

ages 8-17

Young Learners **2017**

English Language Courses in Malta

Ciels[®]
Malta

An **lsl** language centre.

Welcome to IELTS!

www.ielsmalta.com

Our mission is to provide the perfect environment for our students to learn and practise English while enjoying the climate, traditions and culture of our country.

MALTA

Learn English on a beautiful island in the heart of the Mediterranean, just south of Italy. Enjoy the sun in a country where English is an official language.

KEY FACTS

Time zone
GMT+1/GMT+2

Currency
Euro (€ EUR)

Main languages
English, Maltese

Main airports
MLA

NATIONALITY MIX

3 reasons to **LEARN ENGLISH IN MALTA**

1

English is an official language in Malta

2

Malta is a very safe place to study

3

There is a lot to do in Malta both on land and at sea.

Care and **SUPPORT**

We support and care for our young learners from the moment they arrive to checking them in at the airport on the way home.

**We care about
the safety and
well-being of our
students.**

Constant supervision at school and on activities.

“

In the welfare team we have a lot of responsibility to help our students have the best stay they can and make unforgettable memories. I can honestly say that at IELS we all work hard to make sure we have a good balance between student satisfaction and everyone having a good time.

Alex, Welfare

”

SAFETY & WELFARE

Our top priority is students' safety and well-being. We have welfare staff in all our schools who ensure each student is happy throughout their entire stay.

EXCELLENT FACILITIES & GREAT LOCATIONS

Our centres have excellent facilities and are perfectly situated for young learners to enjoy this safe Mediterranean island.

YEARS OF EXPERIENCE

Every year we look after hundreds of young learners from all over the world! Our school is accredited by Malta's EFL validation body.

MEET AND GREET

All students will be greeted at the airport by IELS staff and escorted to their pickup point, to proceed to their accommodation.

CAREFULLY SELECTED STAFF & HOST HOMES

Our staff and host homes are carefully inspected and vetted for their appropriateness in working with young learners.

SUPERVISION

Our high staff to student ratio allows us to give our students constant care and support.

Quality TEACHING

Our teachers are trained, supported and of a native-speaker standard. They are recruited for their interest, energy and enthusiasm making lessons engaging and motivating for all young learners.

ACCREDITATION AND MEMBERSHIPS

SMALL GROUPS

You'll be taught in classes with a maximum of 15 students, ensuring that you receive personal attention from the teacher while being able to interact and practise with a variety of other young learners in class.

MULTINATIONAL CLASSES

You'll not only learn great English, you'll meet, learn and socialise with students from all over the globe and make friendships and have experiences that will last a lifetime.

UNIQUE LEARNING EXPERIENCE

Thanks to our highly-qualified and caring staff, IELTS offers an extraordinarily warm and friendly family atmosphere where our students immediately feel at home.

We have our own COURSE BOOK

IELS has written its own Young Learner course books. Designed to appeal specifically to younger learners, the books feature modern, stimulating materials using a variety of methods to ensure fast progression.

There are five levels, Elementary, Pre-Intermediate, Intermediate, Upper-Intermediate and Advanced. Students will receive a placement test on their first day to determine what level is most appropriate for their abilities.

Five levels for different abilities

Choice of **ACCOMMODATION**

Swimming pool at the club residence

Friendly host homes

Walking distance from the school

CENTRE RESIDENCE

for Teenagers

Shared air-conditioned rooms with 3-4 beds, private facilities, telephone, television and safety deposit box (at a charge). Internet and wireless internet are available at a surcharge.

30 minute shuttle from the school

CLUB RESIDENCE

for Teenagers and Juniors

Shared, air-conditioned rooms with 4 beds and private facilities. Students can use a swimming pool. Internet access available at a surcharge. Bus ride to school included.

Carefully selected host homes

HOME STAY

for Teenagers (13+)

Students can practise the English they have learnt at school with their new 'second family'. Most host homes are situated in Sliema and the neighbouring districts.

AGE 13-17

Sliema

Sliema is a popular commercial seaside town in central Malta. The area is full of shops, restaurants and places of leisure. Public transport links to the capital city, Valletta, and other heritage sites and areas.

- Lounge areas
- Wheelchair access
- Outdoor terrace
- Internet access

PROGRAMMES

Vacation English Plus

Daily daytime and evening activity and excursion programme

Home stay (13+)

01 Apr – 23 Apr, 03 Jun – 17 Jun, 17 Jun – 10 Sep, 07 Oct – 05 Nov

Centre & Club Residence accommodation

17 Jun – 10 Sep

Vacation Plus Day Programme

Daily daytime, evening activity & excursion programme (no accommodation, optional airport transfers)

01 Apr – 23 Apr, 03 Jun – 17 Jun, 17 Jun – 10 Sep, 07 Oct – 05 Nov

Optional extras

PADI Open Water 4-5 days

PADI Advanced 3 days

Course fees include General English tuition, full board accommodation (except where indicated), registration fee, escorted meet and greet return transfers (except where indicated), full activity and excursion programme, internet access at school, IELS course book and materials, certificate of attendance and report, student discount card, IELS T-shirt

TRANSFERS

Return transfers from Malta International Airport are included when booking a package with accommodation.

Go on an evening treasure hunt

Have fun at the water park

A night full of music, dancing & fun

Visit the beautiful Blue Grotto

Rounded experiences for **TEENAGE STUDENTS**

**A great balance
of language &
leisure.**

VACATION ENGLISH PLUS

Our Vacation English Plus programme keeps students educated and entertained and is ideal for parents who want their children to be occupied all day and evening. As well as English classes, students will participate in afternoon and evening activities where they will continue learning while having fun.

EXAMPLE PROGRAMME

Day	Morning	Afternoon	Evening Activities
Saturday	Arrivals & Departures or Optional Excursion Gozo		FELTOM Party
Sunday	Arrivals & Departures or Day at the Beach		Bugibba by Night
Monday	Lessons	Mdina Tour & Mdina Experience	Neon White Party
Tuesday	Lessons	Aria Pool Party	Badger Karting
Wednesday	Lessons	Optional trip Splash & Fun	FELTOM Party
Thursday	Lessons	Beach Chill Out	Valletta by Night
Friday	Lessons	Optional Laser Tag	IELS Theme Party
Saturday	Arrivals & Departures or Optional Gozo		FELTOM Party
Sunday	Marsaxlokk & Blue Grotto		Sports Night
Monday	Lessons	Orientation Walk & Harbour Cruise	Foam Party
Tuesday	Lessons	Aria Pool Party	Cinema Night
Wednesday	Lessons	Optional trip to Splash and Fun	Boat Party
Thursday	Lessons	Beach Volley Ball	Beach Barbecue
Friday	Lessons	Optional Popeye Village	IELS Theme Party
Saturday	Arrivals & Departures or Day at the Beach		FELTOM Party

Lesson schedule	Class size max
Mornings/afternoons	15 students
Lessons/week	Course length
20 (15 hours)	1-4 weeks

(Subject to change each year depending on availability)

Enhance your stay

UPGRADE YOUR PROGRAMME

Learn to dive in the Mediterranean sea

Enjoy a game of ten pin bowling

Visit the National Aquarium

PADI DIVING

We can arrange an Open Water or Advanced PADI diving course so that students can enjoy the waters around Malta. This is available at an extra charge.

OPTIONAL ACTIVITIES

Optional activities and excursions are available at an extra charge. These include the following excursions: Comino Cruise, Laser Tag, Splash & Fun Water Park, National Aquarium, Falconry Centre, bowling and more.

AGE 8-12

Summer Camp

Our Junior Summer Camp Programme has been carefully designed for the very young student to enjoy a fun-packed learning experience in a safe and supervised environment.

- Lounge areas
- Wheelchair access
- Outdoor terrace
- Internet access

EXCURSIONS & ACTIVITIES

Activities for our young students are all about action, imagination, adventure and fun. Treasure hunts, sports games, arts and crafts and fun-filled evening activities are organised by our staff to keep students entertained every day.

PROGRAMMES

Summer Camp English

Daily daytime and evening activity programme

Club residence accommodation

08 Jul – 20 Aug

Summer Camp Day Programme

Daily daytime and evening activity programme.
(No accommodation, optional airport transfers)

08 Jul – 20 Aug

Course fees include General English tuition, full board accommodation (except where indicated), registration fee, escorted meet and greet return transfers (except where indicated), full activity and excursion programme, internet access at school, IELTS course book and materials, certificate of attendance and report, student discount card, IELTS T-shirt

TRANSFERS

Return transfers from Malta International Airport are included when booking a package with accommodation.

Take part in games & competitions

Walk the mysterious streets of 'The Silent City'

Watch falconers fly magnificent birds

Enjoy a cruise around the Grand Harbour

Fun-packed courses for **JUNIORS**

**Programmes
carefully designed
for our young
students.**

SUMMER CAMP ENGLISH CLUB

The Summer Camp Programme has been carefully designed with the very young student in mind. The lessons provide a solid foundation in the basic skills of English through conventional learning methods and activities, as well as through movement, pictures, stories, songs, games and their surroundings.

EXAMPLE PROGRAMME

Day	Morning	Afternoon	Evening Activities
Saturday	Arrivals & Departures		
Sunday	Half-day at the beach		Ice Breaker
Monday	Lessons	Harbour Cruise	Film Night
Tuesday	Lessons	Mdina Tour & Mdina Experience	Zumba
Wednesday	Lessons	Adventure Park & Petting Farm	Bowling
Thursday	Lessons	Beach Chill Out	Water Games
Friday	Lessons	Limestone Heritage	Pizza Night
Saturday	San Anton Gardens and Dingli Cliffs		Karaoke
Sunday	Picnic		Sports Festival
Monday	Lessons	Valletta Tour & 5D Cinema	Arts & Crafts
Tuesday	Lessons	Cinema Afternoon	Nutella Festival
Wednesday	Lessons	Malta National Aquarium	Games Night
Thursday	Lessons	Beach	Beach Barbecue
Friday	Lessons	Falconry Show	Mdina By Night
Saturday	Arrivals & Departures		

(Subject to change each year depending on availability)

Lesson schedule	Class size max
Mornings/afternoons	15 students
Lessons/week	Course length
20 (15 hours)	1-4 weeks

AGE 8-17

Programmes for the Family

Our popular programmes are also available without accommodation which is ideal for children who are on holiday with their families. These range from tuition only to the full programme of activities.

DAY PROGRAMMES

A flexible programme designed for families. You can choose which features you would like to choose to suit your needs. Accommodation is not included.

Lesson schedule	Class size max
Mornings/afternoons	15 students
Lessons/week	Course length
20 (15 hours)	1-4 weeks

“

I was in Malta for two weeks and it was too short! I really enjoyed my time here and I made many new friends from all over the world. It was an unforgettable experience and I really hope to come back to IELS Malta again.

Madeline Le Saux, France

”

“

I really enjoyed studying at IELS. I will miss my new friends, my teacher and Malta. I love everything about it, the sea is gorgeous, the people are very nice, friendly and cheerful and there is so much to do.

Nadja Solarevic, Serbia

”

Adults only beyond this point

**Turn over the book to
find out about our super
courses for Adults**

(and to read our Terms and Conditions)