

Felsted

Felsted Online

Global Studies and
English Language Courses

17–22 December 2020

Welcome to Felsted Online

Daniel Emmerson
Director of Global Education

Felsted Online offers the opportunity to take part in a range of short courses throughout the year. Following a hugely successful Online International Summer School and a very well attended programme in August 2020, we are offering you the chance to take part in an intensive course in December.

Two new online courses have been developed by our International Summer School team for students aged 14-17. Over the two courses, we aim to provide detailed and exciting lessons on a unique range of subject areas across Global Studies and English Language disciplines.

Felsted values will be at the heart of each course to ensure that students get a real taste of the Felsted School experience.

It will also be a good opportunity for students to develop their skills

before joining a British boarding school in the future.

Felsted School is a leading British boarding school, offering boys and girls aged four to eighteen a first class all round education. Founded in 1564 Felsted is based on a safe, rural 80 acre village campus in stunning North Essex, one hour from London and Cambridge. We welcome students from all over the world to appreciate a British boarding school education.

We look forward to welcoming you online in December!

Why Felsted Online

- Five day course with short, manageable and flexible online lessons. One day will be a virtual excursion
- Global interaction with students from around the world
- Choice of English Language (Intermediate) or Global Studies
- Taught by members of the experienced Felsted International Summer School Team and industry experts
- Operated by qualified Felsted School staff in a safe, secure online environment (CANVAS)

- A mix of recorded and interactive lessons for flexibility of time zones
- £100 – a superior course at great value

Felsted Online Summer School 2020

Global Studies Course

The aim of this online course is to connect our students from around the world while framing conversations, debates and the exchange of information concerning global issues, challenges and achievements.

Students will be able to access pre-recorded videos, delivered by Felsted's Director of Global Education. They will also be able to access lesson presentations, reading materials and video content before taking online quizzes. Students will also speak with other students around the world to try to understand different viewpoints about how some global issues may be perceived.

The subject matter for this course is diverse. It covers a range of disciplines including Social and Political Science while exploring the way that Covid-19 has impacted each area of study. Having spoken with many of our partners overseas, there is a huge appetite for students to take part in these discussions and indeed to further their knowledge in subjects such as Human Rights, Virtual Protests, Social Media and Artificial Intelligence.

KEY FACTS

Ages 14-17

A good level of English is required (B2 ECF minimum)

£100 for a 5 day course, which includes a one day virtual excursion

3 hours of live content provided in a semi flexible format each day. This comes in addition to pre-recorded lectures and live interactive sessions

Topics covered include:

- Narcotics and Pharmaceuticals as Global Industries
- Slavery in the Year 2020
- Systemic Racism: Why what we do next matters most
- Art, Social Media and The Revolution
- Artificial Intelligence: Closing the biological gap between Humans and Machines

Fantastic preparation for studying overseas, Politics, IB Diploma or those with an interest in global studies and international relations

The live, discussion part of this programme will be led by the Felsted International Summer School Team, and will encourage active participation in the

exchange of ideas. Our former online students shared the following about their experience:

“

I was so excited about the program content and viewing every subject from different perspectives. I really enjoyed the live meetings and the chance to make friends from around the world!

Nicole from Argentina

“

The course has been enriching and eye-opening and I was so sad that it ended! It's unarguably been the best online program I've experienced, and I've had lots!

Eugenia from Sierra Leone

“

We had the opportunity to exchange inputs with other students from all around the world over current issues concerning the pandemic and that has been a great way for me to broaden my perspective as a learner.

Ayush from India

English Language Course

At Felsted we do not believe that learning has any limits. It is for this reason that we are determined to provide our students with the chance to learn, interact and challenge themselves in the same way we would if you were at our UK based residential programmes. Our aim is to bring students together, sharing culture, language and experiences, as an online community.

Felsted's English Language Course aims to engage students in their English language development and motivate them to improve their capabilities. This programme will not only allow students to practise English but will enable them to interact with other students from across the globe, exchange ideas and discussions. They will form friendships internationally while embracing the virtual world we are all living in at the moment.

The course will encompass online teaching, self-study resources, homework tasks and live online lessons led by the Academic Manager, with students enrolled on the programme working together as classmates.

KEY FACTS

Ages 14-17

For Intermediate English language learners (B1)

£100 for a 5 day course, which includes a one day virtual excursion

3 hours of live lessons per day, plus directed self study

Different headline topic each lesson will incorporate:

- speaking, writing and reading
- vocabulary, grammar, colloquialism & phrases

Topical themes relating to:

- the environment
- climate change
- activism
- debates

Lessons will include live sessions for students to interact with each other, to practise their speaking skills and provide a social experience with students from around the world

Individual feedback to ensure effective progress is made

Certificate of Success on completion of course

Excellent preparation for Summer School 2021

English Language Course

While ensuring that all skills, grammar, pronunciation and vocabulary are taught the course will be based on themes such as the environment, climate change, activism and debating.

Each lesson will begin with a video lesson from the Academic Manager, followed by self-study resources and tasks, then homework projects. All work will be marked and feedback given to each individual student.

Opportunities to join live lessons will be available and within these speaking and student interaction will be promoted.

Students will be awarded a certificate upon completion of the course.

“

The English lessons are so creative and I learnt so much!

Cindy, China

Structure of the Courses

We understand that students do not want to spend all their time online, so our courses are flexible in nature. Students will have time to take exercise and participate in other activities during the day.

Lessons will be taken via the Big Blue Button on the CANVAS platform.

Sample day

(according to your time zone)

The Felsted Experience

We understand that this online experience will not be the same as attending our on site programmes and that there are limitations to learning online.

However we hope that these courses will give you some insight into our UK based summer school and will encourage you to book onto our summer programme in 2021.

How to apply

Please contact your in-country representative (this could be your class teacher or one of our overseas partners) who will enrol you onto the course **or** book via the Felsted International Summer School Office directly
www.felsted.org/felstedonline

Felsted Summer School Office
summerschool@felsted.org
+44 1371 822748

 [@felstedsummer](https://twitter.com/felstedsummer)

 [@felstedsummer](https://www.instagram.com/felstedsummer)

