

**If you are ready for
the lesson**

let's

“The nation that has the schools has the future.”

Otto von Bismarck.

“Education is the key to a nation’s greatness.”

“Better build schoolrooms for the boys than prison cells for the men.”

Eliza Cook.

Britain:

How the education system works

Types of British schools

Match the type of school and its definition

Listening

What schools do the students study?

Students	Schools
1 speaker	boys' school
2 speaker	comprehensive
3 speaker	6 th form
4 speaker	private

choosing a school

ELC London Street

Established 1973

Formerly LLC Kings Road, Reading
Recognised by the British Council 1984-1987

Principal - Mr. S McBurney

About us

Pricing

Payment Options

Accommodation

Some good reasons for choosing our school:

- A successful track record of over 30 years
- High academic results
- Excellent teaching facilities: science labs, linguistic labs, a gym, a swimming pool, etc
- Well-stocked library with reference books and materials that students can borrow
- Computers that students can use to access the Internet, send e-mails, view CD-ROMs
- Tutorial system allowing pupils to choose their own academic tutors
- Friendly, caring professional teachers and staff
- The best of modern and traditional teaching methods
- Small classes, individual attention
- An interesting choice of courses, wide range of cultural and sporting facilities
- Superb location

The Market Place - Reading

Places & Events

Application Form

FAQ'S

Photo Album

Map

ELC,
78 London Street,
Reading-on-Thames,
Royal Berkshire,
U.K.
RG1 4SJ
Phone/Fax: +44 (0)118 958 2247
Mobile: +44 (0)7044 116016
e-mail: elc@elclondonstreet.co.uk

Look no further. Our school is ranked as one of the best schools of Great Britain successfully preparing students for a variety of exams such as GCSE and A-levels. Our staff will make sure your child fulfils his or her best potential and that their school life will be enjoyable and productive.

You are sure to get real value for money!

Click on the map for a detailed view

Dialogue scheme

Tell about your plans

Explain the reasons for your decision

Come up with more advantages to back up your choice

Insist on your opinion.
Give reasons

Suggest a compromise

Express your attitude and ask for the reasons

Point out the disadvantages and express your opinion

Suggest your variant and point out the disadvantages

Think of one or more arguments to support your idea

Come to an agreement

Age	Type of school	Exams
Under 5	Nursery / kindergarten	—
5-7 5-11 7-11	/ infant Primary / junior \ junior	11+ <u>exams</u>
11-16	Secondary	GCSEs
Over 16	6th form / secondary	A-Levels

Language support

	are allowed	
	are not allowed	
Pupils	are expected	...
	must (not)	
	should (not)	

Sanctions in the British Schools

Put these sanctions in order of the seriousness of the offence:

expulsion

lines

daily report

suspension

**interview with
parents**

detention

Match the sanctions and their definitions

Lines

Detention

Daily report

Interview with parents

Suspension

Expulsion

The pupil has to stay after school to do some extra work.

The teacher gives the pupil a sentence which he/she must write fifty or one hundred times.

An official meeting in which parents and the principle/form teacher discuss either pupil's behaviour or poor progress.

The pupil is given "A Report Card" where teachers write their comments about the pupil's performance in class.

The pupil is sent away from school. He/she has to go to another school where all teachers know about the pupil's bad record.

The pupil can't come to school for a few days or weeks.

A List of the Most Common Offences:

- using drugs
- making a mess in the classroom
- arriving late at school
- playing truancy (not going to school)
- refusing to do homework
- cheating on tests
- bullying
- using abusive/offensive language
- damaging school property
- abusing the staff
- bringing cigarettes, chewing gum, knives to school
- smoking on the school premises
- stealing other pupils' property
- poor performance at school
- chatting in class
- breaking discipline at lessons
- no having the work diary
- running in school corridors
- wearing piercing

Behaviour Policy

Discipline, Standards and Sanctions.

Pupil is given lines if he/she...

Pupil is given a school detention if he/she...

Pupil is placed on a daily report in case he/she...

Pupil's parents have an interview with the Administration of school if he/she...

Pupil is suspended from school in case if he/she...

Pupil is excluded from school if he/she...

Thank you for the
lesson

Please write down your home task:

GOOD-BYE