

Home tuition for all ages

Live & learn in your teacher's home

Welcome to **Bucksmore** **Homelinguua**

What is home tuition?

On a home tuition course the student lives and learns at the home of their teacher. The entire programme, from accommodation to lessons, takes place at the teacher's home. Each student is matched to their ideal teacher.

Lessons with the teacher are generally in the morning with time in the afternoon for socialising and trips with the teacher's family.

Benefits of home tuition

- Teacher is completely focussed on the student (1:1)
- Personalised syllabus based on detailed needs analysis
- Timetable and syllabus adapted as the course progresses based on student development
- Students must always communicate in English
- Personalised activities and visits timetable for each student
- Complete integration to family life

Contents

4 Why is Bucksmore Homelinguua right for me?

A course to suit you:

6 English for life

8 English for work

10 English for the family

12 English for juniors

14 English for children

16 English for the summer

17 English for the experience

18 Academic standards

20 Meet our teachers

22 Activities & trips

24 How do I become a home tuition student?

26 Get in touch

27 Further your studies

Bedroom

Private bedroom

Bathroom

Private bathroom is available for additional cost

Laundry

and towels are provided

Lounge

Enjoy family life and practise speaking English

Living room

Personalised lessons in the teacher's home

Kitchen

Meals are included with the family

Why is Bucksmore Homelingua right for me?

> A leading provider of home tuition

Bucksmore Homelingua has welcomed students for over 20 years: we are accredited by the British Council as a recognised home tuition provider and a member of EnglishUK.

> Teachers with approved qualifications

We ask that our teachers have an English teaching qualification such as the University of Cambridge (CELTA) or Trinity College (TESOL) qualification. School teachers must have a postgraduate teaching qualification, either a PGCE in the UK or PGDE in Ireland. Only 10% of teacher applications are successful.

> Progress monitoring

The Bucksmore Homelingua academic team monitor all students to ensure maximum academic progress and course satisfaction.

> Personalised course to suit you

A unique and tailored course for each and every student. All aspects of the course - from lessons and skills, to leisure time and even cultural visits - can be customised according to your needs and learning goals.

Join Bucksmore Homelingua on your own or as a family and choose from our 1:1 or 2:1 learning options.

> Programmes available every week of the year

Homelingua courses run 52 weeks of the year. Please note the availability of specific teachers does depend on the time of year.

> Personalise your course

Customise your course in three easy steps:

1. Choose your course

Bucksmore Homelingua offers over 20 different courses that can be entirely personalised to fit your needs.

2. Choose your location

Choose from over 100 locations across the UK & Ireland.

3. Choose your dates

Decide on a convenient time for you - Bucksmore Homelingua courses are available all year round. You can study for as many weeks as you like, and you can also choose how many hours per week to study for.

Submit an enquiry via www.homelingua.com, or email support@homelingua.com and receive a free consultation and proposal from one of our expert Course Consultants.

Overview of courses

	Adults (Ages 18+)	Juniors (Ages 13-17)	Children (Ages 6-12)
English Immersion	✓	✓	✓
English & Culture	✓	✓	
Exam Preparation	✓	✓	
Family	✓	✓	✓
Business English	✓		
Specialist Topics	✓		
School Subjects		✓	✓
School / University Preparation		✓	✓
Experience	✓	✓	✓
Summer		✓	✓
Custom	✓	✓	✓

Sample Timetable (25 hours of tuition)

Day	Morning	Afternoon	Evening
Day 1	Arrive at airport	Transfer to teacher	Welcome meal
Day 2	Personalised lesson	Discover the local area	Homework session
Day 3	Personalised lesson	Visit a historical castle	Movie night
Day 4	Personalised lesson	Coursework session	Games night
Day 5	Personalised lesson	Cooking activities	Homework session
Day 6	Personalised lesson	Coursework session	Cooking with teacher
Day 7	City visit and tour	Shopping time	Family party night

English for life

Ages 18+

- Year-round courses (Sunday-Saturday)
- All language levels
- 1:1 or 2:1 immersion environment

We have a full range of immersion courses designed to help you make the maximum progress possible.

Outside of lessons and trips, our adult students have independent leisure time - a perfect opportunity for you to explore the local area at your own pace or visit attractions further away. If you have any specific activity requests that you would like to do with your teacher, please let our course consultants know.

Our courses and trip packages can be customised to your needs.

Course fees

Per week	UK		Exam Preparation		Ireland		Exam Preparation	
	1:1	2:1 (pp)	1:1	2:1 (pp)	1:1	2:1 (pp)	1:1	2:1 (pp)
15 hours	£965	£760	£1,015	£810	€1,230	€860	€1,280	€910
20 hours	£1,090	£860	£1,150	£910	€1,380	€965	€1,430	€1,015
25 hours	£1,200	£960	£1,260	£1,010	€1,530	€1,070	€1,580	€1,120
30 hours	£1,320	£1,060	£1,380	£1,110	€1,680	€1,175	€1,730	€1,225

Who are these courses for?

- ✓ Mature students looking for a premium and personalised study experience
- ✓ Busy people needing to improve their language skills in a short period of time
- ✓ Adults wanting more than just a holiday, and looking for a true British experience

Included in the course fee

- Personalised course with your chosen teacher
- Private bedroom in teacher's home
- All meals taken at home
- Two half-day trips or activities per week and one full-day weekend trip for courses of more than two weeks
- Pre-arrival online assessment and academic evaluation
- Study materials for use during the stay
- Personal end-of-course report
- Certificate of attendance
- Travel insurance
- Course book to take home on Exam Preparation courses

Courses

> English Immersion

Our most popular adult course option - perfect for students who are looking to improve their speaking, listening, reading and writing skills.

This immersive environment develops your confidence in using English and your knowledge of English grammar and vocabulary in a natural setting.

Study individually or travel with a friend or partner on a 2:1 course.

> Exam Preparation

Our intensive exam preparation courses deliver results rapidly by personalising the course to your academic needs and exam goals. Our exam specialist teachers can help you prepare for English exams as well as university and work exams.

Bucksmore Homelinguia can also arrange for you to take the exam at the end of your course.

Exam courses include:

- IELTS™
- TOEFL®
- IBT®
- Cambridge First (FCE)
- Cambridge Advanced (CAE)
- Business Preliminary (BEC)
- BULATS
- TOEIC

> English & Culture

Combine your English lessons with:

- Visits to museums, castles and galleries
- Cooking and baking
- Traditional afternoon tea
- Gardening and flower arranging
- Painting and sculpture
- Sports

Remember, you can personalise this course to suit your wishes!

“Living with a family was very comfortable and I enjoyed studying in the house.

Home tuition is better than other forms of learning because you are speaking to the teacher and the family the whole time. To improve your English, it's important to learn without having any distractions from normal working life.”

Francesco, Spain
English Immersion

English for work

Ages 18+

Year-round courses
(Sunday-Saturday)

A2 Elementary -
C2 Proficiency

1:1 or 2:1 immersion
environment

Our specialised executive immersion courses are taught by professional teachers with in-depth subject knowledge or career experience.

Together with your teacher and Bucksmore Homelingua academic team, we design a customised executive course for you, and we can work with your company's HR or training department to create the course curriculum.

The intensive course helps you to make rapid progress in a short period of time. In addition to this, the English immersion environment makes sure that you are constantly being exposed to English and using it in a natural way.

The timetable can be customised to fit your work schedule, and there is also time set aside to allow you to catch up on work or explore the local area.

Who are these courses for?

- ✓ Professionals working in an international business environment
- ✓ Professionals working in industries that require specific language skills, e.g. pilots, lawyers, doctors
- ✓ Executives needing to refresh their language skills in a short space of time

Included in the course fee

Personalised course with your chosen teacher

Private bedroom in teacher's home

All meals taken at home

Two half-day trips or activities per week and one full-day weekend trip for courses of more than two weeks

Pre-arrival online assessment and academic evaluation

Study materials for use during the stay

Personal end-of-course report

Certificate of attendance

Travel insurance

Courses

> Business English

Our most popular specialised course option, ideal for professionals seeking to improve their English language skills with a focus on business language.

Personalised courses can be designed to suit your required learning goals, or set programmes can be offered for students new to 'Business English'.

> Specialised Courses

Our personalised home tuition courses can be tailored to your needs.

Courses to improve English for specific purposes:

- English for Finance
- Medical English
- Aviation English
- Legal English

Courses to improve skills:

- Presentation Skills
- Sales and Marketing
- Negotiation Skills

> Custom Courses

If you require a specific type of course that is not listed above, our teachers come from a variety of backgrounds with vast amounts of expertise and experience.

Contact Bucksmore Homelingua with your requests, and see what we can do for you!

“The lessons were fantastic and suited my requirements perfectly.

I learned not only about business English and vocabulary, but also about English culture and traditions. I will be back!”

Tobias, Austria
Business English

Course fees

Per week	United Kingdom		Ireland	
	1:1	2:1 (pp)	1:1	2:1 (pp)
15 hours	£1,090	£820	€1,400	€980
20 hours	£1,230	£920	€1,600	£1,120
25 hours	£1,370	£1,020	€1,800	€1,260
30 hours	£1,520	£1,120	€2,000	€1,400

English for the family

All ages

 Year-round courses (Sunday-Saturday)

 All language levels

 Custom group packages available

A family course is a wonderful opportunity for a parent and child to share a cultural and learning experience together.

We have a full range of English immersion courses and options which combine studying and accommodation for all the family. In the morning there are personalised lessons, and then in the afternoon and evening families are free to explore the local area together.

There are also trips out with your teacher which other family members are welcome to join.

Bucksmore Homelingua can offer customised family course packages for families of all sizes.

What's included

	Family Study		Family Visit	
	Child	Parent	Child	Parent
Lessons	•	•	•	
Accommodation	•	•	•	•
Meals	•	•	•	•
Trips	•	•	•	•

Who are these courses for?

- ✓ Parents unable to study abroad without their children
- ✓ Families wanting to add value to a holiday
- ✓ Parents and children with similar learning goals

Included in the course fee

 Personalised course with your chosen teacher

 Accommodation in the home of the teacher, with private bedrooms

 All meals taken at home

 Two half-day trips or activities per week and one full-day weekend trip for courses of more than two weeks

 Pre-arrival online assessment and academic evaluation

 Study materials for use during the stay

 Personal end-of-course report

 Certificate of attendance

 Travel insurance

Courses

> Family Study

An English immersion course for a parent and child. The two students study separately with the same teacher, one in the morning and one in the afternoon. Combinations of between 15 and 25 hours total tuition are available. The total tuition booked is divided between the two students (one parent, one child).

Whilst the parent is having lessons, the child student will complete project work or interact with other members of the family. During independent time, the parent is responsible for the child student.

Per week	United Kingdom
15 hours	£1,550
20 hours	£1,720
25 hours	£1,860

> Family Visit

A great way for a family to experience life in the United Kingdom. During the morning the child studies and then in the afternoon the family have free time to enjoy their holiday together. The parent does not have lessons but has accommodation and meals as well as joining in with the teacher-led visits. During independent time, the parent is responsible for the child student.

Per week	United Kingdom
15 hours	£1,550
20 hours	£1,675
25 hours	£1,825

“ We had a great time during our stay. My daughter was heartbroken to leave. **Lovely teacher, lots of learning and very welcoming.** We'd love to do it again”

Véronique (and Jade), France
Family Study

English for juniors

Ages 13 - 17

 Year-round courses (Sunday-Saturday)

 All language levels

 1:1 or 2:1 immersion environment

 Full adult supervision

Our young learners live and learn in the family home of a friendly, professional teacher who will design a course to suit your child's academic needs.

Many of our teachers are current or former school teachers at leading academic institutions in the UK.

Students speak and listen to English all day in the family home environment, helping them build confidence and greatly improve their language level in a short time.

Course fees

Per week	UK		Exam Preparation		Ireland		Exam Preparation	
	1:1	2:1 (pp)	1:1	2:1 (pp)	1:1	2:1 (pp)	1:1	2:1 (pp)
15 hours	£1,270	£870	£1,330	£930	€1,650	€1,155	€1,700	€1,205
20 hours	£1,450	£980	£1,510	£1,040	€1,900	€1,330	€1,950	€1,380
25 hours	£1,600	£1,090	£1,660	£1,150	€2,150	€1,505	€2,200	€1,555

Courses

Who are these courses for?

- ✓ Young learners wanting a safe, family environment
- ✓ Students at boarding schools in the UK or abroad, needing immersive programmes in the school holidays
- ✓ Students needing an intensive, focussed programme to prepare for important exams

> English Immersion

A personalised General English course designed for the needs of junior students. This is a perfect course for young learners who are looking to improve their speaking, listening, reading and writing skills. The total immersion environment means that students speak and listen to English all day, helping build their confidence and increase their English ability.

> Exam Preparation

Our intensive exam preparation courses deliver results rapidly by personalising the course to your academic needs and exam goals. Our exam specialist teachers can help you prepare for English exams as well as university and work exams.

Bucksmore Homelinguia can also arrange for you to take the exam at the end of your course.

Exam courses include:

- IELTS™
- TOEFL®
- iBT®
- Cambridge Preliminary (PET)
- Cambridge First (FCE)
- Cambridge Advanced (CAE)
- School exams

> School Subjects

This course provides expert tutoring in their chosen subject whilst also benefiting from the immersive environment and improving their English.

Our teachers have extensive knowledge of the school system as well as in-depth expertise in any particular subject chosen by the student.

Exam preparation courses include:

- GCSE
- AS / A Levels
- International Baccalaureate (IB)

Available subjects include: Maths, Science, English and Psychology

> University Preparation

We choose specialist teachers who can help prepare your child for entry to a UK or Irish university.

Our teachers ensure students are fully prepared for university with guidance on UCAS applications and on writing a Personal Statement.

University Preparation courses include:

- Greater understanding of UK/Ireland universities and application process
- Write a Personal Statement and prepare for university interview
- Where possible, visits to UK or Irish universities

Included in the course fee

 Personalised course with your chosen teacher

 Adult supervision of your child

 Accommodation in the home of the teacher, with private bedroom

 All meals taken at home

 Two half-day trips or activities per week and one full-day weekend trip for courses of more than two weeks

 Pre-arrival online assessment and academic evaluation

 Study materials for use during the stay

 Personal end-of-course report

 Certificate of attendance

 Travel insurance

 Course book to take home on Exam Preparation courses

English for children

Ages 6 - 12

 Year-round courses (Sunday-Saturday)

 All language levels

 1:1 or 2:1 immersion environment

 Full adult supervision

Your child will study at the home of a caring and professional teacher.

Our courses are adapted for children aged 6-12 and our teachers are specially selected to look after young students. Many of our teachers are current or former school teachers and are experienced in hosting young learners.

The course will be a mixture of lessons and activity based learning appropriate to the child's age and needs.

A large focus will be on conversation and speaking fluency, as well as building confidence in conversational English.

Course fees

Per week	United Kingdom		Ireland	
	1:1	2:1 (pp)	1:1	2:1 (pp)
15 hours	£1,470	£1,020	€1,950	€1,365
20 hours	£1,650	£1,140	€2,200	€1,540
25 hours	£1,805	£1,260	€2,450	€1,715

Courses

Who are these courses for?

- ✓ Young learners wanting a safe, family environment
- ✓ Children preparing for a boarding school in the UK
- ✓ Students travelling alone for the first time who need extra care and attention

Included in the course fee

 Personalised course with your chosen teacher

 Adult supervision of your child

 Private bedroom in the teacher's home

 All meals taken at home

 Two half-day trips or activities per week and one full-day weekend trip for courses of more than two weeks

 Pre-arrival online assessment and academic evaluation

 Study materials for use during the stay

 Personal end-of-course report

 Certificate of attendance

 Travel insurance

> English Immersion

A General English course for children that builds confidence and develops speaking fluency.

Activity-based learning allows your child to practise English in a comfortable setting.

> Boarding School Preparation

A course specially designed for students planning on studying at a boarding school in the UK or Ireland.

Our teachers will help prepare your child for life at school, including practical and cultural lessons.

Boarding School Preparation courses include:

- Greater understanding of UK and Ireland boarding schools and curricula
- Visit a UK or Irish boarding school
- Develop independent study skills
- Practical life skills for boarding schools

> School Subjects

This is a total immersion course for young learners who would like to focus on a particular academic subject in English such as maths or science. The teacher is a fully qualified primary school teacher.

Welfare and Safety

The security and well-being of our students is of paramount importance. To ensure our students have a safe and enjoyable time, Bucksmore Homelingua has a detailed student welfare policy that teachers follow.

Students aged 12 and under are not allowed out of the home alone, and are supervised at all times.

For more information, please visit www.homelingua.com/student-safety

English for the summer

Summer Focus

- Summer only (Tuesday - Tuesday)
- All language levels
- Combine home tuition with a summer school experience

An exciting summer course that combines home tuition with a full activity programme. Features 20 hours of home tuition lessons, alongside trips and evening activities with international students attending the nearby Bucksmore summer school.

Included in the course fee

- 20 hours tuition
- Personalised course and tuition
- Study materials
- Reports and certificates
- Accommodation and all meals
- Activities and excursions with students at the local Bucksmore summer school
- Airport transfers*
- Travel insurance

Per week	1:1	2:1 (pp)
Junior (13-17)	£1,500	£1,200

English for the experience

Summer Duo (Ages 13 - 17)

- Summer only (Sunday - Saturday)
- All language levels
- Experience a 2:1 course with another student from a different country

Summer Duo is a student matching service offered by Bucksmore Homelinguia for courses during the summer period. Junior students aged 13-17 can request to be matched with another international student studying on the same course. We match students based on gender, age, English level and first language.

If we successfully match students, the 2:1 course price will be applied. If we are unable to find a suitable match, the 2:1 price will apply for any programme booked before the end of April 2019.

Per week	2:1 (pp)
20 hours	£950

Dates available	
Sunday 30 June - Saturday 13 July	
Sunday 14 July - Saturday 27 July	
Sunday 28 July - Saturday 10 August	

Farmstay

- Year round
- All language levels
- Experience living on a farm whilst improving your English

The Farmstay programme is a unique opportunity for adult and junior students to live on a working farm in the beautiful British countryside. It is popular with students looking for a unique experience in the countryside, helping with daily farm life. There is no English tuition included on a Farmstay programme. Instead students participate in farm activities using English all day to communicate with the farmer and their family. Family package options available on request.

Included in the course fee

- Personalised course with qualified teacher
- Adult supervision of your child
- Accommodation in the home of the teacher with private bedroom
- All meals taken at home

Per week	1:1	2:1 (pp)
Adult (18+)	£950	£760
Junior (13-17)	£1,150	£820

Traditional Christmas and New Year

- 1 week: 22 - 28 December (Christmas only)
- 2 weeks: 22 December - 4 January (Christmas and New Year)
- All language levels
- Experience a traditional British Christmas and New Year

Experience the magic of Christmas with your teacher's family in the UK or Ireland! A one or two week course, combining English language tuition with full immersion in all the Christmas festivities and family fun. The Christmas immersion course is made up of 10 hours of formal lessons and 5 hours of festive activity-based learning per week. Family package options available on request.

Included in the course fee

- 10 hours of lessons & 5 hours of activity based learning
- Christmas activities
- Private bedroom
- Personalised course to meet student's interests
- All meals taken at home
- Total immersion and integration into your teacher's family life
- Study materials and student information pack
- Certificate of attendance
- Travel insurance

Per week	UK		Ireland	
	1:1	2:1 (pp)	1:1	2:1 (pp)
Adult (18+)	£1,035	£780	€1,340	€1,005
Junior (13-17)	£1,300	£920	€1,740	€1,305

* Available between 10:00 - 22:00 at Heathrow and Gatwick airports

Academic standards

Our Qualifications

Bucksmore Homelingua teachers are recruited using a strict application process. We request that all teachers have an English teaching qualification such as the University of Cambridge (CELTA) or the Trinity College (TESOL) qualification. School teachers must have a postgraduate teaching qualification - either a PGCE in the UK or PGDE in Ireland.

Teacher Selection Process

Only about 10% of applicants are successful. Teachers go through a rigorous five-step recruitment process before becoming an active Bucksmore Homelingua teacher. This process includes a comprehensive interview, police background and reference checks, and a full home inspection.

Inspections

Before a student can study with a teacher, a member of the Head Office team inspects the teacher's home and family, with further inspections every two years.

Support

The Academic Teacher Manager monitors courses and student progress constantly - which includes calling the student and teacher during the course to check on progress and satisfaction.

Observations

Each teacher is observed on a yearly basis to ensure academic quality and to help with teacher development.

Training Sessions

Throughout the year Bucksmore Homelingua academic staff hold regular training sessions and professional development training for teachers and staff.

Accreditation

We are accredited by the British Council as a home tuition provider in the United Kingdom.

Accredited by the

as a home
tuition provider

Why is this important?

- It ensures we have appropriately qualified teachers that are teaching quality courses.
- It inspects course management, training and procedures.
- It ensures accommodations are of a high standard.
- It checks that student welfare and under-18s safeguarding measures are in place.
- There is a full inspection every four years with spot checks and other inspections throughout the period.

We are a member of EnglishUK, the national association of language training centres in the UK.

ENGLISHUK

What does EnglishUK do?

- It supports its members through training, best practices and accreditation to ensure students have the best possible experience.
- It protects students with a complaints scheme and Student Emergency Support Fund

Meet our **teachers**

Choose from over 100 locations across the United Kingdom and Ireland.

Many of our teachers are current or former school teachers at leading academic institutions in the United Kingdom.

Be part of the family with home tuition and live in charming locations across the UK and Ireland. A home tuition course is not just about making great academic progress; it is also a chance to visit the United Kingdom and Ireland. Bucksmore Homelingua has teachers in all parts of the United Kingdom and Ireland, including London, Oxford, Cambridge, Brighton, Edinburgh and Dublin. Our immersion courses include accommodation at the teacher's home with a private bedroom. En-suite or private bathroom options are available for an additional charge.

You can also select your teacher and home from our teacher profiles online at www.homelingua.com/teachers

Meet some of our teachers...

Jayne B

Location: Kent, near London
Nearest Airport: London Gatwick (LGW)
Courses Taught: Business English, English Immersion, English & Culture

Jayne has over 15 years of experience in telecommunications and business development, as well as a Master of Business Administration degree (MBA).

Today Jayne and her husband enjoy welcoming both adult students and young learners to their home in the market town of Faversham, just over one hour away from London.

Louise B

Location: Warwickshire, near Birmingham
Nearest Airport: Birmingham (BHX)
Courses Taught: English Immersion, English & Culture, Family Courses

Louise lives in the rural countryside, with her husband and three children (born in 2005, 2007 & 2011) and pet dog and cat.

Louise and her family live on a farm in a five bedroom house, with historic towns such as Stratford-upon-Avon and Leamington Spa within a short driving distance.

Philip W

Location: Kent, near London
Nearest Airport: London Gatwick (LGW)
Courses Taught: IELTS Preparation, Business English, English Immersion

Philip has extensive experience both as an English as a foreign language teacher and marketing consultant.

In addition to his Diploma in TESOL, he is also a Chartered Marketer with a Master's degree in Marketing with first class honours – making him an expert IELTS tutor and Business English teacher.

You can choose from **over 250 teachers** across the UK & Ireland

Activities & Trips

A home tuition course combines focused home lessons with fun cultural activities and trips. It is the perfect way to enjoy a study holiday while experiencing life in a British or Irish family.

On a Bucksmore Homelingua course, some afternoons will be spent engaged in activities and trips with your teacher. Activities include city tours, museum visits, art exhibitions, cooking and baking, traditional British afternoon tea, visiting castles and many more!

If you have special requests for activities or places you would like to visit, please speak to your Bucksmore Homelingua course consultant – we can create personalised trip packages for you.

Excursions can include:

- City visits
- Castles/stately homes
- Museum visits
- Shopping trips
- UNESCO sites
- Theatre trips
- Arts and crafts
- Visit the Cotswolds
- Amusement parks
- Afternoon tea
- Sporting activities

Please note some trips and activities may incur an additional activity package fee.

“

This experience was beyond my wildest imagination! I had so much fun and really improved my language too.”

Mio, Japan
Farmstay

“

I spent three beautiful weeks with my teacher. I enjoyed everything: the English lessons, the meals, baking bread, drinking tea, the laughter and, most of all, my teacher’s company.

Costanza, Italy
Exam Preparation (IELTS)

“

Ruixi couldn’t imagine going to England with a group, so we chose a personal teaching course instead, and it was a good choice. **She felt very comfortable, and in the end she would have stayed even longer.** It’s really amazing, as she is quite shy but the teacher and her family made her speak naturally.”

Nicole (Ruixi’s mother), China
Immersion English (Children)

“

This was the exact course I was looking for. I wanted something where I could choose what I wanted to learn, and this programme did exactly that.”

Lukas, Germany
Business English

“

This was the first time that I’ve done home tuition. **It’s very interesting and a good way to learn English.** I spoke English with the family the whole time!”

Irina, Russia
English Immersion (Juniors)

How do I become a home tuition student?

1. Submit an Enquiry

Go to either www.homelingua.com/enquiry or contact support@bucksmore.com

Please provide us with as much information as possible in order to help us recommend the perfect teacher for you e.g. preferred dates, location, language level, type of tuition, hours of tuition, interests, hobbies, preferred type of teacher and study goals.

2. Receive a Proposal

Our expert Course Consultants (who may contact you first to ask for more details) will make a personalised teacher recommendation based on the information you have provided. Teachers will be reserved for 48 hours after the profile is sent. Please reply within 48 hours to secure the teacher or request another profile.

3. Confirm your Course

Once you are happy with your teacher recommendation, you will be asked to pay a deposit (£500/€500) in order to confirm your course and guarantee your teacher.

Once your deposit has been received, you will be sent a course confirmation email welcoming you as a Bucksmore Homelingua student.

4. Final Arrangements

You can now personalise your itinerary and choose activities and visits to suit your needs, as well as book airport transfers (if required - for additional fee).

Near the start of your course, you will be sent a 'welcome pack' with pre-arrival information for your home tuition programme.

5. Meet your Teacher!

Finally, it's time to arrive at your teacher's house and be welcomed to Bucksmore Homelingua!

Don't forget!
You can choose your own teacher at homelingua.com/teachers

Get in touch

To book now, visit our website
homelingua.com

To view our full range of courses, go to
homelingua.com/courses

Browse our teacher profiles at
homelingua.com/teachers

Book a course directly on our website or send your course enquiry to our team of course consultants who will help you with your course booking.

The Bucksmore Homelingua Team

Matt Tighe
Managing Director
matt@bucksmore.com

Peter Grieve
Commercial Manager
peter@bucksmore.com

Matt Doherty
Head of Operations
mdoherty@bucksmore.com

David Goodier
Academic Teacher Manager
dgoodier@bucksmore.com

Maggie Rogers
Course Consultant
mrogers@bucksmore.com

Tom Barber
Course Consultant
tbarber@bucksmore.com

Contact us

support@homelingua.com
+44 (0) 208 293 1199
259 Greenwich High Road,
London, SE10 8NB, United Kingdom

Further your studies

Bucksmore has been running academic summer school courses for individual students since 1979. There are over 15 courses to choose from in a range of prestigious locations, including Oxford and Cambridge University Colleges, King's College London, Dubai and the Ivy League.
bucksmore.com

d'Overbroeck's is a leading co-educational school in Oxford, offering British and international students the opportunity to progress to the UK's elite universities. The Study Abroad course is suited to international students aged 14-16, providing preparation for further study in the UK.
doverbroecks.com

Oxford Tutorial College is a top UK independent college in the centre of Oxford, focusing on the pre-university GCSE, A Level and BTEC programmes. The teaching system is designed around small-group tutorials, reflecting the Oxford University tutorial system.
oxfordtutorialcollege.com

Through University Partnerships, international students have a chance to study at a UK university, in an on-campus embedded college where they study integrated undergraduate and postgraduate programmes in a range of subjects. After completion of their course, a student will progress onto Year 1, Year 2 or Year 3 of their undergraduate degree or onto a Master's programme.
oxfordinternational.com/academic-studies/university-pathways

Year-round Adult English Language Schools provide a range of English language courses for student 16 and older in the UK, Canada and the USA. Programmes are tailored around student's needs, students can study English for academic purposes, professional development, or simply to improve their language skills while exploring different cultures.
oxfordinternationallenglish.com

Start and develop a career with a Teacher Training courses. If you aspire to a career teaching English as a foreign language, centres in Greenwich and Brighton offer a range of internationally recognised and practical courses which can lead to accredited qualifications from Trinity College London or Cambridge.
oxfordinternationalteachertraining.com

About Oxford International

Bucksmore Homelingua is a part of Oxford International Education Group. Founded in 1991, Oxford International is an accredited, private education provider that operates independent boarding schools, international colleges, educational tours and English language centres across the UK and North America to create life-enhancing experiences for students worldwide. Our courses help over 50,000 UK and international students achieve academic success every year. We have built strong relationships with education consultants around the world and pride ourselves on delivering the best programmes for their students.

Oxford International's Core Values

We build relationships through trust, honesty and respect.

We put our students and their goals at the heart of everything we do.

We love what we do and strive for excellence.

We are not afraid to be different and we celebrate innovation.

Oh, and we believe that a

goes a long way...

Contact Oxford International

Email: info@oxfordinternational.com Tel: +44 (0) 20 8312 8075
259 Greenwich High Road, London, SE10 8NB, United Kingdom

Partners and Accreditations

Email: support@homelinguA.com Tel: +44 (0) 20 8312 8075
259 Greenwich High Road, London, SE10 8NB, United Kingdom

homelinguA.com [/bucksmore](https://www.facebook.com/bucksmore) [bucksmore](https://www.instagram.com/bucksmore)