
P
R

O
SP

E
C

T
U

S

Creating powerful stories,  
Transforming futures

P
R

O
SP

E
C

T
U

S
C

re
at

in
g 

po
w

er
fu

l s
to

rie
s, 

 
Tr

an
sf

or
m

in
g 

fu
tu

re
s


I am delighted to welcome you 
to Surval Montreux. Surval is an 
exceptional international boarding 
school exclusively for girls aged 12  
to 18 years, set in a spectacular 
corner of Switzerland.

Surval Montreux offers a modern, 
forward-thinking bespoke education. 
We are committed to emboldening 
girls with the confidence, tenacity 
and resilience to find their own path 
and success in life. At our heart is 
celebrating Language and Culture, 
championing Social Enterprise, and 
forging Global Perspectives, lived out 
in our everyday life. At Surval our core 
values of courage, curiosity, honesty 
and openness equip our girls for their 
tomorrow. We promote a culture of 
courtesy, consideration and care.

Surval Montreux provides, within 
an international context, a unique 
education for girls, enabling each 
one to become her best self. We 
prepare girls to play an active part 
in our increasingly global society. 
Our aspirational and inspirational 
environment motivates, challenges, 
encourages and supports each 
girl. Here is the most extraordinary 
environment offering girls an 

experience they will not get 
anywhere else. We celebrate a 
culture of achievement that sets no 
limits, which enables each and every 
girl to become the best she can be.

Surval Montreux is a much-loved 
home for up to 60 girls, we are one 
big family living under the  one roof 
of our beautiful house, situated high 
above the shores of the famous Lac 
Leman. We offer and outstanding 
package of care with a nurturing 
family atmosphere, as well as 
an innovative and personalised 
curriculum programme, tailored to 
each individual. Surval Montreux is a 
very special school, which enjoys a 
unique setting, offering unparalleled 
opportunities and an approach 
that supports each and every girl to 
embark on a new path that is right 
for her. Families who choose Surval 
Montreux for their daughters are 
looking for something different.

I look forward to welcoming  
you here.

Patricia Woodhouse

Welcome to Surval Montreux


Founded as an international boarding 
School for girls in 1961, in Leysin by 
Mrs Georgette-F Andrea, the school 
started in a small chalet situated 
above the valley, which inspired 
the name ‘Sur-Val’. In 1964 Surval 
moved to Clarens and was run by 
Ms Andrea’s nephew, Mr Sidler until 
2010. The School grew significantly 
and took the opportunity to buy the 
Hotel Mont-Fleuri, a magnificent 
location on a hillside above Territet 
with stunning lake and alpine views.

Surval moved to its new home in 
1998 and continues to thrive here. 
Surval enjoyed a long-standing 
reputation as a successful Swiss 
Finishing School and has remained 
true to its roots, continuing to offer 
courses in Languages and Culture, 
Etiquette and International Savoir-
vivre. Our focus remains as relevant 
now as it was when the school was 
founded: preparing students for 
personal and professional success 
through the development of lifelong 
skills and enabling Survaliennes 
to walk into any room with self-
assurance, presence and cultural 
awareness.

Surval has undergone remarkable 
evolution into a fully-fledged, 
reputable High School, starting in 
2000 with the introduction of the 
American High School Programme 
(AHSP).  Bellevue Education acquired 
Surval in 2012 and transformed 
the school into an International 
Boarding School for Girls aged 
12-19, developing a new and 
robust curriculum enhanced by our 
personalist and tailored approach.  
Surval now offers the AHSP and US 
Advanced Placements as well as  
our distinctive Swiss Gap Experience 
pre-university International Study 
Abroad programme.

Today Surval proudly celebrates 
being Switzerland’s only true 
international all girls’ boarding school.

Surval’s Story


At Surval Montreux, our role is 
to educate and empower young 
women to be comfortable with 
and proud of who they are; and 
to encourage our students to put 
themselves forward confidently.

Surval is an intentionally small school. 
We pride ourselves on offering a 
tailored and bespoke curriculum, 
created to support the particular 
strengths and aspirations of the 
individual girl. Our small class size 
(maximum 10) and coaching-style of 
Teaching enhances this approach.

Studying at Surval

Our Programmes:
Surval offers a rich variety of flexible study programmes:

American  
High  

School

Surval  
Swiss Gap  
Experience

Winter  
Camp

Summer 
Camp

American High  
School

Surval Swiss Gap  
Experience

Winter Camp Summer Camp


Our girls are at the heart of all we do. Where each girl is with her learning 
when she arrives at Surval and how we take that learning forward to 
ensure challenge and progression; what are her goals and aspirations and 
how do we tailor her Surval programme to help her achieve these goals?

Our Personalised Approach:
Our School is shaped by our girls and this makes it such a special place.

We build the curriculum around each individual girl to enable her to 
graduate from High School with her strongest possible academic 
credentials fit for university admissions around the world.

Our teachers are adept at tailoring individual pathways. Our girls are 
surrounded by a supportive, collaborative environment which gives them 
space to grow and develop.

Every Girl Matters


“A Surval girl can walk into any room anywhere in the 
world and know how to conduct herself. This is not just 
from what is taught in the classroom, it’s a way of life.”


At Surval, with its stunning backdrop, a girl can expect to extend her personal horizons and discover her true self. Our extensive 
Enrichment and Personal Development Programmes take our girls beyond the syllabus and classroom to inspire them further in 
all areas of their individual growth, encouraging every girl to try new things and ‘have a go’.

The Surval Experience

Sports and Well Being
Surval aims to ensure every student can access 
a physically active lifestyle which supports her 
overall health and encourages lifelong participation; 
whether enjoying our own campus facilities (tennis 
court, dance studio, fitness gym and surrounding 
forest) or capitalising on our beautiful natural 
neighbourhood and local provision (water sports, 
horse riding, cycling, golf). 

The Winter Term brings the opportunity for 
Snowsports (skiing, snowboarding, snowshoeing), 
exploring the magical slopes of various Swiss 
Resorts, with expert tuition form Ecole Suisse de Ski 
Montreux.

Weekend Activities
Surval girls make the most of their weekends to 
enjoy fun-time with their friends. We offer a range 
of weekend activities revolving around Adventure, 
Culture and Sport; complemented with a variety 
of excursions through the spectacular scenery and 
attractive cities of this beautiful country.


Residential Trips
Surval girls love to travel together! Our exciting programme of optional Residential Trips are a 
great way to explore different places within and beyond Switzerland; taking in sightseeing tours, 
workshops and landmark experiences.


Clubs and Student-led Committees
Our world is ever-changing with new challenges constantly arising.  
At Surval we believe that for girls to secure the best future for themselves, 
they need the skillset and flexibility to meet and overcome any challenges. 
Helping our girls achieve these vital Communication, Thinking and 
Leadership skills is at the heart of the Surval experience. Our after-school 
clubs and Student-led committees play an important role here:

After-school clubs include:

Student-led Committees (Student Voice)
Student Voice is a platform for discussion and action. Girls are encouraged 
to step-up, leading and actively contributing in school life giving feedback 
and recommendations for future developments in the key areas of:

Book  
Club

Charity 
Commitee

Debating  
and  

Model  
United 

 Nations

Digital  
and Media  

Comms

Sports  
Clubs

Events and 
Etiquette

Arts  
Clubs

The  
Environment 

and 
Sustainability

Film  
Club

Student 
Council 

The Surval Experience


Surval is a much-loved home to an 
international community of up to 60 
girls and staff from all over the world; 
a place where friendships are made 
that last a lifetime.

At Surval we believe life as a boarder 
should be happy, and family focused. 
Our dedicated and experienced 
team of resident staff have a genuine 
understanding of the pastoral needs 
of teenagers living and learning away 
from home, and the importance of 
ensuring each girl feels safe, well 
cared for and valued; and that they 
belong.

We celebrate our diversity of 
nationalities; part of the fun of 
boarding at Surval is learning about, 
enjoying and sharing each other’s 
languages, customs and traditions. 
Surval girls naturally grow an 
understanding of other cultures, able 
to take their place as global citizens 
who will have an impact on the lives 
of others.

Originally built as a Hotel, our 
beautiful Swiss house is full of 
character, with a homely family 
atmosphere. Each bedroom, with 
ensuite shower and balcony, is 
typically shared by two or three  
girls and enjoys stunning mountain  
or lake views.

Our striking, majestic setting 
guarantees an awe-inspiring view 
wherever you are, and the alpine 
fresh air is crystal clear, heightening a 
sense of mindfulness and wellbeing. 
Girls can relax and unwind in the 
comfort and space of Surval and its 
grounds, and really enjoy their very 
special Swiss home.

Home Away from Home

“I was a bit nervous to start boarding, but now Surval feels  
like home. The girls here are like sisters, and every day is a new 

adventure together.” - Liza (Russia, 2020) 


On completing studies at Surval, 
our girls join a global network 
of ‘Survaliennes’ – impressive, 
empowered women making their 
own distinguished and distinctive 
difference in the world in their own 
special way.

Our alumnae network is made up of 
inspiring, able individuals who have 
gone to have exciting adventures, 
careers and lives across the globe.

All form different countries, cultures 
and backgrounds, Survaliennes have 
one thing in common – Surval has 
shaped their future. 

We are delighted to be growing 
our contact with this vital group, 
connecting Survaliennes with the 
School and each other for milestone 
birthdays, personal and professional 
achievements, career guidance and 
local reunions, led by our regional 
Survalienne Ambassadors.

Wherever Survaliennes are, whatever 
they are doing, our cherished 
collective history as a bespoke 
international girls’ boarding School in 
Switzerland is a treasured bond.

Each Survalienne, through her life, 
manner and attitude inspires so many 
others – the Surval students who 
follow, and everyone she meets in 
the world.

Once a Survalienne,  
Always a Survalienne


Amalia, Mexico, 1996
Amalia is a proud second-generation 
Survalienne, following in the footsteps 
of her mother, Amalia Villareal, who 
attended Surval before becoming a 
doctor. Today, Amalia is a successful 
jewellery designer with her own 
company. Amalia shares: 

“I came to Surval in 1995 to study the 
Gap Year of Liberal Arts and French 
Language. Surval taught me much 
about the world, gave me the ability 
to open up to the different cultures, 
explore creativity in a unique way and 
introduced me to friends from across 
the globe. These friendships are like a 
sisterhood, my fellow Survaliennes and 

I still travel together.

In 2017, I reconnected with Surval 
and since then, have the honor to 
be a Surval Ambassador. As a Surval 
Ambassador, I represent the school 
everywhere I go. I also help families 
through the process of knowing the 
school, enrolling their daughters, and 
support them during their school 
journey.For parents, this is very 
reassuring. I am like a bridge between 
Surval and the families.

It is an honor to represent the school 
that gave me so much and inspired 
me become the woman I am today. 
I strongly believe that: Once a 
Survalienne, always a Survalienne.”

Anastasia, Ukraine,  
2016- 2021

We are proud to celebrate Anastasiia, a 
Survalienne who spent four transformative 
years at Surval and has just graduated 
from St George’s, University of London 
with a Bachelor’s degree in Business 
Administration, specialising in Digital 
Innovation and Entrepreneurship. 

“When I first came here, I was 13 years 
old. I didn’t speak English very well, I 
didn’t know anyone. I soon settled in and 
made friends from around the world. I 
mastered French and English, and chaired 
the Charity Committee. I met lots of 
kind people, who have become life-long 
friends, I’ve travelled far and wide and was 
awarded Student of the Year in 2021.

Being a Survalienne means a lot to me, 
because not every girl in the world has 
a chance to have this type of education. 
The thing which I liked the most is that 

we are here as a big family, gathered from 
different countries. Education in Surval 
is so special because every teacher finds 
time and works with every girl. This school 
taught me how to be independent, how 
to deal with life’s ups and downs and how 
to respect other people and their opinion. 
My hope for the future is that I will be able 
to carry on supporting and organising 
events for different international charities.

My advice to girls joining Surval is: 
Remember how precious and special 
your time at Surval is, make the most of it. 
Appreciate the opportunities which you 
have here. Go for a walk and take pictures 
of the wonderful view... Think about what 
you want to achieve in the future and 
what you want to do in your life and be 
sure to do it! From my experience I can 
say that Surval is a life-changing place.”

Our Survaliennes


Malak, Saudi,  
2023-2024 
 
Malak (Class of 2025, Saudi Arabia) joined 
Surval two years ago and is now set to 
begin the next chapter of her journey 
at her first-choice university — the 
prestigious Glion Institute of Higher 
Education, where she will pursue her 
passion for hospitality.

Reflecting on her time at Surval, Malak 
shares: “I’ve truly enjoyed my time here  

Surval has become my second home. 
My number one piece of advice to 
future Survaliennes is to enjoy every 
moment and make the most of your 
experience, because time really does fly. 
One of my favourite memories was our 
Model United Nations trip to Boston, 
where we had the chance to debate and 
connect with students from around the 
world. I’m so excited to start this new 
chapter and follow my dream at Glion, 
carrying all that Surval has given me 
wherever I go.”

Viviana, Mexico, 2019-
2020
Viviana, a proud Survalienne and now a 
university student studying Architecture 
at Tecnológico de Monterrey, contin-
ues to build on the strong foundation 
shaped during her formative years at 
Surval. Below, she shares her heartfelt 
reflections: “Surval doesn’t lead you 
down the right path, but rather encour-
ages you to create your own.

I first arrived at Surval when I was 10, 
walking through the wooden doors that, 
years later, I’d be running through with 
friends, bicycles, skis… family. My sister 
Alexa was about to start her year at Sur-
val, and I came along as company, con-
fused as to why anyone would want to 
spend so much time away from home. 
It only took the laughter in the hallways, 
the warm smiles of the teachers, and of 
course, the breathtaking view over Lake 
Léman for me to feel the same excite-
ment and sense of adventure that my 
sister did.

Three years later, I came to Surval as 
a student. Learning French, travelling 
across Europe, trying on skis for the first 
time, and connecting with wonderful, 
unique people—my first months were a 
dream come true. But by February 2020, 
the virus we’d all been hearing about, 
COVID-19, began to alarm the world. By 
March, boarding schools across Swit-
zerland closed their doors, and students 
were sent back to their home countries. 
neither the school, nor she, would ever 

close their doors on us. We were safe 
at Surval—we were home. Surval made 
that experience even more exciting. 
They nurtured our curiosity, offered us 
an amazing programme of activities, 
and gave us the tools and support to 
continue discovering who we were, our 
passions, and our dreams.

With its care, warmth, and security, 
Surval gave me the confidence to fully 
express my personality, my talents, and 
my curiosity. 

Now, at 19, I’m proud to say I am a 
brave, bright, and confident young 
woman who knows who she is—and 
who she wants to become. I’m proud to 
say I am a Survalienne.
I continue returning to Surval as a mem-
ber of the winter and summer camp 
team, and it brings me so much joy to 
see how the girls begin to transform 
from the moment they walk through 
that wooden door—just like I once did.”


For further information

Email: admissions@surval.ch
Phone: 00041 21 966 16 16
Website: www.surval.ch


