

G L B E

ENGLISH CENTRE

Learning English for a Better Future

Welcome!

The Globe English Centre is a very special place. I have enjoyed running this school in the beautiful city of Exeter since 1978. My son Anton is now my assistant and follows in the family tradition.

Capital city of Devon county, Exeter is 2h from London and 20 minutes from the sea. The region is the top British tourist destination, thanks to its rich mixture of culture, beauty, charm and proximity to some of the best beaches in Britain. Surrounded by spectacular countryside, Exeter combines the excitement of a large city with the friendliness of a close community. One of Britain's safest cities, Exeter is the ideal location to combine learning a language with making new friends.

The Globe English Centre offers:

- Small, intensive classes
- An excellent choice of courses and social activities
- Expert teaching
- A friendly, relaxed atmosphere
- Personal attention
- A pleasant and safe environment in the city centre

You will make progress in English and improve your career prospects as well as learn about different cultures, meet new friends and have a wonderful time. We look forward to meeting you and hope to make your stay an unforgettable experience.

Catherine Borgen
Director

The Globe Reception

The Directors, Catherine and Anton, in front of the School

GLOBE
ENGLISH CENTRE

31-33 St David's Hill Exeter Devon EX4 4DA

Telephone +44 1392 271036

Facsimile +44 1392 427559

Email study@GlobeEnglish.co.uk

www.GlobeEnglish.co.uk

Contents

Why choose Exeter?	3
Why choose the Globe?	4
School Facilities	5
Social Programme	6
Accommodation	7
Methodology and Teachers	8
Intensive Courses - Main Programme	9
Intensive Courses - Authentic English	10
Intensive Courses - Business Programme	11
Intensive Courses - Exam Programmes ..	12
One-to-One & Closed Group Courses	13
Intensive Courses -Teacher Refresher	14
Other Courses	15
Travel	Back Cover

Why choose Exeter ?

Exeter is a historic city with a wonderful cathedral. With a population of 125,000, it is relatively small for a capital, but offers something for everyone. You will soon feel at home in this well-loved city. Here are some more excellent reasons to come to Exeter:

- The sunniest and warmest climate in Britain
- Devon has been voted the "Best County in Britain"
- Regularly voted Top British City for Quality of Life: lowest crime and pollution levels, best cultural, recreational, welfare and commercial facilities
- Safe and friendly community where people have time to talk and still practise traditional hospitality
- The sea and beaches are within 20 minutes of the city centre
- Easy access - only 2h by train from London; Exeter has its own airport and other airports are easy to reach – London Heathrow, Bristol
- Important centre of education with one of the best British universities and further education colleges
- Several shopping centres providing an exciting shopping experience
- The Quayside, many parks and colourful gardens add to the charm and relaxed atmosphere
- Sports centres and golf courses are within the city
- Theatres, arts centres, galleries, concert halls and cinemas for culture enthusiasts
- Exeter is a vibrant city with a large student population and a buzzing nightlife with live music, nightclubs, cafés and restaurants

Why Choose Globe ?

Personal

- The Globe is a family school. Catherine Borgen started the Globe in 1978 and still runs the school with her son Anton Borgen Davis as Assistant Director
- Maximum of 60 students in the school
- Small group tuition – maximum of 6 students per class
- Very high ratio of personnel per student (1 to 3 on average)
- this is a friendly school where you will get all the help and personal attention you need

Recreation Rooms

Globe Garden

Practical

- Wide choice of courses starting every Monday
- Study for one week to one year
- Prepare for entrance examinations
- Interactive teaching methods for emphasis on communicative English in life and at work
- Made-to-measure courses to suit specific needs
- Opportunities to meet British colleagues, visit or work in establishments and businesses
- The Globe is in the city centre, within 10 minutes walk of the main stations, shops and sports centres
- Useful free services:
 - Information and reservation service
 - Health, insurance and immigration advice
 - Examination guidance and enrolment
 - Orientation for further studies
 - Services for families with children

Professional

- Run by a dynamic and experienced team
- Accredited by the British Council and IALC. Regular and rigorous inspections by an independent guarantor ensure the high quality of all services
- Member of English UK South West
- Member of IALC – International Association of Language Centres
- Recommended by many companies and educational establishments
- On the registers of: UKBA, Education UK, Comenius-Grundtvig for the European Commission, Bildungsurlaub for Germany

Students' Kitchen

School Facilities

Conveniently situated in the city centre within a 10-minute walk from the main shops and sports centres, the Globe's beautifully modernised 19th century buildings offer excellent facilities, surrounded by trees and gardens with lovely views over the Exe valley.

Administration

Our caring and efficient team is always happy to help you, for example, hire a car, confirm your flight, send a fax or make a doctor's appointment.

Classrooms and Audio-visuals

Each classroom is comfortably equipped and has a whiteboard, CD player, television and DVD which are integrated into the teaching programme.

Self-Study Centre

Open from 08.30-17.00, the Study Centre has a Resource Room and a Computer Room. You can benefit from the latest computer software, up-to-date books, audio equipment, a library of readers, DVDs and copying facilities.

Computers

There is free WiFi throughout the school, including the gardens. Students can also use the school's computers, laptop ports, scanner and printer. They can book the Private Study Room with computer and web-camera for conversations face-to-face at home or work.

Terraces and Garden

The school has 2 south facing terraces and a large garden with views over the valley where students can

A Student Lounge

relax with friends and teachers or enjoy a barbecue party. This is a non-smoking school. However, provision is made for smokers in the garden.

Recreation Rooms and Kitchen

The Student Lounge has comfortable seating, a music centre and a television. Students are offered free tea and coffee during the breaks and are welcome to make use of our kitchen facilities for their own lunches and dinner parties.

Sports and Leisure

Indoor – Billiards, table football, board games. A television and DVD are available to view feature films in English, an excellent way to improve the language.

Outdoor – Volleyball, badminton, basketball, boules.

Family Services

The Globe Junior School, next door to our Adult School, is open all year for academic and holiday courses for children and young people aged 7-19.

Crèche and nursery schools for babies and young children are within 200 metres of the school.

Apartments

The Globe has access to a number of studio and family apartments in the City as well as 7 apartments on the school campus.

Parking

A few students like to bring their own car and are able to park at school. We have a 7-seater car available for student outings.

Computer Centre

Social Programme

Leisure is an important part of learning. Enjoy our Social Programme and practise your English in a variety of activities. See more of Britain, its people, culture and countryside. Take the opportunity to meet new friends and have fun. Make the most of your stay with us and join in!

Varied Activities

• Visit a newspaper, the Courts, a brewery, a pre-historic monument, a Roman bath house • Learn to make a traditional Devon cream tea or delicious crumble • Follow in the steps of Agatha Christie and Charles Dickens • Go mackerel fishing, pony trekking • Fly up in a balloon • See a vintage car rally or witness an 18th Century battle • Enjoy activities in school, cooking, quizzes, parties, competitions • Go out for theatre, cinema, concert and pub nights •

Afternoon and Day Trips

Exeter is ideally situated for exploring this beautiful region. You can spend the afternoon at the seaside or walk in the mysterious Dartmoor National Park, ride a steam train along the charming Dart valley or visit other cities like Plymouth and Bristol. Day trips to London, Oxford, Bath, Cornwall and Wales are popular. Find out if English really is the international language — fly to France or Spain from Exeter airport!

Sports

Exeter has many excellent leisure and fitness centres, parks and playing fields, which offer tennis, golf, football, cycling, bowling, swimming, horse riding, dry slope skiing, squash and more. The River Exe also provides a variety of water sports: canoeing, sailing and wind surfing.

If there are any sports you are interested in trying during your stay, please tell us in advance and we will make arrangements for you.

Exeter Festival

A feast of arts, theatre, music, dance and celebrations lasting two weeks, generally at the beginning of July. Please ask for dates.

Social Programme Facts

Weekly programme of events to include:

- A Friday afternoon excursion and 2 evenings with Social Organiser and teachers
- Unaccompanied activities on offer each day
- Excursions most weekends

All events and trips charged at cost price.

Accommodation

Host Families play a very important part in the success of our students' stay. By sharing their lives and interests with their foreign guests, they provide students with the best opportunity to learn about British culture and to progress in English.

Your Host Family

- We visit our families and carefully select them for the comfort of their homes, their kindness and the quality of their welcome. Many of our families are personally known to our staff. Please write your accommodation requirements clearly on your enrolment form.
- Most families are within 30 minutes/2.8kms of the Globe. We will give you a free bus pass if you are further than 2.8kms. All families are on a bus route.
- Students of the same mother tongue are not placed with the same family unless they request to stay with a friend.
- Students have their own room with a writing table and are offered breakfast, packed lunch and evening meal. Cooked lunches can be heated up at school. Some students prefer to eat in local restaurants, but will be charged the normal rate.
- Families will offer to do some light laundry on a weekly basis.
- Executive families guarantee a higher standard of accommodation and welcome.
- Private bathrooms must be requested if required.
- Our families follow the English UK Code of Practice in accordance with the British Council and British Authorities recommendations.
- If a student has any difficulties or problems with their host family, we will do our best to improve the situation and will change the host family, if necessary.

Hotels

Popular with British tourists, Exeter and the surrounding countryside offer a wide range of hotels which we are happy to recommend and reserve for you. Good selection within 5 minutes' walk from school.

Private and Shared Apartments

The Globe has access to a number of self-catering apartments in the City centre as well as 7 apartments on the School campus. Some are shared apartments where each student has his own room, some are booked privately and suitable for families. All offer the basic comforts. Heating, electricity, linen and television are included. Free WiFi in all apartments.

Methodology and Teachers

Our adult programmes have a maximum of 6 students per class, ensuring that teachers give our students personal attention. Your individual language needs are always considered. You are able to decide on a study plan together with your teachers and the other students in the group.

Teachers

All our teachers are native speakers and trained in teaching English as a Foreign Language. Dynamic and approachable, they are expert in motivating students and identifying their needs. They generate interest in lessons with the latest teaching techniques perfected in our regular training sessions.

The First Day

On the first day of the course, all new students are given a language level test, an interview and placed in the appropriate class.

Testing is followed by a tour of the School facilities and Self-Study Centre and a presentation of the Social Programme.

Classes start after the testing except on Bank Holidays.

The Course Director meets all students at the end of their first week to see if they are satisfied with their class level, accommodation and programme in general. However, you are always welcome to approach any staff for help at any time.

Progress Testing

Students take a progress test on the first Monday of every month during class hours, followed by a tutorial with their class teacher to assess their English and to advise them on areas for further study. All students receive a written assessment of their progress at the end of their course.

Study Centre

Levels

We have courses at all levels, but on the very rare occasions when we have only one student at a particular level, we reserve the right to provide a reduced number of One-to-One lessons (75%).

Learning and Homework

Homework is set daily and we recommend you take advantage of our Self-Study Centre to consolidate the work done in the classroom and further improve your language skills.

To make as much progress as possible, we advise you to practise English both in and out of class, with other students, your host family and British people.

Examinations

We advise you on the best internationally recognised English examinations for your professional life, entrance to a British university or personal satisfaction. We help you with your application and teach you examination skills and strategies, so that you are as well prepared as possible.

Certificates

At the end of your course you receive a Globe English Centre Certificate of Attendance and a written report on your progress, to include an assessment of your abilities and advice on further study.

Intensive Courses – Main Programme

On the Main Programme you will develop your ability to communicate effectively in English. You will practise all four skills - listening, speaking, reading and writing - and expand your knowledge of vocabulary and grammar. We use a variety of the best textbooks and supplementary materials. You will become more confident and accurate in your use of the English language.

Course Facts

- Start date - Any Monday
- Duration - Minimum 1 week, maximum 1 year
- Number of lessons - 20 per week
15 hours - 45 minutes per lesson
- Level – Beginner to Advanced
- Class times – 09.00 - 12.30
- Average in class – 4
- Maximum in class – 6
- Minimum age – 17,
18 in summer
- Homework – Daily
- Testing – On day 1 & monthly
- Course Certificate
- Free use of Self-Study Centre after classes See page 5
- Possibility of One-to-One lessons See page 13

Student's comment

"The teaching at the Globe was committed, competent and comprehensive. There was a pleasant atmosphere between staff and students. We achieved our goal - to learn English and have a holiday in South West England."

Gunter Greiner, Judge - Germany

Typical Main Programme according to level

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
09.00/ 09.45	Grammar Present tenses I read/I'm reading	Grammar Comparatives Superlatives good/better/the best	Grammar Making questions What?/When?/Where?	Grammar Past tenses regular/irregular	Grammar A review of the week's grammar
09.45/ 10.30	Vocabulary Newspaper headlines	Reading Comprehension Life in the City	Writing Letter writing Formal letters	Vocabulary Jobs and professions	Reading An English short story
11.00/ 11.45	Listening Today's news	Video Note taking Life in Britain	Listening Listening to announcements airport/station	Video A day in the life of...	Listening An author describes his life and work
11.45/ 12.30	Speaking Discussion A current news item Fluency practice	Pronunciation Difficult sounds	Role Play Asking for information at the airport/station etc	Speaking Dialogue work 'An interview'	Intonation Questions/statements

Intensive Courses – Authentic English Programme

This skills-based course is a particularly interesting and dynamic way of improving your communicative ability as well as your knowledge of British life and culture. You will practise speaking, listening, reading and writing by using primarily authentic materials such as newspapers, magazines, literature, TV, radio and film.

Course Facts

- Start date - Any Monday
- Duration - Minimum 1 week, maximum 1 year
- Level - Elementary to Advanced
- Minimum age - 17, 18 in Summer
- Average in class - 4
- Maximum in class - 6
- Minimum of 2 teachers

- 20 lessons on Main Programme See page 9

PLUS

- 8 Authentic English lessons
6 hours - 45 minutes per lesson
- Class times
13.30 - 15.00
not Fridays
- Homework - daily
- Course Certificate
- Free use of Self-Study Centre after classes
See page 5
- Possibility of One-to-One lessons
See page 13

Typical Authentic English Programme

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
09.00/ 12.30	See typical Main Programme page 9				
13.30/ 14.15	Video British life and customs	Magazine article Britain today: Crime & Punishment	Newspapers in Britain Video review	Advertising British TV commercials	Free afternoon or social programme or self-study
14.15/ 15.00	Leisure, Food, Entertainment	Causes? Prevention and Cure?	Censorship? Truth or Sensationalism?	The Message Stereotypes, current trends	

Student's comment....

"The Globe is excellent from any point of view. Both the English course and my stay in Exeter have by far exceeded my expectations."
Maurizio Sica - Italy

Intensive Courses – Business English Programme

If you need to use English in business, this programme will help you to develop the necessary language for meetings, presentations, telephoning and other professional activities. You will be able to take part in the international business community with more confidence.

Course Facts

- Start date - Any Monday
- Duration - Minimum 1 week, maximum 8 weeks
- Level - Intermediate to Advanced
- Minimum age - 21
- Average in class - 4
- Maximum in class - 6
- Minimum of 2 teachers

- 20 lessons on Main Programme
See page 9

PLUS

- 8 Business English lessons
6 hours - 45 minutes per lesson
- Business visits
- Class times 13.30 - 15.00
not Fridays
- Homework - daily
- Course Certificate
- Free use of Self-Study Centre after classes
See page 5
- Possibility of One-to-One lessons See page 13

Student's Comment.....

"I can truly recommend The Globe. It was the perfect place for the staff of the Agency for Technical Co-operation."

Manfred Helm, manager – Berlin

Typical Business English Programme

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
09.00/ 12.30	See typical Main Programme page 9				
13.30/ 14.15	Presenting yourself and your company	Business Vocabulary	Language of meetings	Telephoning language	Free afternoon or social programme or self-study
14.15/ 15.00	Role Play A presentation at a conference	Business News on TV	Role Play A meeting with a customer	Writing memos, letters, faxes	

Intensive Courses – Examination Programmes

We offer 10-week preparation courses for all the Cambridge exams and for IELTS which can be taken locally, for Cambridge in December, March, June and August and for IELTS monthly. Please contact us regarding dates and other listed exams.

Course Facts

- Start date – According to exam dates. Please enquire at our office
- Duration – Minimum 6 weeks
- Minimum age – 17
- Very high pass rate
- Minimum in class – 2
- Maximum in class – 6
- Minimum of 2 teachers
- 20 lessons on Main Programme See page 9
PLUS
- 8 Exam Preparation lessons
6 hours - 45 minutes per lesson
- Class times – 13.30-15.00 not Fridays
- Homework - daily
- Regular testing and mock exam
- Course Certificate
- Free use of Self-Study Centre after classes See page 5
- Possibility of One-to-One lessons See page 13

Typical Examination Programme

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
09.00 12.30	See typical Main Programme page 9				
13.30 14.15	Grammar Use of English	Writing Techniques for exam composition	Listening How to improve comprehension skills	Speaking Oral fluency; describing pictures	Free afternoon or social programme or self study
14.15 15.00	Reading Strategies for exam comprehension	Speaking How to succeed in the exam interview	Use of English The active and passive forms of verbs	Reading A look at past exam papers	

Overview of Levels and Exams

Globe Levels	Common European Framework (CEF)	Cambridge Exams	Cambridge Business	IELTS	TOEIC	TOEFL iBT
Proficiency	C2	CPE		7.5 +	900+	105 +
Advanced	C1	CAE	BEC Higher	6.5 – 7.0	700 - 900	93 - 104
Upper Intermediate	B2	FCE	BEC Vantage	5.0 – 6.0	550 - 700	80 - 92
Intermediate	B1	PET	BEC Preliminary	4.0 – 4.5	350 - 550	57 - 79
Pre Intermediate	A2	KET		3.0 – 3.5	150 - 350	20 - 56
Elementary	A1			2.0 – 2.5	10 - 150	12 - 19
Beginner	-			1.0 – 1.5	-	0 - 11

Expected Progress On average students move up four Globe levels during an academic year. If a student comes to us as a 'Beginner' we would expect them to reach 'Upper-Intermediate' by the end of the year. However, this is only a guideline. Not all students progress at the same rate.

British Universities and Colleges usually require students to have the FCE or IELTS score 5.5 for admission on their Foundation Programmes. For Undergraduate and Postgraduate Programmes, students need to have the CAE or CPE, or IELTS 7.5 -9 depending on the course.

Cambridge

PET Cambridge Preliminary English Test.

Level: Intermediate. Covers all 4 skills and tests learners' ability to communicate in English in real situations.

FCE Cambridge First Certificate in English.

Level: Upper Intermediate. Competence in all areas of English with a wide vocabulary and ability to communicate in a range of situations.

CAE Cambridge Certificate in Advanced English.

Level: Advanced. Fluent and creative use of English in both predictable and unforeseen situations.

CPE Cambridge Certificate of Proficiency in English.

Level: Post Advanced. Approaching native speaker level, coping with high level academic work.

BEC Cambridge Business English Certificates.

Offered at 3 levels. BEC Preliminary, BEC Vantage, BEC Higher. Use of English in a wide range of work-related situations. Suitable qualification for using English in International Business.

We can help our students with admission to vocational and higher education courses in England. Exeter itself has an excellent University and College. Your stay at the Globe will prepare you fully for living and studying in Britain.

IELTS

International English Language Testing System.

Assessment system designed to provide proof of the language ability needed to study in English at degree level. Recognised by many universities in Britain, Australia, Canada and New Zealand. The exam can be taken at any time.

Other Exams

TOEFL Test of English as a Foreign Language.

Level: Upper Intermediate. Required for entry to US Universities. Dates and centres are limited.

TOEIC Test of English for International Communication.

Level: Intermediate +. Test of American English for Business, Commerce and Industry. Dates and centres are limited.

TRINITY

A suite of speaking examinations at 12 levels: Integrated Skills Examination (ISE) assessing speaking, writing, reading and listening. Enrolment by prior arrangement.

One-to-One and Closed Groups

These courses are particularly useful for students who need to make rapid progress in a very short time, or who need English for specific purposes such as work-related English, preparing a business trip or a presentation. One-to-One options combine with any of our other programmes. A lesson is 45 minutes and always booked in double lessons.

One-to-One extra lessons

Students following any of our courses can request, in advance or when at the School, extra afternoon lessons of individual tuition.

One-to-One Courses

In cooperation with you, your teacher designs a course to exactly suit your needs. You may bring any materials, which you would like to work on, in connection with your studies or profession.

Closed Group Courses

We can design special courses of tuition and visits for any group of people of a similar level who have a common purpose for studying English such as business executives, teachers or bankers. We need detailed specifications of the course objectives, the language level and background of the participants in advance.

Visits & Placements

We organise meetings, visits or placements in organisations working in the same professional field as you. We can put you in contact with local companies for possible business links. You should apply for such visits when booking your course.

Medical student meeting a hospital colleague

Course Facts

- Start date – Any Monday
 - Duration – Minimum 1 week
 - Level – Beginner to Advanced
 - Minimum age – 17
 - 1 to 3 teachers according to option
- | | | |
|------------------|-------------|--|
| 8 lesson option | Class times | 13.30-15.00
or 15.30-17.00 |
| 16 lesson option | Class times | 13.30-17.00 |
| 20 lesson option | Class times | 09.00-12.30 |
| 28 lesson option | Class times | 09.00-15.00
or 09.00-12.30
and 15.30-17.00 |
| 36 lesson option | Class times | 09.00-17.00 |

Intensive Courses – Teachers' Programmes

We run Junior courses throughout the year in liaison with non-native English teachers. At their request, we have designed very successful teachers' courses, using our experience in teaching English as a Foreign Language to school-age students. Teachers from all over the world take part in our courses.

Course Contents

Our courses for Primary, Secondary and Adult teachers include a Main Programme of language-based lessons and a Methodology Programme of up-to-date teaching skills such as using authentic materials, technology, communicative activities or teaching large classes, etc...

We can also design a course to suit the specific requirements of three or more teachers. Programme content can include general methodology or specialised areas such as business English, literature or CLIL (Content and Language Integrated Studies). This is particularly useful for colleagues from the same establishment, who can implement and feedback on new techniques on their return to work.

Class observations

We give you the opportunity to observe our teaching methods in our Junior School. During term time, we can organise visits to State and Private Schools in the area. You should apply for such visits when booking your course.

Information File

You are provided with a useful file of information and materials to take home to help you put into practice all your new skills and ideas.

Grants

We are on the register of education providers for the European Commission and you may be able to attend our Teacher Refresher courses all expenses paid by applying for a Comenius or Grundtvig grant. Please contact us for further information.

Course Facts

- Start date – Any Monday
 - Duration – Minimum 1 week, maximum 4 weeks
 - Level – Intermediate to Advanced
 - Minimum age – 21
-
- 20 lessons on Main Programme
See page 9
- PLUS**
- 8 Teaching Methodology lessons
6 hours - 45 minutes per lesson
 - File of information and materials
 - Class observations
 - Class times 13.30-15.00 not Fridays
 - Average in class – 3
 - Maximum in class – 12
 - Homework – daily
 - Free use of Self-Study Centre after classes See page 5
 - Optional One-to-One lessons
See page 13

Student's comment...

"The course was just what I wanted. Great ideas, small groups, very personal and friendly. I hope to come back."
Ute Kumpel - Germany

Typical Programme for Teachers of English

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
09.00/ 12.30	See typical Main Programme page 9				
13.30/ 14.15	Teaching large classes	Communication activities	Class observation	Using authentic material	Free afternoon or social programme or self-study
14.15/ 15.00	Techniques and Ideas	Grammar Teaching activities	Vocabulary teaching	Using film in the classroom	

Also...in our Junior School

Courses for young people all year round

If you are a parent or a teacher, you will be interested to know that the Globe English Centre runs courses all year round for young people aged 7 to 22. Our Junior school is next to our Adult Centre, which is extremely convenient for families wishing to study and have a holiday at the same time, or teachers wanting to bring some of their students whilst following our teachers' courses.

Explorers Course 7-10 year olds

1 to 12 weeks

All year round for school groups
In the summer and on request for individuals

Vacation courses 11-14 and 15-19 year olds

1 to 12 weeks

All year round for groups and individuals

English as a Second Language Course

10 to 50 weeks

For young students hoping to follow the British educational system and enter schools and universities in Britain.

FOR CLOSED GROUPS of children and young people in full time education

1 to 4 weeks

Discovery Courses

Introduction to English Language, culture and customs.

Exam Courses

Preparation of students for the Cambridge examinations or their national school exams such as Baccalaureat or Abitur.

Curriculum Courses

Designed to complement curriculum topics studied in home country such as conservation or local history. Can include some integration visits in local British Schools.

Future Career Courses

Based on specific needs of a group of students already preparing for professional life. Syllabus includes language and visits relating to their field of work such as business, hairdressing, marketing or engineering.

Work Experience Programmes

Work Trials and Internships for students who want to broaden their experience and strengthen their language skills outside the classroom.

**...If you would like our Young Learners' Brochure
please contact us now**

The Globe English Centre • 31-33 St David's Hill • Exeter • EX4 4DA • England
Tel +44 1392 271036 • Fax +44 1392 427559 • Email study@GlobeEnglish.co.uk
www.GlobeEnglish.co.uk

GLOBE

ENGLISH CENTRE

31-33 St David's Hill Exeter EX4 4DA England

Telephone +44 1392 271036

Facsimile +44 1392 427559

Email study@GlobeEnglish.co.uk

www.GlobeEnglish.co.uk

- We will tell you the best way to travel to Exeter
- We can make all your travel reservations
- The Globe offers meeting services in most international ferry ports and airports
- We will always welcome you to Exeter at the coach or train station or at the airport
- Exeter is only 2 hours by train and 3 hours by motorway from London
- All main public transport routes are direct to Exeter
- Exeter is an ideal centre for touring South West England

