

THE AMERICAN SCHOOL IN ENGLAND

SUMMER PROGRAMS 2020

MISSION

TASIS ENGLAND **NURTURES INTELLECTUAL CURIOSITY**
AND **EMBOLDENS** EACH LEARNER TO **FLOURISH** AS A
PRINCIPLED, **OPEN-MINDED**, AND **COMPASSIONATE**
MEMBER OF A GLOBAL COMMUNITY.

WELCOME TO TASIS - THE ULTIMATE SUMMER STUDENT EXPERIENCE!

THIS IS YOUR PROGRAM: WHERE FUN, LEARNING AND ADVENTURE MERGE!

The TASIS England Summer Program is the place where students want to be! Why? We offer the perfect balance of highly academic courses and engaging, interactive activities all within our

multicultural and community-centered boarding program. Students also experience England at its best through exciting weekend excursions. At TASIS, students embrace diversity and use

their differences as the foundation for a rich experience and meaningful friendships. Join us!

**“I CHOSE TASIS TO IMPROVE
MY FUTURE, IMPROVE MY
ENGLISH, AND GO TO THE
U.S. FOR COLLEGE.”**

CONTENTS

YOUR SUMMER OF ADVENTURE	2
ENRICHMENT COURSES	5
ACADEMIC COURSES	13
ENGLISH LANGUAGE COURSES	15
ENGLISH LANGUAGE EXAM PREPARATION	19
ELECTIVE COURSES	20
SPORTS	24
TRAVEL	27
LIVING IN A COMMUNITY	28
OVERVIEW OF COURSES	30

YOUR SUMMER. YOUR ADVENTURE.

Located in the quiet village of Thorpe, Surrey, our spacious and secure campus features a charming mixture of old and new buildings with modernized interiors. Best of all, TASIS is close to international airports, London and all its cultural highlights, as well as adventure parks and sports arenas.

The TASIS England Summer Programs are attended by a vibrant and varied international body of students, each year attracting young people from over 35 nations. Our programs are designed to create a friendly, community-centered atmosphere in which every student will learn, grow, and have fun.

CAMPUS HIGHLIGHTS

- 46 acres of historic buildings and grounds
- Wireless Internet access
- 3 Technology Centres
- Innovation Centre
- Library
- 350-seat Theatre
- Student Café
- 2 Gyms with Basketball Courts
- Fully equipped Fitness Centre
- 6 Athletic Fields
- 4 Tennis Courts

CLOSE TO CAMPUS

- Horseback Riding
- London and West End Theatres
- Windsor Castle

“IN GRAPHIC DESIGN, I GET
TO EXPRESS MYSELF.”

YOUR SUMMER OF DISCOVERY – ENRICHMENT COURSES

DRAWING & 3-D DESIGN Sessions 1 & 2, Ages 14-17

Explore the city of London while you develop your creativity and find new ways of seeing and observing the world around you. You will document your ideas and observations in a

workbook, learn different techniques to bring your ideas to life (using Photoshop, oils, collage, varnishes, stencils, etc.), then further develop your 2-dimensional designs into

3-dimensional works of art. 3-D model-making techniques using paper and model card will also be used to teach the essence of form and how to work with different media and scales.

FASHION & TEXTILE DESIGN Sessions 1 & 2, Ages 13-17

This combined study of fashion and textile design offers a unique opportunity to learn and master various textile design techniques including

printing, painting, weaving, felting, and sewing. You will also learn how to create garments, patterns, and 2- or 3-dimensional installations using

different methods, materials, and hands-on techniques. Visits to London galleries and fashion locations will be an integral part of the course.

ENRICHMENT COURSES CONT...

LONDON THROUGH A LENS: DIGITAL PHOTOGRAPHY Sessions 1 & 2, Ages 13-17

Discover London through a camera lens as you capture images of life in this vibrant city using the latest digital technologies. On campus, you will

develop your ideas and refine your techniques. Topics include studio photography, outdoor action, and still photography. Learning about specific

photographers and their stylistic camera techniques is integral to the course. Over the course of the session, you will prepare three portfolios.

INTERNATIONAL BUSINESS Sessions 1 & 2, Ages 14-17

The global marketplace has an impact on daily living and finances worldwide. Explore the field of international

business and discover the ins and outs of global trade, immigration, business travel, current events, courtesy

expressions, importing and exporting, careers, economies, and much more.

STEM Sessions 1 & 2, Ages 13-17, STEM JUNIOR Sessions 1 & 2, Ages 10-12

This STEM (Science, Technology, Engineering, and Math) class integrates concepts that are usually taught as separate subjects in different classes

and emphasizes the application of knowledge to real-life situations. A lesson or unit in a STEM class is typically based around finding a

solution and connection to a real-world problem and emphasizes project-based learning.

DEBATE & PUBLIC SPEAKING Sessions 1 & 2, Ages 14-17

Students, even after they reach a high level of English, often lack confidence in their speaking ability, especially if they have to speak in public. During

this course students will be taught techniques such as clear organization of ideas and counter-arguments, tone of speech, body language, and eye

contact, which will enable them to improve their oral skills and become more effective debaters.

"I WAS ABLE TO GO
TO SOME MUSICALS
IN LONDON."

ENRICHMENT COURSES CONT...

TELEVISION PRODUCTION Sessions 1 & 2, Ages 13-17

Powerful and persuasive, television has the power to change the course of history by its influence on viewers and how it communicates information.

In this course, you will learn to produce your own videos using everyday recording equipment as well as the programs iMovie, Final Cut Pro, and

Quicktime. Television production is an exciting, fast-paced field. Live the life of a television producer for a summer and get a taste for the adventure!

LEAD U ACADEMY: LEADERSHIP IN ACTION! Session 1, Ages 13-17

JD Wilson with the Lead U Crew will be hosting a fully interactive, differentiated empowerment experience at TASIS The American School in England over a three-week leadership course. Students will learn and live the elements of a strong team, as well as develop activities and initiatives

on campus to lead their peers. Furthermore, they will be given the opportunity to connect, collaborate, and create together while building their own school community. This experiential learning will help the students foster skills necessary for becoming tomorrow's leader. The

students will work together through various age-specific strategies focusing on public speaking, peer-to-peer communication, social emotional learning, mindfulness, and the responsibility of embracing the leader within themselves.

IB MATH REVIEW Session 2, Ages 15-17

This course is aimed at students who will be entering their second year of the IB Diploma Programme. It will revisit and reinforce some skills covered in the first year of the IB Diploma

Mathematics courses and also move into some topics that are part of the second year. Consideration will be given to using the Graphics Display Calculator which is an integral tool for

the IB Mathematics courses. Finally some time will be devoted to the Mathematics Exploration, which is the Internal Assessment component.

READING ADVENTURES, EARTH DISCOVERY, AND LEADERSHIP Sessions 1 & 2, Ages 10-12

This enrichment class includes language arts, reading and writing, mathematics, and science. Organization and leadership skills are imbedded in the curriculum. Different academic

disciplines pertaining to the three themes will be explored and studied, culminating in an excursion related to each theme.

“I PRACTICED MY ENGLISH AND
I MADE LOTS OF FRIENDS.”

YOUR SUMMER OF DEVELOPMENT – ACADEMIC COURSES

GEOMETRY – A SIX-WEEK COURSE, AGES 14-17

This course provides a thorough foundation in plane Euclidean geometry with an emphasis on the formal nature of definition and the structure of knowledge, as well as inductive and

deductive reasoning. An introduction to trigonometry through similar triangles and to analytic geometry through the coordinate plane is included.

“I LEARNT A LOT OF NEW THINGS IN WRITING...
MY SPELLING ALSO GOT BETTER.”

YOUR SUMMER OF LEARNING AND GROWTH – ENGLISH LANGUAGE COURSES

AGES 10-17

TASIS English Language courses will help you make rapid progress in your English fluency. Living in an English-speaking environment and sharing the campus with native English speakers means that you will practice your

language skills throughout the day. Weekdays include structured and intensive classroom instruction, fun elective classes, sports, and evening activities. Weekends are devoted to travel to London and throughout Great

Britain. Through everyday life, sports, travel, study, and new friendships, you will be part of an intense immersion experience and make excellent progress with your language skills.

WRITING ENHANCEMENT

Sessions 1 & 2, Ages 13-17

Students whose first language is not English often feel insecure with their ability to clearly communicate their ideas in written form. This is a vital skill needed for academic success

in English-speaking schools and universities. This course will help you better understand and use clear logical order and structure when presenting your thoughts and ideas in written

English. Work is focused on techniques of clear writing through a variety of compositions. You will develop the ability to express thoughts and opinions clearly and effectively in written forms.

Accredited by the

for the teaching
of English in the UK

The British Council inspected and accredited TASIS The American School in England in July 2018. The Accreditation Scheme assesses the standards of management, resources and premises, teaching, welfare, and safeguarding of under 18s and accredits organizations which meet the overall standard in each area inspected (see www.britishcouncil.org/education/accreditation for details).

This private boarding and day school offers residential vacation courses in general English for under 18s.

Strengths were noted in the areas of student administration, premises and facilities, care of students, accommodation, and leisure opportunities. The inspection report stated that the organization met the standards of the Scheme.

YOUR SUMMER OF LEARNING AND GROWTH – ENGLISH LANGUAGE COURSES CONT...

ENGLISH LANGUAGE: LEVELS 1 THROUGH 6 Sessions 1 & 2 , Ages 10-17

Overview

- 3-week courses (Sessions 1 or 2)
- 6-week courses (Sessions 1 & 2)
- Students are grouped by age
- Average: 12 students per class
- Maximum: 14 students per class

Objective

To help each student make rapid and substantial progress in his/her language skills. To ensure this, all levels are taught using a modern dynamic communicative approach in which students are able to use English actively while studying topics of interest to young people.

Teaching techniques

- Discussion
- Working in groups and pairs
- Oral presentations
- Listening exercises
- Songs
- Dialogues
- Role-play
- Communication games
- Dictation
- Daily journals
- Structured writing assignments

Skill areas

- Grammar
- Speaking
- Writing
- Reading

Topics include:

- Traditional English Fare
- Current Affairs
- Fashion
- International Education Systems
- Wonders of the Sea
- Climate and Weather

Materials

- Online resources
- Websites
- British and American textbooks
- Graded readers
- A modern and fully equipped language laboratory offers the latest in language learning software

“THIS IS MY SECOND YEAR AT TASIS,
I EXPLORE MY PASSIONS AND I GET
TO TRY NEW COURSES.”

YOUR SUMMER OF SUCCESS – ENGLISH LANGUAGE EXAM PREPARATION

IELTS PREPARATION – SESSIONS 1 & 2, AGES 15-17

This intensive course is designed to prepare you for the academic version of the International English Language Testing System (IELTS) exam. This British/Australian exam is used by universities and institutions worldwide

to assess a student's level of English for admissions purposes, and it has become increasingly accepted by American universities. You will work on all sections of the exam: Writing, Speaking, Listening, and Reading, and

you will become familiar with strategies to improve your IELTS scores. A placement test is conducted upon arrival to ensure students meet the course requirements.

YOUR SUMMER OF EXPLORATION – ELECTIVE COURSES

DISCOVER NEW SUBJECTS YOU HAVE ALWAYS WANTED TO TRY OR PRACTICE ACTIVITIES YOU ALREADY ENJOY! ELECTIVES MEET FOR 50 MINUTES EACH DAY, MONDAY THROUGH FRIDAY, AND STUDENTS CHOOSE ONE ELECTIVE PER SESSION.

GRAPHIC DESIGN

In this class the students will develop the knowledge and skills necessary to use computer technology as a medium for assisting with the design and manipulation of drawings, photographic

media, and other graphic projects. The course will provide an introduction to the principles and techniques of graphic design using the latest computer technology and software.

Topics covered will include page layout design, vector-based illustration, and photographic manipulation. Programs used will include Adobe Photoshop.

BEGINNERS FRENCH

This course is designed for students who have little or no previous knowledge of the French language. It will not only introduce students to a basic understanding of the language,

but also to the vibrant French culture. Students will develop basic-level abilities of the language through listening, speaking, reading, and active participation in a variety

of activities. Simple phrases that develop vocabulary, pronunciation, and comprehension will be explored.

STUDIO ART

Explore and discover fundamental drawing, sketching, and painting techniques. You will learn the nature of line, space, color, composition, and

form using charcoal, pen, ink, pastels, and paint. This elective features studio work and outdoor sketching.

YOUR SUMMER OF EXPLORATION – ELECTIVE COURSES CONT...

DANCE

Collaborate with other dance enthusiasts to create an original dance piece. Students choose the music and, guided by their teacher, develop the choreography, practice and polish the dance, and perform it at the end-of-session Talent Show.

DIGITAL MUSIC

This innovative music class combines playing real musical instruments with the modern technology of GarageBand. You will learn to play and record pieces to create digital sequences. The next steps will be to combine, enhance, and manipulate your music to create an original digital music composition.

INTRODUCTION TO ROBOTICS

Discover robotics – the study of the design, construction, operation, and application of robots. You will learn about robotic vision, motion planning, mobile mechanisms, kinematics, and sensors. Projects will feature the construction of robots driven by a microcontroller, and each project will reinforce the basic principles developed in class.

THEATRE PERFORMANCE

Express yourself and your creativity! Learn and build on the following theatre skills: improvisation, characterizations, voice projection, and movement. You will create, develop, and perform theatrical pieces to perform at the end-of-session Talent Show.

YOUR SUMMER OF EXPLORATION – SPORTS

WE OFFER A WIDE RANGE OF SPORTS AND ACTIVITIES ON OUR BEAUTIFUL CAMPUS, WITH EXCELLENT FACILITIES UNDER THE GUIDANCE AND MENTORSHIP OF A PASSIONATE GROUP OF PROFESSIONAL SPORT+ COACHES.

ARCHERY

Learn the techniques and posture behind how to accurately perform archery, hone your skills in this sport, and take on a number of accuracy challenges with target practice. Put your skills to the test with Archery Tag; padded arrow tips allow you to challenge besting others!

FITNESS

There are many ways to exercise and our fitness experts can cater to them all. Boxfit, circuit training, crossfit, and running are a few options that we offer. We will cater to the needs and wants of the group and help you enjoy achieving your fitness goals.

SOCCER

Step on the pitch with others from around the world and get a true taste for why soccer is an international game.

TENNIS

We have a proud history of tennis at TASIS. Players are able to play with each other at all levels, learn how to improve on techniques, and enjoy this game!

BADMINTON

A great leisure sport to enjoy with friends. Learn the strategies and methods of the game to compete tactically against opponents and with team mates.

GYM

Our fully equipped gym comes with great spacing, all kinds of quality equipment, and the facility to complete any manner of workout. Always a popular choice at TASIS, learn from our fitness team who will support with workouts, give training advice, or lead those who prefer guidance. Due to the nature of the sport and facility, students must be over 14 to use the gym.

STREET-STYLE DANCE

Have fun expressing yourself to music. Enjoy learning the moves to all kinds of music using a number of street styles. Test yourself and what you have learned by putting it into routines. Exercise, express, and learn something new!

VOLLEYBALL

Another popular sport, learn to apply the techniques of volleyball in order to play the game effectively. Teamwork is important within this game; build your social skills and communication to win over your opponents!

BASKETBALL

Build your sports skills and master the quick thinking necessary to excel in this sport both as a player and as part of a team.

MARTIAL ARTS

Our Martial Arts course offers an array of disciplines. Self-defense is the focus of the course, discipline is the method. You will learn blocks, holds, throws, and much more. Martial Arts is a demanding but stimulating activity and a great opportunity for those who want to face a new challenge!

TABLE TENNIS

Learn the tricks of the game and the methods of success. Take on challenges set by coaches and enjoy playing with and against your friends.

YOGA

Focused relaxation is a completely different way to spend your sports time. Conditioning exercises build up your core stability and strength. Balance and flexibility are developed through movement patterns. Breathing techniques help with mental well-being.

“THE ACTIVITIES ARE NON-STOP.”

YOUR SUMMER OF EXPLORATION – TRAVEL

WEEKENDS ARE A TIME TO CHOOSE YOUR ADVENTURE. WHETHER YOU EXPERIENCE THE ANCIENT MYSTERIES OF STONEHENGE, RIDE A ROLLER COASTER, GO PAINTBALLING, OR DISCOVER LONDON, THE CHOICE WILL BE YOURS. TEACHERS AND COUNSELORS WILL ACCOMPANY THE GROUPS TO ENSURE THAT ALL TRIPS AND ACTIVITIES ARE BOTH FUN AND SAFE.

TRIPS & EXCURSIONS

The list below represents trips and excursions typically offered. Destinations may change, depending on availability and interest.

Weekend Excursions

- Afternoon Tea at Great Fosters
- British Museum
- Buckingham Palace
- Cambridge
- Chelsea Stadium Tour
- Chessington World of Adventures
- Cinema
- Covent Garden
- Emirates Cup
- Go Ape Ropes Course
- Guildford Spectrum
- Knightsbridge & Harrods
- London Eye
- Madame Tussauds Wax Museum
- Oxford
- Paintball
- Stonehenge & Salisbury
- Thorpe Park
- Tower of London
- Warner Studios: Harry Potter Tour
- Wimbledon
- Windsor

Shopping Excursions

- Bicester Outlets, Oxford
- Gunwharf Quay, Portsmouth
- Oxford Street, London
- Westfield Mall, West London

Theatre Trips

- Mamma Mia
- Phantom of the Opera
- Stomp
- Wicked
- Lion King

On-Campus Activities

- Capture the Flag
- Discos on Saturday evenings
- Faculty vs. Student Basketball and Soccer
- Volleyball
- Dodge Ball
- Fun on the Lawn: Team Games
- Laser Tag
- Open Mic Night
- Performing Arts Talent Show
- Comic Book Making Club
- Make your own Pizza Night
- Shakespeare Performance
- Speed Friending
- Trivia Night
- Visual Arts Exhibition

The highlight of each summer session is the final awards banquet followed by a memorable riverboat disco cruise along the Thames. The historic buildings of London are illuminated in the background as the riverboat winds its way through the evening journey.

YOUR SUMMER OF FRIENDSHIPS – LIVING IN A COMMUNITY

EXPECTATIONS

Most students who attend the TASIS England Summer Programs are boarders, and life in a residential school is different from life in a day school. In order for everyone to live together happily and safely, specific expectations for behavior are set forth formally in writing and informally, as dictated by common sense.

These expectations are based on the need for community members to conduct themselves in a way that builds mutual trust and respect. Examples of informal expectations for behavior include: arriving to class

and activities on time, treating fellow students and teachers politely and respectfully, and using appropriate language. Formal expectations for behavior include, but are not limited to, prohibitions against drugs, smoking, drinking, and stealing. Breaking these rules will result in more serious consequences.

The vast majority of students who attend our summer programs come to learn, have fun, and make new friends, and there are rarely serious infractions of major rules.

TASIS England reserves the right to dismiss a student who has demonstrated that he or she is an unsatisfactory member of the school community. If, in the School's judgment, a student's conduct on or away from campus indicates that he or she is consistently out of sympathy with the ideals, objectives, and programs of the School, parents will be required to withdraw the student, even though there may be no infraction of a specific rule.

DORM LIFE

Living in a dorm is fun and enjoyable. Students find that, in addition to making new friends, living in a community atmosphere helps them to develop independence, maturity, and confidence. Boys and girls are strictly

segregated, and it is TASIS' policy to mix nationalities and languages within individual rooms. Because of this, TASIS does not accept special roommate requests. The number of students in each dormitory depends

on the size of the facility and the age of the students, as students of similar ages are grouped together. Students are encouraged to keep rooms clean and tidy, and counselors and teachers oversee daily life in the dormitory.

MEDICAL INFORMATION

Two fully qualified nurses live on campus and are available to attend to students' health needs. If a student requires the attention of a physician

during his or her stay, the nursing staff will take care of all arrangements, and parents will be notified immediately.

YOUR SUMMER – YOUR TEACHERS AND COURSES

FACULTY MEMBERS IN THE TASIS ENGLAND SUMMER PROGRAMS ARE EXPERIENCED, PROFESSIONAL EDUCATORS. IN THE ENGLISH LANGUAGE PROGRAM, TEACHERS USUALLY HOLD RECOGNIZED BRITISH OR AMERICAN TEACHING QUALIFICATIONS. OUR TEACHERS ARE CAREFULLY CHOSEN FOR THE QUALITY OF THEIR DEGREES OR THEIR RELEVANT WORK EXPERIENCE AS WELL AS FOR THEIR ENERGY AND ENTHUSIASM FOR WORKING WITH YOUNG PEOPLE.

Small classes provide personalized instruction and individual attention for each student. The friendly interaction of staff and students greatly enriches the experience and creates an environment of mutual respect.

- Average faculty to student ratio: 1:7
- Maximum class size: 14

CREDIT COURSE

For a course eligible for credit, TASIS provides qualifying students with a Certificate of Credit, which indicates that the amount and quality of the work done is deemed credit-worthy by TASIS England. However, credit is awarded by the student's school, and students must confirm all credit arrangements with the academic office at their own school prior to enrollment.

GRADE REPORTS

Grade reports and a summary of the work covered will be sent at the end of each session. Six-week academic students will receive their reports at the end of the first three-week period, and the final grade will be sent after the second session.

SAFEGUARDING

TASIS England is committed to providing a safe learning environment that promotes the welfare of children and young people. Our faculty and staff uphold these values and serve as strong role models. The School's caring and respectful community is based upon excellent relationships between staff and students, as well as between the students themselves.

"I AM HERE TO MEET NEW FRIENDS FROM ALL AROUND THE WORLD."

"I WILL REMEMBER THE PEOPLE OF TASIS."

YOUR SUMMER – YOUR CHOICES

SUMMER IS A TIME FOR EXPLORATION AND ENRICHMENT. AT TASIS, WE OFFER A VARIED AND BALANCED SCHEDULE THAT COMBINES LEARNING, FUN, AND MAKING FRIENDS.

1st Session	2nd Session
English Language Program (ages 10-17)	English Language Program (ages 10-17)
Reading Adventures, Earth Discovery & Leadership (ages 10-12)	Reading Adventures, Earth Discovery & Leadership (ages 10-12)
STEM Junior (ages 10-12)	STEM Junior (ages 10-12)
STEM (ages 13-17)	STEM (ages 13-17)
London Through a Lens (ages 13-17)	London Through a Lens (ages 13-17)
Television Production (ages 13-17)	Television Production (ages 13-17)
Drawing & 3D Design (ages 14-17)	Drawing & 3D Design (ages 14-17)
Fashion & Textile Design (ages 13-17)	Fashion & Textile Design (ages 13-17)
Debate and Public Speaking (ages 14-17)	Debate and Public Speaking (ages 14-17)
International Business (ages 14-17)	International Business (ages 14-17)
Writing Enhancement (ages 13-17)	Writing Enhancement (ages 13-17)
IELTS (ages 15-17)	IELTS (ages 15-17)
LEAD U Academy: Leadership in Action! (ages 13-17)	IB Math Review (ages 15-17)

6-week courses

Geometry (ages 14-17)

YOUR SUMMER – YOUR DAY

Monday-Friday	
07:45	Breakfast
09:00	Class
10:00	Elective
10:55	Break
11:10	Class
12:05	Lunch or Class
13:00	Lunch or Class
14:30	Sports/Cultural or House Events
16:00	Free time
17:45	Dinner
19:00	Study Time (not Friday)
20:30	Evening Activity
22:00	Dorm check-in (Friday check-in at 22:45)

Saturday	
07:45	Breakfast Trip of your choice/lunch off campus
17:45	Dinner on campus
20:00	Evening Activity
22:45	Dorm check-in

Sunday	
08:00	Breakfast
10:30	Brunch and excursion/activity of your choice
17:45	Dinner on campus
19:00	Study time
22:00	Dorm check-in

HOURS PER WEEK

- Classes – 15 hours
- Electives* – 4 hours 10 mins
- Homework/evening study – 5-6 hours

*Students take one elective for each
3-week session

TASIS SCHOOLS AND SUMMER PROGRAMS

The American School in Switzerland (TASIS), founded by Mrs. M. Crist Fleming in 1956, is the oldest American boarding school in Europe. TASIS The American School in England was founded in 1976. Both TASIS Schools are accredited by the New England Association of Schools and Colleges (NEASC) and the Council of International Schools (CIS). Thinking of TASIS for the Academic Year? TASIS England welcomes students, for either one semester or one year, to study in our Academic Year program. Our admissions office will work with you to tailor your study experience at our School, depending on your desired length of study, and how your time with us fits within your overall future plans.

TASIS The American School in England

TASIS England is an American international school with 650 day and boarding students from more than 50 countries. We believe that we can nurture every learner's innate curiosity into the gift of life-long learning. TASIS provides small classes and multiple pathways for learning, including the IB Diploma Programme and a broad-based American curriculum with Advanced Placement courses. The balance of support and challenge encourages students to be creative, reflective, and resilient owners of their learning. The School promotes participation in its comprehensive programs of athletics, activities, and service leadership. Our students develop the ability and confidence to flourish as part of our vibrant community of principled, open-minded, and compassionate individuals. With success in examinations and one-to-one university counseling, our confident graduates gain acceptance to excellent universities in the UK, the US, and worldwide. Contact us to explore the Academic Year at TASIS England. www.tasisengland.org

The American School in Switzerland (TASIS)

TASIS The American School in Switzerland offers a challenging college-preparatory program during the Academic Year for day students in grades Pre-Kindergarten to 13 (postgraduate) and boarding students in grades 7–13. With a student body comprising 60 nationalities, TASIS offers a truly global educational experience, taking advantage of its location in the heart of Europe to provide an outstanding program with an unparalleled international dimension. Along with an American college-preparatory program, TASIS offers International Baccalaureate, Advanced Placement, and English-as-an-Additional Language programs. Highlights include two weeks of Academic Travel each year and a pioneering Global Service Program. www.tasis.ch

TASIS Dorado

TASIS Dorado is a coeducational day school with English as its language of instruction in grades Pre-Kindergarten through 12. It offers a top-quality, innovative academic program within modern facilities and attractive natural surroundings. The School offers excellent programs in music, drama, and art and encourages enthusiasm for learning and individual growth within a purposeful community. www.dorado.tasis.com

Other TASIS Summer Programs

Summer Programs are offered in Lugano, Switzerland, for children aged 4½–18. Each summer, students from more than 50 nations come to the picturesque TASIS campus - perched on a hillside with commanding views of palm trees, Lake Lugano, and the Swiss Alps - to enjoy intensive language programs in English, French, and Italian; robust offerings in visual and performing arts (including the production of three original musicals each session); a wide variety of outdoor adventures in the region's mountains, lakes, and rivers; and convenient access to many of Europe's most beautiful locations. Visit tasis.ch/summer to learn more

Les Tapies Arts and Architecture Program

(Ages 13-18) offers plein air painting, studio art, photography, and architecture courses in the South of France.

TASIS ENGLAND SUMMER PROGRAM 2019 FEES AND DATES

The fees include room and meals, tuition, excursions, books, airport transfers to and from Heathrow and Gatwick airports on the published arrival and departure dates, accident insurance, laundry, and health and medical insurance. Fees do not cover airfare and personal spending money.

Option 1: First Session (3 Weeks)

June 26 to July 15 - £4,320

Option 2: Second Session (3 Weeks)

July 17 to August 5 - £4,320

Option 3: Six-Week Program (6 Weeks)

June 26 to August 5 - £7,970

HOW TO APPLY

1. Please complete and sign the application form and pay the deposit.
2. Complete and sign the medical form and rules.
3. Email all application materials to the TASIS England Summer Admissions Office.
4. Ask a teacher to complete the teacher recommendation form, to be sent to the email address below.
5. Confirmation of acceptance to the program will be dispatched from the Admissions Office. If you have any questions, please call: +44 (0) 1932 582346 or email: uksummer@tasisengland.org

TASIS The American School in England

Coldharbour Lane, Thorpe, Surrey TW20 8TE, England
Summer Program:
Tel: +44 (0) 1932 582346
Email: uksummer@tasisengland.org

Academic Year Program:
Tel: +44 (0) 1932 582316
Email: ukadmissions@tasisengland.org
Website: www.tasisengland.org

TASIS The American School in Switzerland

Tel: +41 91 960 5151
Email: admissions@tasis.ch

TASIS U.S. Office

Tel: +1 703 299 8150
Email: usadmissions@tasis.com

THE AMERICAN SCHOOL IN ENGLAND

Tel: +44 (0) 1932 565252

Reg. Office: Coldharbour Lane, Thorpe, Surrey TW20 8TE, UK Reg No. 1604308

The TASIS Schools and Summer Programs are owned by the TASIS Foundation, a Swiss not-for-profit educational foundation registered in Delémont, Switzerland.

Say Hello to TASIS England

www.tasisengland.org