

International High School Programme

- International education with a British curriculum
- The perfect preparation for UK boarding school
- A cultural insight into British life

UK Government Registration
Kings Education are registered as independent schools with the UK Government Department for Education.

View our Ofsted inspection reports online via kingseducation.com

Kings Bournemouth
Registration number: 837/6009

Kings London
Registration number: 305/60009

Kings Oxford
Registration number: 931/6010

All our colleges are accredited by the **British Council** for the teaching of English. Kings is also a member of **English UK**.

Accredited by the

BRITISH COUNCIL
for the teaching
of English

ENGLISHUK
member

Welcome to Kings

Established since 1957, we are one of the UK's most successful international college groups, with locations in Bournemouth, London and Oxford.

As registered independent schools, Kings provides a range of UK-based academic programmes, including GCSEs and A-levels. We are also specialists in the provision of English language courses.

The Kings International High School Programme

This programme offers immersion in the British education system plus English language development in an international school environment.

The programme is ideal for:

- Students who are serious about academic achievement.
- Students wanting to gain academic qualifications such as GCSEs over 3 terms of study.
- Students wanting to study for just 1 or 2 terms in order to gain valuable experience of UK academic life.

“ I chose the International High School Programme as I was searching for a different experience, to go away from home, meet new people and to see other cultures beyond mine.

Gabriela Farias Medeiros, IHSP student at Kings Oxford ”

“ One benefit of the IHSP is that it makes you more independent. Also, it improves your English skills - mostly the speaking. It's easy to write something in English, but when you have to speak English to survive it's very different.

Fulvio Gargiulo, IHSP student at Kings London ”

Consistently good teaching over time has ensured that students attending the wide range of courses the college offers make good progress and achieve well.

The college is effective at regularly assessing students' progress through a range of on-going tests and assessments, some of which are externally moderated.

Students are made aware of the progress they are making and clear targets for improvement and further success are regularly shared with them.

Extract from Ofsted inspection report, 2013 ”

THE PROGRAMME

LIFE AT KINGS

COLLEGES

BOARDING SCHOOL PROGRESSION

The programme

THE PROGRAMME

International High School Programme

This programme provides development in English and academic subjects within an international high school. Students follow a British curriculum within a small class environment, and have the opportunity to sit formal British exams.

Key information

Minimum age: 14 (in Bournemouth), 15 (in London and Oxford)

Start dates: September and January

Programme length: 1, 2 or 3 terms

Class size range: 4 - 10

Entry requirements:

Academic: Completed Year 8 of High School (for entry aged 14); completed Year 9 of High School (for entry aged 15)

English: IELTS 4.0 in Bournemouth; IELTS 5.0 in London and Oxford

Pass Kings Entrance Test (English and Maths), Kings Skype interview may be required

Highly personalised teaching and learning

At Kings, we understand that every student has different ambitions and abilities. For this reason, our approach is to create individual study plans, and a very personalised learning environment.

- Small classes with no more than 10 students of mixed nationalities
- Weekly meeting with a personal tutor
- Individual learning plan with tailored outcomes
- Flexibility to study for 1, 2 or 3 terms

Academic subjects

There is a range of academic pathways from which students can choose a variety of subjects – depending on College location, course length, and aptitude. Each subject provides total immersion in academic classes, taught in English and delivered by subject specialists with expertise in teaching international students. Physical Education is compulsory for all students under 16.

English for Academic Study

The programme includes English for Academic Study, tailored to the needs of each student depending on language level. This is designed to provide students with the intellectual and linguistic skills required for academic study.

Sample subject range

- Business
- Creative Arts
- Drama
- Economics
- English
- General Sciences
- Geography
- Global Perspectives
- History
- Information Technology
- Mathematics
- Photography
- PSHE (Personal, Social and Health Education)
- Physical Education
- Specialist Sciences (Biology, Physics and Chemistry)

Course structure

Ages 14 - 17: GCSEs

English, Maths, Information Technology, Physical Education, + 3-4 other subjects including Geography and one Science + PHSE

Ages 16 - 17: A-level or Extended Foundation

English, + 3-4 other subjects

Academic Enrichment Programme

The Academic Enrichment Programme forms an important part of the International High School Programme. It includes creative arts, physical education, and PSHE (Personal, Social and Health Education) to develop personal and social skills. As such, it gives students the opportunity to broaden their experience and interests, which can prove a great asset for future studies.

Support from group tutor

All students under 16 have the benefit of a group tutor who will provide a regular contact point for guidance and support during the course. We also have a comprehensive range of specific student welfare and support policies in place for all students under 16. See p. 6 for more information.

Academic outcomes

Successful completion of the International High School Programme can lead to formal qualifications and further academic study opportunities.

Talented students following the programme for three terms can achieve GCSEs or other academic qualifications, which in turn can lead to progression to a leading UK university.

Progression options

The Kings Advantage

Exceptional grades

At Kings, our objective is to turn an "A student" into an "A*" student", a "B student into an "A student", or a "C student" into a "B

student". We have been preparing international high school students for academic success for several decades, and our students consistently achieve grades over the national UK average at A-level.

Expert teachers

- All teachers are subject specialists and many hold a second degree or equivalent qualification, including PhD
- All are trained in teaching international students

Top university destinations

Our students go on to win places at the top universities in the UK, including the University of Oxford, the University of Cambridge, London School of Economics, and Imperial College, London.

Wide nationality mix

At Kings, we offer a truly international learning environment. With so many different nationalities, our students get an insight into a range of cultures, and must communicate in English at all times.

THE PROGRAMME

LIFE AT KINGS

COLLEGES

BOARDING SCHOOL
PROGRESSION

Student support and welfare

At Kings, student welfare and happiness is our top priority. Our team of specialists will ensure every student receives the support they need.

Support network

We want every student at Kings to thrive – not just academically, but personally and socially too. With a specialist support network in place at every College, we can be sure that there is always someone on hand to offer help or advice when required.

Guardianship services

International students under the age of 16 must have a UK-based guardian when they come to study in the United Kingdom. Kings Education uses the specialist services of Oxford Guardians. Oxford Guardians offers a comprehensive and personal guardianship service for international students which includes:

- Pre-arrival pack and help with all pre-departure documentation
- Meeting on arrival in the UK and regular personal contact throughout the study period
- Support in practical, emotional, and health matters
- 24-hour telephone contact service

“ The quality of the provision for students’ welfare, health and safety meets all the required standards and is outstanding. The students’ well-being is of paramount importance to the college and it is highly successful in safeguarding and promoting their welfare. ”

Extracts from Ofsted inspection report, 2013

ClassMate

At Kings, we want all of our students to feel part of the College, even before they arrive. We understand that studying abroad can be daunting as well as exciting, which is why we developed ClassMate.

ClassMate is a platform that students can access as soon as they enrol on a course. It enables students to interact with their teachers and fellow classmates, even before they arrive, and also gives them useful details about the kind of activities and events they can participate in once they arrive.

ClassMate also offers supplementary online exercises and resources to complement the English language tuition that students get in the classroom.

1 Before the course

As soon as a student registers for the programme, we’ll give them a login so that they can start practising and using the system before they even leave home.

- Specially created pre-arrival course
- Opportunity to feel part of College and interact with teachers and other students before arrival

2 During the course

Students have access to ClassMate throughout their time at Kings.

3 After the course

Students will have **three months’ free access** to ClassMate after they leave to help maintain the level they’ve reached.

- Specially created post-departure study plan
- Unlimited access to the archive of weekly news lessons
- Online access to teachers with prior agreement

Extracurricular activities

During their time in the UK, it is important that students develop both inside and outside the classroom. We offer a full programme of organised activities, sports, and excursions so that time outside of class is as interesting as time spent in lessons.

Activities and excursions

Activities include arts clubs, debating societies, and cultural visits. For an optional supplement, we offer a full-day excursion every weekend.

Duke of Edinburgh's Award

We also participate in the Duke of Edinburgh's Award scheme, which has helped hundreds of thousands of young people to complete their own exciting and challenging programme of activities. Students learn new skills, help others, have fun, make new friends, and gain a great sense of achievement.

“ There are lots of clubs here – for example, I do Drama Club where we're doing a production of Romeo and Juliet. I also do Textile Club and Zumba, there are also sports like football. There is also Debating Society, Politics Society, Photography Society – lots of choice.

Alice Gismondi, IHSP student at Kings London

International High School Programme students on a recent excursion to Wales

Students taking part in one of the outdoor activities in Wales

Cultural visits play an important role in the programme

Students can take part in lots of sports – and even play for a college team

THE PROGRAMME

LIFE AT KINGS

COLLEGES

BOARDING SCHOOL PROGRESSION

Being part of a British family

We understand that for many students, the experience of studying abroad is just as much about learning about the culture as the language. This is why we encourage our students to stay with a host family.

At Kings, we have a fantastic selection of local hosts at each of our colleges – many of which have been providing host accommodation to our students for years.

Our hosts are all carefully selected and vetted by the Accommodation Officer at each College, and for International High School students, we guarantee that host family accommodation will be within walking distance of the College.

Staying with a local host, our students can:

- Learn about British culture first-hand
- Benefit from extra support throughout their time in the UK
- Live within walking distance of the College
- Enjoy home-cooked food every evening

Homestay accommodation also allows for regular contact with the student's parents on request.

What's included

- Single room (twin available in summer season)
- Bed linen
- Internet access
- Weekly clothes wash
- Standard meal plan: half-board
- Full-board meal plan available for additional supplement (lunch at College Monday to Friday and at weekends either at homestay or packed lunch provided for excursions)

Homestay Extra (Bournemouth and London)

As Homestay half-board, with additional benefits:

- Large, single, well-furnished bedroom with double bed
- Television in student's room
- Private bathroom/shower room

Please note that secure residence accommodation, with on-site warden, is available in Bournemouth and Oxford for those who prefer to live more independently. (See pages 11 and 15)

“ It's a very good way to improve your English, to stay with a host. We really feel like we are part of the family. ”

Federica Forti, IHSP student at Kings London

“ There is an excellent induction procedure which is particularly well designed for the needs of overseas students. This involves careful matching of students to host families within walking distance of the college. The students told inspectors how happy they were in their host families and spoke warmly of the welcome and support they received. ”

Extracts from Ofsted inspection report, 2013

Kings on film

This is International High School Programme student Adriane Jota Liberal Guerra from Brazil. Adriane, a student at Kings Bournemouth, recently took part in a video diary project to give others a real-life insight into studying at Kings.

Find out more about life on the International High School Programme by watching Adriane's video diaries. You can find her diaries and many other videos about life at Kings on our Youtube channel:

youtube.com/kingseducationtv

THE PROGRAMME

LIFE AT KINGS

COLLEGES

BOARDING SCHOOL PROGRESSION

The computer hotspot area in The Hall

The on-site cafeteria offers a choice of hot and cold meals

One of the attractive college buildings

The Charminster residence was purpose-built for Kings in 2012

London

Kings Bournemouth

Kings Bournemouth is located in an attractive residential area, close to the city centre and with easy access to the beach. Its beautiful and spacious buildings are surrounded by lovely outdoor areas, and both contain an outstanding range of facilities for both study and recreation.

Kings Bournemouth Campus

The Kings Bournemouth campus consists of two large buildings situated on opposite sides of the road. The main academic learning area is situated in building 51.

Facilities

- Spacious, well-equipped classrooms
- Interactive whiteboards
- Science lab
- Library
- Computer Learning Centre
- Free wireless internet
- "The Hall" - lecture and activity venue
- Student cafeteria in building 58
- Snack bar/coffee shop in building 51
- Outdoor dining area
- Multi-purpose sports court
- Reception and student services

People you'll meet

 Elaine Webster Director of Studies	 Luke Jarvis Student Services Co-ordinator
 Dermot Tobin Principal	 Melanie Rumble A-level/GCSE Course Director

Accommodation

→ Homestay/Homestay Extra

See p. 8 for more information.

→ Charminster Student Residence (Available to students aged 16 and over)

This modern, purpose-built premium residence is just five minutes' walk from the vibrant Charminster area where many of the city's students live, and a 20 minute walk to College. The residence benefits from an in-house chef, who freshly prepares breakfast and dinner, and includes a lounge with DVD and games consoles. Single and twin rooms are available, all are en suite.

College nationality breakdown*

*statistics are for January 2012 - December 2012

Campus overview

THE PROGRAMME

LIFE AT KINGS

COLLEGES
KINGS BOURNEMOUTH

BOARDING SCHOOL
PROGRESSION

Interactive whiteboards help us create varied, dynamic lessons

The annexe building at Kings London contains additional classrooms and is just two minutes' walk away

The bright student cafeteria serves a variety of excellent hot food

Steps leading to the modern reception area

Kings London (Beckenham)

Kings London is located in the safe, green and prosperous London suburb of Beckenham, which is only 20 minutes by train from Central London. The College has been transformed by the completion of the new 'Link' building which connects the main teaching blocks and houses a bright reception and student cafeteria.

Kings London Campus

Kings London consists of two main teaching areas, which are now joined by a state-of-the-art 'Link' building. There is also an annexe building with further classrooms, which is located on the opposite side of the road, just a two-minute walk away.

Facilities on main campus

- Spacious classrooms
- Interactive whiteboards
- Science lab
- Art and design studio
- Library
- Free wireless internet
- Large, modern cafeteria
- Outside eating area
- Reception and student services

People you'll meet

<p>Emma Carlile Assistant Director of Studies</p> <p>Mark Poolton Director of Studies</p>	<p>Rebecca Copeland Accommodation Manager</p> <p>Margarita Leonard Student Welfare Manager</p>
--	---

Accommodation

→ Homestay/Homestay Extra

See p. 8 for more information.

New at Kings London!

A recent extension to the main teaching building at Kings London means that as of 2014, students also benefit from these brand new facilities:

- A spacious new art and design studio
- Additional classrooms with interactive whiteboards

College nationality breakdown*

*statistics are for January 2012 - December 2012

Campus overview

As well as the many on-site facilities, students have access to a public library and leisure centre, located on the other side of the road from the College

Beckenham's shops, banks, transport links and entertainment venues are just a couple of minutes away on foot

Students have access to a well-kept garden behind the main College building

THE PROGRAMME

LIFE AT KINGS

COLLEGES
KINGS LONDON

BOARDING SCHOOL
PROGRESSION

The large student cafeteria at St. Josephs campus is popular with both students and staff

The patio at St. Josephs provides a great space for outside dining

The exterior of the St. Josephs campus

Artist's impression of a kitchen in the new Premium student residence

London

Kings Oxford

Academic teaching and learning at Kings Oxford takes place at our St. Josephs campus in Cowley. Just 20 minutes from the city centre by bus, it is a vibrant student area with plenty to do. St. Josephs is based in an attractive building in quiet surroundings, and houses spacious classrooms, a separate art studio, a large student cafeteria and a patio garden.

Kings Oxford Campus

St. Josephs campus consists of a main College building, containing the majority of classrooms, offices and the cafeteria. There is also a separate area which houses the dedicated art and design studio.

St. Josephs Campus

- Large, well-equipped classrooms, most with interactive whiteboards
- 2 Computer Learning Centres
- Self-access Study Centre
- Library
- Science lab
- Fully-equipped art studio
- Large cafeteria
- Sunny patio for outside dining
- Wireless internet access

People you'll meet

Accommodation

→ Homestay

See p. 8 for more information.

→ NEW! Premium Student Residence (Available to students aged 17)

Our brand new Premium Student Residence features spacious single, en suite bedrooms in a contemporary building. It is located right in the heart of Oxford's vibrant student quarter, with many cafes, bars and restaurants all in the neighbourhood, and a supermarket just two minutes' walk away. There are on-site kitchen and laundry facilities, plus a live-in warden.

College nationality breakdown*

*statistics are for January 2012 - December 2012

Campus overview

St. Josephs campus is located in a leafy residential street in the vibrant student area of Cowley

The large College campus contains a range of great facilities and is primarily for academic students

The self-contained nature of the campus means that students have everything they need under one roof

THE PROGRAMME

LIFE AT KINGS

COLLEGES
KINGS OXFORD

BOARDING SCHOOL
PROGRESSION

Next steps

Upon completion of the International High School Programme, students have several options for further study. Which they choose will depend on their future plans, as well as their age and academic background.

Options after the International High School Programme

- 1. Study A-levels or a Foundation programme with Kings.**
(students aged 17 would be advised to follow the Advanced Level Foundation)
- 2. Return to home country to finish high school.**
- 3. Study A-levels, International Baccalaureate or Scottish Highers at a leading UK boarding school.**

UK boarding school placement

Boarding schools in the UK have long had a reputation for high-quality education. Providing on-site residential accommodation, and high levels of support, they welcome students not only from the UK, but from all over the world.

The following schools and many more in the UK are offered as an alternative pathway to our International High School Programme students in partnership with boarding school placement specialists, **Bright World Education Ltd.**

Students receive expert, personalised guidance from Bright World in choosing the best school for their needs, and will also be able to visit prospective schools.

bright world

Bright World Guardianships Ltd can also offer an ongoing guardianship service to the students that they place from Kings.

Please note that the schools highlighted here and profiled on pages 17 - 19 are just a selection of those available.

- 1. Adcote School**
- Alexanders College
- Ardingly College
- Ashville College
- 5. Bloxham School**
- 6. Box Hill School**
- Brighton College
- Caterham School
- Cobham Hall School
- 10. Dollar Academy**
- Dover College
- Eastbourne College
- Ellesmere College
- Epsom College
- Farlington School
- Friends School
- Heathfield School
- Hethersett Old Hall School
- Kent College
- 20. King Edward's, Witley**

- King's School Rochester
- Lancing College
- Lavant House
- 24. Malvern St James**
- 25. Moira House School for Girls**
- Prior's Field
- 27. Queen's College**
- Royal Boarding School
- Royal Wolverhampton
- Seaford College
- Shiplake College
- 32. St Edmund's School Canterbury**
- St Leonards-Mayfield School
- 34. St Teresa's School**
- Stonar School
- Stover School
- 37. Woodbridge School**
- Wycliffe College

Bloxham School

Location: Bloxham, Oxfordshire, England

Nearest airport: Heathrow Airport

Established: 1860

Situated in the beautiful village of Bloxham, the school is only 20 miles from Oxford, yet has all of the appeal of beautiful Cotswold countryside. Bloxham School enjoys superb facilities for academic work, sport, technology, and the Arts, all found within a campus of great charm. The school offers a supportive, caring

and friendly environment that allows those with talent in any area of the school's life to contribute and to succeed. Bloxham attaches great importance to the academic quality of its education. 98% of pupils go to university, including Oxford and Cambridge. The school also offers an impressive array of extracurricular activities across a wide spread of interests.

King Edward's, Witley

Location: Witley, Surrey, England

Nearest airport: Gatwick Airport/ Heathrow Airport

Established: 1553

King Edward's School, in South East England, aims to provide the best possible preparation for adult life. Pupils come from all over the world and their different social, cultural, and ethnic backgrounds make it one of the most integrated schools in the country. The school is committed to a broad education and both the wide

range of activities and high standard of pastoral care support this. The International Baccalaureate is the sole curriculum in the 6th Form, and the school has been consistently ranked in the top ten of IB co-ed schools in the UK. The rural setting, but proximity to central London, Heathrow and Gatwick airports, and the South Coast, make King Edward's an ideal location.

St Edmund's School Canterbury

Location: Canterbury, Kent, England

Nearest airport: Gatwick Airport

Established: 1749

St Edmund's is a distinctive and historic boarding school that provides a lively, challenging education in a safe and nurturing environment. It is located on a spectacular site surrounded by beautiful countryside and coastlines, and overlooking the vibrant cathedral city of Canterbury. It is ideally located for international

travel with fast rail and road links to London and Europe. Academic standards are high and pupils leave the school as well-educated and confident young people who go on to great universities. Boarding at St Edmund's offers a family experience for pupils from a wide range of backgrounds and cultures. School facilities include purpose-built recreational areas, playing fields, sports hall and a swimming pool.

THE PROGRAMME

LIFE AT KINGS

COLLEGES

BOARDING SCHOOL
PROGRESSION

Adcote School for Girls

Location: Little Ness, Shropshire, England

Nearest airport: Birmingham International Airport

Established: 1907

Adcote School is located in a rural setting with a magnificent Graded listed building. The 27 acres of beautifully landscaped parkland surrounding the school create a

safe and idyllic backdrop to this historic place. Experienced teaching professionals are the essence of Adcote's success, and small class sizes make individual attention a reality. Students also benefit from excellent tuition in a range of activities including tennis, horse riding, gymnastics, and swimming.

Box Hill School

Location: Mickleham, Surrey, England

Nearest airport: Gatwick Airport/ Heathrow Airport

Established: 1959

Box Hill School is a small and friendly school set within an area of outstanding natural beauty, yet close to London. Box Hill School students are encouraged,

nurtured and challenged in all they do. The school believes that a strong academic tradition, combined with outstanding pastoral guidance, produces well-adjusted and confident young people. Boarding houses are specifically designed to mimic the daily life in many family homes.

Dollar Academy

Location: Dollar, Clackmannanshire, Scotland

Nearest airport: Edinburgh Airport

Established: 1818

Dollar Academy prides itself on being the oldest coeducational boarding school in the UK. It is set in a beautiful rural location between the university cities of St

Andrews and Edinburgh, and pupils follow the Scottish education system. The school has an outstanding academic reputation, with many pupils going on to study at leading universities. Facilities include a swimming pool, ICT suites, and a fitness suite.

Malvern St James

Location: Great Malvern, Worcestershire, England

Nearest airport: Birmingham International Airport

Established: 1893

Malvern St James is an independent school with a reputation for providing first-class education. All their pupils go on

to study at good universities both in the UK and worldwide. Malvern St James provides a safe community for girls in an area of outstanding natural beauty that is rich in cultural heritage. With small class sizes and state-of-the-art facilities, the school offers the very best in education both inside and outside of the classroom.

Moira House School for Girls

Location: Eastbourne, East Sussex, England

Nearest airport: Gatwick Airport

Established: 1875

Moira House is set within 15 acres of attractively landscaped grounds, on the outskirts of the historic town of Eastbourne on the south coast of England. Moira House prides itself on excellent

pastoral care and careful attention to the needs of each individual. It provides as many opportunities as possible for girls to develop their full potential within a relaxed and friendly atmosphere. Both the Senior School and Sixth Form Curriculum are designed to provide a broad and balanced range of learning experiences.

Queen's College

Location: Taunton, Somerset, England

Nearest airport: Bristol Airport

Established: 1843

Queen's College is the top academic school in Taunton and one of the best in the South West. It is well-known for its friendly atmosphere and small class sizes, and has been ranked as 'outstanding' for

its pastoral care. Nearly 80% of all A-level papers at Queen's College were graded A*, A and B grades this year and five students gained Oxbridge places. It is also known for sporting excellence, with many pupils competing at regional and national level in swimming, cross country, riding, and athletics.

St Teresa's School

Location: Effingham, Surrey, England

Nearest airport: Gatwick Airport/
Heathrow Airport

Established: 1828

St Teresa's was founded on what was originally part of a manor site recorded in the Domesday Book. It is situated in 45 acres of beautiful rural grounds amid the

Surrey hills. At St Teresa's, pupils are challenged and supported to achieve to their maximum - often 3 or 4 A or A* grades at A-level. The school offers first class boarding facilities, which include an all-weather pitch, a new swimming pool complex, and 750-seat performing arts theatre hall.

Woodbridge School

Location: Woodbridge, Suffolk, England

Nearest airport: Stansted Airport

Established: 1577

Located outside the town of Woodbridge in Suffolk, in 45 acres of grounds, the school is one of the country's leading and most progressive independent schools. The curriculum at Woodbridge combines

breadth with a strong focus on the major academic disciplines. It aims to provide each child with the intellectual skills needed for later study, whilst still capturing the imagination and allowing for diversity of interests.

Kings Bournemouth

58 Braidley Road
Bournemouth
Dorset
BH2 6LD
England

T +44 (0) 1202 293535

F +44 (0) 1202 293922

Kings London

25 Beckenham Road
Beckenham
BR3 4PR
England

T +44 (0) 20 8650 5891

F +44 (0) 20 8663 3224

Kings Oxford

St. Josephs Campus
Temple Road
Oxford
OX4 2UJ
England

T +44 (0) 1865 711829

F +44 (0) 1865 747791

To contact us online:

kingseducation.com/enquiries

UK University Preparation

At Kings, we offer both A-level and Foundation programmes for international students who want to go to university in the UK.

Download our brochure at kingseducation.com to find out more.

- Excellent results
- Progression to top universities
- Wide choice of subjects
- Expert academic teachers
- Small class sizes

united world schools
A Different School of Thought

Proud supporter of United World Schools

The UWS vision is simple but purposeful: "To teach the unreached". United World Schools builds and sustains new schools in some of the world's most disadvantaged regions. Find out more: unitedworldschools.org

Kings
Education®

Kings Education transforms lives. We empower international students to achieve their fullest ambitions – whether succeeding at university in the USA and UK or developing English skills for life.

At Kings Education, students always come first.

We create life-changing opportunities and life-enhancing experiences. We build friendly, supportive learning communities which are springboards to greater success.

kingseducation.com

Kings Education. Reach Higher.

