

LONDON CLASSIC CYCLE COURSE FEES

(Valid from 01 February 2010 onwards)

THE DIPLOMAS

Le Cordon Bleu Grand Diplôme

Total package price <i>(including 10% discount)</i>	£ 23,355
Less Non-refundable Application Fee	£ 1,500
Balance payment <i>(required 6 weeks before course commences)</i>	£ 21,855

Cuisine Diploma

Total package price <i>(including 5% discount)</i>	£ 14,195
Less Non-refundable Application Fee	£ 1,500
Balance payment <i>(required 6 weeks before course commences)</i>	£ 12,695

Pâtisserie Diploma

Total package price <i>(including 5% discount)</i>	£ 12,105
Less Non-refundable Application Fee	£ 1,500
Balance payment <i>(required 6 weeks before course commences)</i>	£ 10,605

THE CERTIFICATES "À LA CARTE" MENU

This "à la carte" option is best suited to students who cannot complete their diploma in one consecutive study period or for those who require flexibility and wish to take individual certificate courses, perhaps at different times.

Cuisine Certificate	Basic (BC)	Intermediate (IC)	Superior (SC)
Tuition & Fees Package Total	£ 5,240	£ 4,580	£ 5,080
Less Non-refundable Application Fee	£ 500	£ 500	£ 500
Balance payment <i>(required 6 weeks before course commences)</i>	£ 4,740	£ 4,080	£ 4,580

Pâtisserie Certificate	Basic (BP)	Intermediate (IP)	Superior (SP)
Tuition & Fees Package Total	£ 4,540	£ 3,890	£ 4,270
Less Non-refundable Application Fee	£ 500	£ 500	£ 500
Balance payment <i>(required 6 weeks before course commences)</i>	£ 4,040	£ 3,390	£ 3,770

Cuisine & Pâtisserie Certificate	Basic (BC/BP)	Intermediate (IC/IP)	Superior (SC/SP)
Tuition & Fees Package Total	£ 8,580	£ 8,200	£ 9,080
Less Non-refundable Application Fee	£ 1,000	£ 1,000	£ 1,000
Balance payment <i>(required 6 weeks before course commences)</i>	£ 7,580	£ 7,200	£ 8,080

CONDITIONS

- The Non-refundable Application Fee Must accompany your Application Form.
- The balance of the tuition fees MUST be paid in full to the school six weeks or more prior to the course start date to secure your place on the course and retain your discount.
- The prices include uniforms, equipment and activity fees at basic certificate and all diplomas.
- The prices include activity fees only at intermediate and superior certificates.

NOTES

- Students taking both Cuisine and Pâtisserie courses simultaneously will only be charged for one set of equipment / uniform and one activity fee.