Experience Provider 2008

www.twinuk.com

17 years of success

Award winning education and training provider

Founded in 1993, the Group has grown rapidly to become a major provider of a wide variety of educational programmes for both UK and international students.

TWIN has excelled as a British Council Accredited English Language provider as well as specialising in career development and employability skills, achieving LTM Star Work Experience Provider 2008 winner status at the 2008 Language Travel Magazine awards.

In addition to British Council recognition Twin is an OFSTED inspected organisation that is recognised as an exam preparation centre for the London Development Agency, European Social Fund, Department for Education & Skills, the Institute of Leadership & Management and the Chartered Management Institute.

Winner

Work Experience Provider 2008

Accredited by the
BRITISH COUNCIL
for the teaching
of English

ENGLISHUK
member

ilm Institute of
Leadership &
Management

WORK EXPERIENCE UK

Welcome to Twin

Students who study with TWIN know they are building a successful career

At our centres in London and Eastbourne, students can study on courses to help them in every stage of their career.

Each centre is staffed with fully qualified teachers led by dedicated, experienced managers to provide the best career building courses available. We have courses and programmes for General English, work placement, IELTS exams, university entrance and on to Diploma level.

Contents

Programmes

> General English Courses	5
> Career Development Programme	6-7
> Academic Year Programme	8-9
> IELTS Exam Preparation Course	10
> English for Business Course	11
> University Foundation Programme	12-13
> Diploma In Hotel Management	14-15

Accommodation

> Homestay	16
> Residences	17

Centres

> London	18-19
> Eastbourne	20-21
> Salisbury	22-23

THE TWIN DIFFERENCE

Building careers, changing lives

TOP QUALITY TUITION AND CARE

All Twin classes are a full 60 minutes. Every long stay student is assigned a personal tutor who will monitor progress and assist with an individual's study. During monthly tutorial meetings long stay students can talk about progress with their tutor and any other issues they wish to discuss. When it is agreed that a student has reached an appropriate English level, then TWIN offers further study options, which may be business oriented or be academic.

RECOGNISED INTERNATIONAL QUALIFICATIONS

TWIN centres provide a pathway of opportunities and recognised international qualifications to help

each student build their individual career

- › TWIN Diploma of Achievement
- › IELTS
- › Edexcel BTEC Award in Work Skills
- › International University Foundation Programme
- › CTH Diploma in Hotel Management

FREE JOB CLUB

We offer this free service to all students on a Twin programme for 12 weeks.

The service includes:

- › Free CV workshops, including help on writing and improving your CV
- › Free interview skills workshops and coaching sessions
- › Access to our dedicated job search facility

- › Assistance with obtaining a National Insurance number
- › Free printing of CV and covering letters (restrictions apply)
- › Job search workshops
- › Writing bank letters to assist with opening a bank account

FULL SOCIAL PROGRAMME

The centre has a full social activity and excursion programme which we encourage students to take part in. This is a great opportunity to make new friends, practice and improve English conversational skills, as well as have a good time. With a diverse programme of events, including the Twin Football League, sightseeing tours, group picnics, BBQ's, bowling, salsa dancing, international food fairs and many more.

GENERAL ENGLISH COURSES

STANDARD, SEMI-INTENSIVE, INTENSIVE AND ONE TO ONE ENGLISH COURSES

The perfect course for students who want to improve their English quickly and choose the length and number of hours per week to suit them

THE COURSE

- › English language tuition for adult students
- › Mixed nationality groups with a maximum class size of 15 available year-round
- › Options of 15 / 19 / 23 hours tuition per week in graded classes
- › One lesson = 60 minutes
- › Exciting programme of social events & excursions

COURSE OBJECTIVES

We use the 'communicative' approach, which will:

- › Develop speaking & listening skills, and practice pronunciation
- › Improve reading and writing abilities
- › Build vocabulary, and understanding of grammar
- › Increase confidence and fluency
- › Develop 'study skills' to learn more efficiently

THE TWIN DIFFERENCE

Day One

On their first morning all students take a language level placement test and assessment. This test includes a written grammar test and a short interview during which speaking and listening skills are assessed. We will also discuss specific language requirements and objectives to ensure students are in the right class and improve quickly.

Regular testing and help

Students' progress is monitored continuously by their class teacher. Regular progress tests help the

student and the teacher measure achievement and highlight areas requiring extra attention and effort. Monthly tutorials allow students to discuss their lessons, their progress and other issues. Students and their teachers can then agree on learning aims and outcomes, and plan ahead.

Job Clubs to help your career

Twin is a career development specialist able to offer Job Clubs to help students with their English CV's and provide them with useful interview techniques.

FAST FACTS

LEVEL: Beginner (CEFR Level A1) to advanced

AGE: 16+

MAXIMUM CLASS SIZE: 15

START DATE: Any Monday

COURSE DURATION: 1-52 weeks

LESSONS PER WEEK:

STANDARD COURSE
15 hours per week morning tuition

SEMI-INTENSIVE COURSE
19 hours per week morning and afternoon tuition (Standard plus 4 hours of afternoon lessons)

INTENSIVE COURSE
23 hours per week morning and afternoon tuition (Standard plus 8 hours of afternoon lessons)

ONE TO ONE

These are private one to one lessons with you and a teacher, working on your specific language requirement

CAREER DEVELOPMENT PROGRAMME (CDP)

LANGUAGE TRAINING PLUS WORK EXPERIENCE PLACEMENT LEADING TO EDEXCEL QUALIFICATION

Our unique CDP programme is our most popular course for intermediate level students.

Designed to equip students with the skills and language ability to undertake successful work experience in a British company, this programme offers students a unique pathway of progression, where learners have the opportunity to acquire career development skills and a nationally recognised British qualification, in conjunction with a period of work experience in the UK.

Students have the possibility to choose to study in one of our centres in London or Eastbourne. This course enables learners to analyse their own potential via the practical work experience element as they work towards a nationally recognised qualification.

THE COURSE

There are six course length options:

Option 1 – 8 weeks
(set start dates apply)
4 + 4
(study + work)

Option 2 – 12 weeks
6 + 6
(study + work)

Option 3 – 16 weeks
8 + 8
(study + work)

Option 4 – 24 weeks
12 + 12
(study + work)

Option 5 – 40 weeks
10 + 20 + 10
(study + work + study)

Option 6 – 52 weeks
13 + 26 + 13
(study + work + study)

CLASSROOM BASED COMPONENT

The classroom based course components cover all the skills needed to undertake a successful placement, from the initial process of applying for work experience and attending an interview, to recognising and developing self confidence and key skills to enhance employment opportunities upon return to their home country.

Modules studied depending on length of course include:

- › Personal skills for leadership
- › Negotiation skills and persuasion in the workplace
- › Managing work life balance
- › Project management skills
- › Strategies to include job interview skills
- › Alternatives to paid work
- › Communicating solutions to others
- › Working as a team
- › Building working relationships with customers

Following the study programme students will embark on a period of work experience.

WORK PLACE BASED COMPONENT

■ **UNPAID INTERNSHIPS**
During the classroom based element of the course our team of professional career development advisors work with you to source the most appropriate placement for your needs. We have a wide variety of positions in different sectors including:

- › Marketing & Sales, Media, Public relations, Advertising, IT & Communications,
- › Finance & Accounting Insurance, Law, International Trade, Architecture
- › HR & Training, Customer Service.
- › Travel & Tourism, Hotel & Catering, Retail, Administration,
- › Fashion, Medical, Art & Design, Education, Leisure, Environmental, Charitable

■ **PAID PLACEMENTS IN HOSPITALITY AND CATERING:**
From 12 weeks plus as part of a 24 week programme. Students are paid the national minimum wage.

We can provide paid placements in the hospitality sector all over the United Kingdom. Jobs range from general assistants, cleaners and housekeeping, to kitchen assistants, front of house, restaurant and bar assistants.

FAST FACTS

LEVEL: Intermediate (CEFR Level B1 or B2) to advanced

COURSE DURATION: 8, 12, 16, 24, 40 or 52 weeks

LESSONS: 15 hours per week

START DATES: Any Monday

AVAILABLE IN: London and Eastbourne

PLACEMENT LOCATIONS: Throughout the UK

MAXIMUM CLASS SIZE: 15

ALSO INCLUDED:

- Work experience placement
- Lively social programme
- 24-hour emergency student support
- End of course certificate and Edexcel qualification
- Job Club

“

“During both my English course and my work placement I was able to improve my English and make many friends. I really liked my work placement, my colleagues were very nice and my boss encouraged me. We also met after work or met up at the weekend. This experience really helped me to be more confident regarding my English language skills.”

Eberhard, Austria

ACADEMIC YEAR PROGRAMME

BEST VALUE 9 MONTH ENGLISH AND ELECTIVES COURSE

The Twin Academic Year Programme is an intensive study programme leading to the Twin Diploma of English Achievement that combines General English lessons each morning with specialist 'Elective' studies. We have created a structured syllabus that will ensure that your progress in all skill areas is solid and steady throughout the study period. The wide variety of subjects offered in our 'elective' lessons is designed to maintain a high level of motivation among our learners.

THE COURSE

The Twin Academic Year Programme is available as a 6 or 9 month full time programme that is divided into semesters of approximately 12 weeks each.

You will have 23 hours classroom tuition per week. And will also be able to make full use of the school's study centre and IT suite for periods of self-study.

There are three start dates which allow you the flexibility of choice and enable you to select the timetable that suits you best.

WHAT ELECTIVES CAN I DO?

Over the academic year students undertake three set electives (see table) and in addition choose three other available options. Electives are divided into 12 week modules four afternoons per week.

Electives are classroom based, but also have teacher mentored excursions, where appropriate to learning.

Electives may include:

- English for Travel & Tourism
- English in practice
- Academic writing & study skills
- Art, Architecture & Art History
- Script/Creative writing
- English for Business & Employment Skills (CV writing/Interview Skills/ Presenting in English/ Telephoning)
- IT & Computing
- IELTS and Exam practice
- Drama & Film Studies
- Maths/Economics/Science
- Business Studies
- Cambridge (FCE/CAE/CPE) Exam preparation

THE TWIN DIFFERENCE

You will be assigned your own personal tutor who will monitor your progress and assist you with your own individual study plan. During monthly tutorial meetings you can talk about your progress with your tutor and any other issues you feel you wish to discuss. When it is agreed that you have reached an appropriate English level you may wish to focus on one specific study pathway. This may be business or it could be academic. You can count on our help to ensure the decision you make is the right one for you.

ADDITIONAL SERVICE

Throughout your study you will have free access to our unique Twin Job Club and University Placement Service if you want to go onto University.

WHAT ABOUT FREE TIME?

The school has a full social activity and excursion programme which we encourage you to take part in. This is a great opportunity to make

new friends, practice and improve english conversation skills, as well as have a good time.

We offer a diverse programme of events, including the Twin Football League, sightseeing tours, group picnics, BBQ's, bowling, salsa dancing, international food fairs and many more.

WHAT RESULTS CAN I EXPECT AT THE END OF MY YEAR?

- Upon successful completion of your Study Year you will receive the TWIN Diploma of English Achievement as well as a detailed assessment of your progress during the year.
- You will be able to communicate fluently and effectively in English.
- You will be confident in the way you express yourself, making full use of a very wide range of vocabulary.
- You will understand colloquial English spoken with a wide variety of accents and spoken at varying speeds.

FAST FACTS

LEVEL:

Elementary or Pre-Intermediate (CEFR Level A2 or B1) to advanced

COURSE DURATION:

24 weeks tuition
or 36 weeks tuition

LESSONS:

23 hours per week, including 8 hours of elective lessons

COURSES START:

4th Jan, 12th April, 27th September

AVAILABLE IN: London

MAXIMUM CLASS SIZE: 15

"I am loving the course. I am learning a lot and I am making a lot of friends from all over the world.

The classes are interesting and the teachers are really fun."

Laura Freitas, Brazil

IELTS EXAM PREPARATION COURSE

INTENSIVE PREPARATION FOR THE NUMBER ONE EXAM
TO DEMONSTRATE YOUR ENGLISH SKILL LEVEL FOR
EMPLOYERS AND UNIVERSITIES

THE COURSE

- » Specialist exam preparation classes for adult students
- » Mixed nationality groups with average class size of 8-10
- » Available year-round
- » 15 hours per week
- » One lesson = 60 minutes
- » Lively social programme of events & excursions

COURSE OBJECTIVES

During your IELTS classes our focus will be on ensuring that you acquire the most effective exam techniques in the four skills areas.

SPEAKING

We will focus on building your confidence and teach you the speaking skills that will enable you to communicate effectively on a variety of different topics that you may be asked to discuss during a one-to-one exam interview.

LISTENING

Aside from familiarising yourself with a variety of natural English accents, you will learn strategies that will help you to improve your active listening skills. These strategies will include listening for general information and ideas - 'listening for gist' - as well as listening for more precise detail.

WRITING

To successfully master the academic writing skills that are part of the IELTS test you will need to demonstrate your ability to complete independent and integrated writing tasks. We will teach you the required methods and strategies that you will need to succeed.

READING

Among the reading skills you will learn is to scan and skim read for details and for general meaning. We will also focus on how to deduce meaning from context [inference], and how to restate. You will practise reading using authentic texts drawn from a range of academic and other sources.

MAKING SURE YOU IMPROVE

All of our IELTS tutors are qualified EFL teachers with extensive experience in preparing stu-

dents for the IELTS exam. Your progress is monitored and performance assessed through regular practice testing using authentic test materials, and tutorial meetings where you will receive feedback on your performance and can discuss any difficulties you may be having. We make sure that you are fully prepared for the IELTS test. When not in class, you can make full use of our study centre and IT suite for self-study and supported learning.

IELTS FOR UNIVERSITY ENTRY

10 week modules at our London centre to progress students who already meet university academic entry requirements taking them to the required IELTS 6.0 / 6.5 / 7.0 university range of undergraduate and postgraduate English language entry requirements. These modules also include specialist

Study and Research Skills, IT and a University Placement Service if required. GMAT can also be arranged for MBA students.
Entry: October/January/April/June

FAST FACTS

LEVEL:
Elementary (CEFR Level A2) to advanced

COURSE DURATION:
Min 1 week

LESSONS PER WEEK:
15 hours full contact time

COURSES START:
Any Monday

AVAILABLE IN:
London and Eastbourne

MAXIMUM CLASS SIZE:
15

ENGLISH FOR BUSINESS COURSE

ENGLISH BASED PROGRAMME LEADING TO A SPECIALIST WORK RELATED EDEXCEL QUALIFICATION

Twin's unique English for Business Course is tailored for the European student who wants to study an English based programme, which provides a focused and specialist work-related qualification at NQF Level 2 and 3.

THE COURSE

In a dynamic learning environment, you will improve your English by working both individually and collaboratively in continually assessed study units. Topics range from 'All Aspects of Interview Preparation' to 'Persuasion and Negotiation Skills in the Work Place' for once you have passed your interview and found that job!

THE QUALIFICATION:

The course leads to a British Technical Education Council (BTEC) Edexcel Award in Work skills at Level 2 and Level 3.

MAKING SURE YOU IMPROVE AND SUCCEED

You will be assessed in a variety of ways including assignments, practical tasks with realistic scenarios, projects and performance observation. This course is designed with your professional future in mind but equips you with a breadth of skills within a fun and friendly atmosphere.

FAST FACTS

LEVEL:

Intermediate (CEFR Level B1 or B2) to advanced

COURSE DURATION:

8 Weeks +

*This course can be taken for shorter periods but this shorter programme will **not** lead to a formal qualification.*

LESSONS PER WEEK:

15 hours full contact time

COURSES START:

Every Monday

AVAILABLE IN:

London and Eastbourne

MAXIMUM CLASS SIZE:

15

UNIVERSITY FOUNDATION PROGRAMME

THE COURSE

The Twin University Foundation Programme is a mainstream alternative to GCE A Levels as a method of matriculating into university. It is specifically designed to help international students to not only enter university but to also have the necessary skills to complete a degree successfully. Foundation Programmes are widely accepted by a large number of UK, USA and Australian universities.

THE TWIN DIFFERENCE

The Twin Foundation Programme course is modular and carefully formulated between the support skills and academic subjects needed to sustain your university studies. There is heavy emphasis on English language to attain the high standards required by UK universities; Study and Research Skills, Information Technology, along with key areas of the academic subjects that are needed for your degree route. Passing this course will provide you with a guaranteed route into university.

ROUTES

Subject routes available through the Twin University Foundation Programme:

- Accounting
- Architecture
- Business
- Computing
- Economics
- Engineering
- Hospitality Management
- Humanities
- Information Systems
- Law
- Social Science

PROGRESSION

University Foundation Programmes give progression to:

- **UK UNIVERSITY**
Year 1 entry onto a 3 year Bachelor with honours degree programme
- **USA UNIVERSITY**
Year 2 entry onto a 4 year Bachelor degree programme
- **AUSTRALIAN UNIVERSITY**
Year 2 entry on to a 4 year Bachelor degree programme
- **TWIN MANAGEMENT DIPLOMAS**

ACADEMIC QUALIFICATIONS

➤ 3 TERM STANDARD PROGRAMME

IELTS 4.5 or equivalent
Satisfactory completion of a High School Certificate
Start dates: Oct/Jan

➤ 2 TERM INTENSIVE PROGRAMME

IELTS 5.0 or equivalent
(exceptional entry) – High School Certificate Grades
Start dates: April

➤ 4/5 TERM EXTENDED PROGRAMME

IELTS 3.5/4.0 or equivalent
(High School Support) – Good High School Reports
Start dates: Oct/Jan/April/June

Applicants who do not meet these English language entry requirements can join a Twin English Language course first in order to reach the required standard.

TERM STRUCTURE

4 terms per year each of 10 weeks, from October to August.

➤ **STANDARD PROGRAMME:**
3 term programme for Foundation students.

➤ **INTENSIVE PROGRAMME:**
2 term programme for suitably qualified students

➤ **EXTENDED PROGRAMME:**

4 or 5 term programme for students who need to strengthen their High School Certificate grades while studying on the University Foundation Programme.

TEACHING HOURS

TUITION - consisting of:

- English for University Study
- General Academic/Research skills
- Computing for University
- Academic Modules for your Degree

PLUS:

HOMEWORK AND DIRECTED STUDY
TOTAL STUDY PER WEEK: 30 hours

www.mdx.ac.uk

Middlesex University is the principal progression partner for

the Twin University Foundation Programme. The University will normally guarantee all Twin University Foundation graduates an offer of a place on an appropriate degree course.

UK Universities endorsing applications from the Twin Foundation Programme include:

- Aston University
- University of Bedfordshire
- University of Bolton
- University of Brighton
- Cardiff University
- University of Durham
- University of Greenwich
- Goldsmiths, London University
- London School of Economics
- University of Reading
- Swansea Met. University
- University of Wales Institute Cardiff
- University of York

(Specific entry criteria may apply)

FAST FACTS

LEVEL:

Pre-intermediate (CEFR level B1) to advanced entry options

AGE:

16.5 +

COURSE DURATION:

2, 3, 4 or 5 terms of 10 weeks / term

START DATES:

Jan, Apr, Jun, Oct depending on programme

TOTAL STUDY PER WEEK:

30 hours

AVAILABLE IN:

London

MAXIMUM CLASS SIZE:

15

DIPLOMA IN HOTEL MANAGEMENT

Twin's Diploma in Hotel Management is accredited by the **Confederation of Tourism & Hospitality (CTH)** and endorsed by the Hotel and Catering International Management Association (HCIMA). The Diploma leads to a highly respected qualification and to **advanced entry** onto hospitality and tourism degree courses at a wide range of **British universities**. This is an excellent fast-track route to Year 2 of an internationally recognised degree, saving thousands of pounds. The programme also includes a guaranteed period of **paid work experience**. Twin Group's modern training centre in South East London is fully equipped for your Diploma studies.

ENTRY QUALIFICATIONS

Registration is open to students of minimum 18 years of age who have completed secondary education in their home country, and whose English language level is at least **Intermediate**.

International English language examination results are a reliable guide to your level. We are pleased to accept the following:

- › IELTS Examination 5.0
- › Cambridge FCE pass
- › TOEIC Examination score 500
- › TOEFL Examination score 510

THE COURSE

Twin Group's CTH Diploma in Hotel Management is a full-time course at our training centre in Lewisham, South East London. Students will study for 6 months, followed by 6 months of paid work experience, when they can put into practice their newly acquired skills.

Students receive formal tuition in seminars and lectures, concentrating on the Hotel Management syllabus and study skills. They will also go on workplace visits. In addition, students should undertake at least 10 hours of self-study and homework per week.

THE COURSE IS DIVIDED INTO TEN MODULES AS FOLLOWS:

- » Food and beverage operations
- » Food hygiene, health and safety
- » Front office operations
- » Facilities and accommodation operations
- » Hospitality finance
- » Introduction to business operations
- » Marketing
- » The tourism industry
- » Business computing
- » The global hospitality industry

Each of the modules is formally assessed by written examination

and students can be entered for an IELTS examination to assist transfer to university.

THE QUALIFICATION

Successful completion of the course leads to a highly respected qualification - the CTH Diploma in Hotel Management, which is endorsed by the HCIMA. As a standalone qualification, the Diploma gives status to your CV and is an excellent entry point to a career in hospitality and tourism.

The Diploma is also accepted by a wide range of universities for advanced entry into various hospitality and

tourism undergraduate degree programmes. Twin Group fully assists students to transfer from Diploma to university. Transfer is dependent on an acceptable IELTS examination score, which forms part of the Diploma programme.

WORK EXPERIENCE

Twin Group is the UK's leader in arranging work experience for international students. All students on our Diploma in Hotel Management are offered full-time paid work experience as part of their programme.

FAST FACTS

- LEVEL:** Intermediate (CEFR level B1 or B2) to advanced
- AGE:** 18+
- COURSE DURATION:** 6 months study, 6 months work experience
- START DATES:** Jan, Apr, Sept
- LESSONS PER WEEK:** Minimum 15 hours contact time
- AVAILABLE IN:** London
- MAXIMUM CLASS SIZE:** 15

HOMESTAY ACCOMMODATION LONDON AND EASTBOURNE

For us, offering our services as a host family is about showing our visitors what British culture is like, it is about welcoming international students into our home and gaining an understanding of their culture and customs while teaching them about ours."

Mrs Harvey, Bromley, Southeast London – Homestay provider

"I have been a host family for nearly 5 years. It has had its challenges, yet it has also been extremely rewarding. Some of my students still keep in touch and have sent me gifts in the post and lots of invites abroad."

Salema Rampasard, Catford, Southeast London – Homestay provider

Each year our Student Services department provides good quality homestay accommodation for thousands of people from abroad wishing to experience the British way of life at an affordable price. Staying in homestay accommodation is an important part of integrating yourself into the English way of life. Living with a British homestay provider and immersing yourself in British culture will not only accelerate your English language learning but also enhance your learning experience as you will have plenty of opportunities to speak English with your hosts after school.

Our homestay providers reflect the cultural and social mix of the UK today: many families are made up of two parents and one or more children, but others are single-parent families, single people or retired couples. Some of our homestay providers take only one student at a time, and others take two or more. Accommodation for adult students is provided in single rooms.

Most students take half-board (breakfast and an evening meal) with their homestay provider, but it is also possible to request full board or bed and breakfast (outside extreme high season).

"My host family accommodation was very nice. I only have excellent comments about my accommodation. My host mother was so kind and I was made to feel welcome and at home."

Nelson Miranda, Chile

Hither Green student room

RESIDENTIAL ACCOMMODATION LONDON ONLY

“The residence is in the perfect location for experiencing London’s museums, restaurants and nightlife. Everything is very close and easy to get to. I felt very safe and happy at the residence.”

Claire Helbecque, France

LIVING IN A RESIDENTIAL CENTRE

As an alternative to homestay accommodation, many students prefer to choose a residential option as this allows for a certain level of independence. Our residences in Forest Gate (East London), Hither Green (South East London), and Bloomsbury (Central London), offer budget, mid-range and premium accommodation within easy travelling distance to central London and Twin English Centre and offices.

ECONOMY ACCOMMODATION

Our Forest Gate residence is located in East London, near Stratford, which is the location of the 2012 Olympic games, and within easy travelling distance of central London and our English Centre in Lewisham. The residence contains over 200 large single rooms arranged in

self-contained flats, each with a well-equipped shared kitchen, toilet and bathroom. Rooms are available on a self-catering basis throughout the year for long and short-term lets.

STANDARD ACCOMMODATION

Our Hither Green accommodation is located in a quiet residential area just a short distance from our Twin English Centre and offices, 10 minutes by bus or 30 minutes on foot, and only 20 minutes from central London by train. The accommodation is separated into 6 student houses, which share a garden area between them and all have a view of the park. Each of the student houses has five bedrooms, all of which have their own washbasin. Each house also has 2 bathrooms plus an additional WC, a shared living room and a fully equipped kitchen. The shared houses are ideal for meeting new people and making friends.

PREMIUM ACCOMMODATION

Our residence in Bloomsbury is located in central London close to popular attractions such as Oxford Street, Leicester Square and Covent Garden. The residence comes complete with a spacious communal lounge with Sky TV. Other great features include a commu-

nal study room with computers, laundry room, CCTV, swipe card entry and a 24/7 onsite Hospitality Team.

You can choose between twin rooms, one bedroom flats, two bedroom flats, bed decks and studios.

HOTELS AND HOSTELS

Twin can also offer a choice of hotels and hostels in and around London. Please ask for more details.

London

London is a global capital of culture, fashion, business and politics.

Despite being a thriving metropolis, London has large open spaces and green parkland, and two of the most charming are St. James' and Regent's Park near Primrose Hill, a great spot for viewing the London skyline.

London boasts great landmarks; you have to see Westminster Abbey and Westminster Palace, Big Ben and the Houses of Parliament to believe it.

As one of the most exciting cities in the world there is something for everyone, from trying a curry in Brick Lane, to shopping in Camden town, whatever your tastes are, you can be sure not to be disappointed.

OUR CENTRE

Accredited by the
BRITISH COUNCIL
for the teaching
of English

Twin English Centre London is accredited by the British Council, and is a member of English UK.

Tony Gulvin
General Manager & Principal

Our centre is located in Lewisham in South East London, where the cost of living is lower than central London, and yet is only 10 minutes away from London Bridge, 20 minutes from the hustle and bustle of Covent Garden and Oxford Street, and 5 minutes from historic Greenwich. For lovers of the countryside, the "Garden of England" – Kent – is right on your doorstep.

Lewisham is a lively, thriving suburb in South East London, located just minutes from the edge of the river Thames and the famous Greenwich Village and park, now a UNESCO heritage site. In Greenwich you can find Greenwich Maritime Museum, the Royal Naval

College and the Royal Observatory, ideally located at the top of Greenwich Park with views of the whole city of London. The London suburban town has a modern shopping centre and high street as well as a traditional South London market.

FACILITIES:

- ▶ English centre very close to central London, less than 10 minutes from London Bridge by train.
- ▶ Within walking distance of shopping centre and railway station.
- ▶ A wide range of English courses, work placements in the UK and accommodation options

- ▶ Comprehensive IT suite: internet access and self-study facilities.
- ▶ Lively social programme with a full range of activities and excursions for you to fully enjoy London.
- ▶ Student kitchen and dining area.

We offer a wide range of English courses to suit your individual needs. After lessons you can use our self-study facilities and IT suite with free internet access. You will be invited to take part in our active social programme. Here you will have the opportunity to practise your English, get to know new places and make new friends.

BUDDY CLUB

At our London English Centre our Buddy Club forms an important part of all student experiences. We run a Buddy Club to introduce new and existing students to each other to create and maintain a wonderfully friendly atmosphere. The Buddy Club serves to inform and organise student's social programme, highlighting forthcoming events organised through Twin.

JOB CLUB

We offer this free service to all students on a Twin programme for 12 weeks plus; all you have to do is register when you arrive!

[See page 4 for more details](#)

SOCIAL PROGRAMME

We offer a diverse programme of events, including the Twin Football League, traditional pub-crawls, sightseeing tours, group picnics, BBQ's, bowling, salsa dancing, international food fair and many more.

Working with our partners Lexford, Twin is also able to offer weekly full day student tours to exciting destinations at affordable prices.

"My name is Roger and I am from Peru. I attended the Twin English School in London. What I liked the most about my English course was that I learned how to interact with British people and that the students could share their knowledge of culture. Besides attending the English course in London, I joined the social programme. I visited several museums and visited all the main attractions such as Big Ben and the London Eye. All I can say about it is that spending time in London was amazing."

Roger, Peru

Eastbourne

Eastbourne is a touristic seaside town with beaches, parks and leisure centres, ideally placed in the South East of England for a safe and enjoyable stay.

It is about a 30-minute journey from the cosmopolitan city of Brighton, and about an hour and a half by train to London.

It is in the middle of the South Downs national park and is surrounded by beautiful countryside and old world villages. Along its coastline you can find the famous Seven Sisters white cliffs,

which are breathtaking.

Eastbourne has a lively town centre, which is ideal for shopping. It also has theatres, discos, and excellent sports facilities. Eastbourne hosts an annual world tennis championship, air show and motor show.

Historically Eastbourne was a health spa and became famous in the 19th century as a popular holiday destination for British people. It has a lot of beautiful old hotels and buildings including a Victorian pier. It also receives one of the highest amounts of sunshine in England, and is therefore definitely the place to be!

OUR CENTRE

Accredited by the
BRITISH COUNCIL
for the teaching
of English

*Chris Savins
General Manager & Principal*

Twin English Centre in Eastbourne (ECE) is ideally located in a quiet residential avenue, but still close to the centre of this busy south-coast resort town. Students at our Eastbourne centre can enjoy all of the benefits of living and studying in a seaside location and yet be only 90 minutes by train from the excitement and attractions of London.

Twin ECE is a member of EnglishUK and Accredited by the British Council for the teaching of English. All members of staff are friendly, qualified and with many years experience working with international students. They are always ready to give advice and assistance and, of course, they will always be available to help our students with any difficulties they

may encounter - both in and out of the classroom.

FACILITIES

- › A large, elegant, fully modernised 19th century town house
- › A huge garden exclusively for the use of our students
- › Ten brightly lit classrooms
- › IT suite offering free internet access
- › A lively and varied social programme throughout the year
- › Own inexpensive cafeteria and

common room where students can meet and socialise after lessons

- › A short walk to the town centre, railway station, the parks and the beaches

SOCIAL PROGRAMME

At Twin the social programme forms an important part of all student experiences. We offer a diverse programme of events that vary each week, ranging from DVD nights to barbecues.

"I am attending a General English Course. In this course there are many international students. The teachers are very nice and skilled.

I can see Twin's teachers are very passionate and caring for their students. So it's no surprise that they offer a great social programme for the students. There are regular Pub nights; cinema nights and I also joined a BBQ Party. There is also a little shop in the School, which offers all the things I need for good prices."

Aylla, Korea

Salisbury

Art and culture in the heart of the West Country

Situated in the South of England only 90 minutes from central London, Salisbury is famous for its medieval Cathedral, whose library shows the best preserved of the four surviving original copies of the Magna Carta. Salisbury is an historic city with immense charm and English beauty. The city is very friendly and relaxed, very traditional, and looks like a picture postcard, with beautiful architecture and medieval streets and an impressive cathedral dominating the centre of the town.

The river Avon runs through the city, which is a great place to relax and take in the atmosphere. It is a safe environment for any student to learn English in.

There are many theatres, discos, cinemas and sports facilities and a local market twice a week. Sightseeing opportunities are abundant. Stonehenge, just a short drive away, is one of the oldest structures in the world and definitely worth a visit when you stay.

Salisbury is also very close to picturesque Bath, the beach in Bournemouth, and other day trip destinations like Oxford.

OUR CENTRE

Available for closed groups only

Twin English Centre Salisbury is located in the central market square of Salisbury.

The Twin English Centre is a small friendly language school with caring, approachable and professional staff and a very friendly atmosphere, a reputation for which it is very proud.

The school occupies a traditional English building and is an easy walk from the station, shops and Cathedral.

FACILITIES

- › Bright, modern classrooms
- › Comprehensive IT suite
- › Access to the internet, self-study facilities and lively social programme
- › Located in the centre of Salisbury, just five minutes

- › walk from the railway station
- › London, Bath, Brighton and Stonehenge, are within easy reach
- › A unique English city with impressive cathedral, local market, cobbled streets and old historical buildings

SOCIAL PROGRAMME

At our English Centre in Salisbury we tailor our social programme to suit the individual needs of each group. The social programme can include evening

activities and weekend excursions to places such as Bath or London. Throughout the year Salisbury hosts many events such as the Salisbury International Arts Festival. There are also events organised for St George's Day and May Day, a beer festival, summer solstice and many more.

Other activities that students may go on include bowling, going for dinner, going to traditional local pubs, laser quest, karaoke nights and many other activities.

“Twin English centre in Salisbury is the best school in England and the teachers are very nice. Salisbury is a pretty little town with an amazing Cathedral and many things to do. I took part to the vast social programme of the school: we’ve been to London, to several parks, and we’ve organised dinners to local restaurants. I live in a host family and absolutely love them. They are very kind and respectful.”

Abdool, Libya

Study Centres

Twin Study Centres is a trading division of Twin Group, a global organisation providing high standards of education and training to thousands of international students every year.

To find out more about Twin Group, please visit our website www.twinuk.com

PLEASE CONTACT US FOR MORE INFORMATION.

TWIN GROUP

67-71 Lewisham High Street
London SE13 5JX
T: +44 (0)20 8297 1132
F: +44 (0)20 8297 0984
W: www.twinuk.com