

NSTS Malta

English education
and career development
experiences

Prospectus 2022

NSTS MALTA

EDUCATION • MOBILITY • LIFESTYLE

GET
Global Education Tumulka

Malta

Highlights

- English is one of the official languages and the economic driver of Malta
- Warm, Mediterranean climate with 300 days of sunshine
- Hospitable and friendly people who readily speak to and help all visitors
- Beaches and blue seas for everyone, from windsurfers to sunbathers
- Malta is the member of the European Union; within the Schengen visa zone
- Easy use of money – the Malta currency is the international EURO
- Exquisite restaurants serving typical healthy Mediterranean cuisine
- Beautiful Valletta - UNESCO World Heritage Site
- 7,000 years of history – from Neolithic times to European Union
- Easily accessible, two to three hours flight via scheduled and low-cost airlines from numerous European cities

Activities

- Explore Valletta and the Grand Harbour
- Visit the charming traditional fishing village of Marsaxlokk
- Dive in the clear blue Mediterranean Sea with reefs, caves and wrecks
- Go trekking, hiking or climbing in the Maltese countryside
- Explore ancient astrology and the temples at Hagar Qim
- Walk through medieval streets of the Silent City, Mdina

Contents

4 Why NSTS Malta?

6

English for Adults

- 8 General English
- 8 Intensive English
- 8 English @ Work
- 8 General & Business English
- 9 Mediterranean English Celebration (Club 50+)
- 9 Examination & Preparation
- 10 Professional English
- 10 Intensive Business English
- 11 International Teacher Training: CELTA
- 11 Teacher Professional Development
- 11 Teacher Refresher Training - EQF Lever 4
- 12 Family Programme
- 13 Individual English Lessons - Absorption English
- 13 Online General English
- 13 Online Individual English
- 14 English for Adults Course Information
- 15 English for Adults Course Code Information & Price Table
- 16 English for Adults Price Table

17

Junior Programmes

- 18 Teens Lifestyle Adventure – English Summer Camp
- 19 Junior English Summer Camps Price Table
- 20 Kids English Summer Camp
- 21 School Group Educational Mini-Stays
- 22 School Group Educational Mini-Stays Packages

23

Study Abroad

- 24 High School & University Pathway Price Table

25

Internships

- 25 Internships Price Table

27

Accommodation

- 28 NSTS Campus Residence For Adults
- 29 NSTS Campus Residence Adult Price Table
- 30 NSTS Campus Residence For Young Students
- 31 Host Families
- 32 NSTS Host Families Price Table
- 33 Terms and Conditions

Why NSTS Malta?

Student Relations Service

Always better together.

Our Student Relations Service team offers care and support

- At school
- During leisure activities
- On sight-seeing visits
- Throughout evening events
- When you need us most

Our support is both on an individual and a group level; co-operation with group leaders and parents is integral to our Junior Programmes. We ensure that you strike the right balance between your educational needs and enjoyment of the culturally rich, vibrant and entertaining atmosphere of our Maltese Islands.

Corporate Social Responsibility

Buy good. Do good. Feel good.

Your participation in an NSTS Malta programme has a unique positive impact.

Choosing NSTS Malta is not only a great investment in your own skills and future, but additionally contributes to the academic development of talented Maltese students and to the restoration of Malta's prestigious cultural heritage through our philanthropic non-profit Foundation NSTF.

So, enjoy the pleasure and benefits of a language course, an internship, a study abroad or an academic year programme at NSTS Malta AND feel good knowing that you are donating to something meaningful.

Quality

Invest in quality and feel good about it.

How do you recognize quality?

More time dedicated to you: Our average class size is significantly smaller than that at other schools

- about half as many students in class but still at a competitive price. This doubles your potential to interact with each other and with your teacher:

**You receive more personal attention from the teacher;
we create a better climate for learning.**

Small classes help you to really get to know your classmates; they allow you to develop lasting international friendships.

We are acknowledged and accredited for our expertise by national and international leading industry organizations such as **EAQUALS**, **Cambridge Assessment**, **WYSETC**, **FELTOM**, **Malta ELT Council**. You can be sure of the following:

- The teaching is effective, well-planned and enjoyable
- The teaching staff is well-qualified and well-trained with access to extensive teaching resources
- A tried and tested teaching/learning system with a clearly defined curriculum and syllabus that answers to your class needs

Invest now for a better, longer- lasting experience.

Experience

Experience is the best teacher

In a world where we have access to endless information and instruction online, the value of experience makes the big difference.

With practice and critical thinking, we learn to be better and better at what we seek to do.

NSTS Malta is Malta's first and only English language school with a leadership of more than 60 years of unparalleled professional experience.

Environment

Feel good in your school surroundings

Make faster progress in a natural and friendly school environment. Our school has a large garden, orange grove, spacious green terraces, outdoor cafeteria and relaxing lounge. Your classrooms are airy, brightly lit and designed, set in a traditional Maltese house with Wi-Fi, air-conditioning, central heating, interactive white boards, internet café, library, spacious halls, reception and more. Engage with the helpful Student Relations Service team, inform yourself about Malta and join in their fun, adventure and friendly activities.

Intercultural Learning

Build lasting relationships with people from other cultures

By learning respect for others and accepting their opinions, rights and feelings, we allow ourselves to develop more successful personal and professional relationships and we benefit from cultural diversity.

Intercultural learning is a core concern of NSTS Malta because we know that intercultural competence is the key to being successful in an increasingly diverse world and is also highly relevant to your employability.

The school entrance and its front yard

English Lessons – Mini Groups For Adults

LOOK AHEAD! DESIGN A BRIGHT FUTURE FOR YOURSELF

Start by choosing the group English Course that best satisfies your plans and ambitions, whether learning in person in Malta or virtually in your own home. Come enjoy life with us on this idyllic Mediterranean Island of Malta while you invest a few hours a day studying English, starting with General English as your base.

01 NOVEMBER 2021 – 26 DECEMBER 2022

Our teaching methodology.

Your lessons are:

- built upon your assessed level of English
- focused on improving your own language skills
- topic based in line with your own interests
- direct, motivating dynamic, topical
- expertly guided by experienced and professionally qualified teachers
- interactive by maximising communicative skills and using your mobile device

Useful information

Lesson duration: 45 min

Course days: Mondays to Fridays

Group lesson times:

- 20 lessons: 8.45-12.15
- 25 lessons: 8.45-12.15 and 12.45-14.15 (Mo, We, Fr)
- 30 lessons: 8.45-12.15 and 12.45-14.15.

Tailormade to your needs

On your first Monday you sit for a 45-minute assessment to determine your level of English and class teaching programme. Inform us of your needs and goals and we will make these your lesson objectives.

What's included in the registration?

- All materials, text book
- Pre-course assessment evaluation
- First day introduction and programme information
- Welcome & Orientation
- 24/7 Emergency Student Relations support service and assistance
- Certificate of Attendance and Merit

English at NSTS Malta

Interactive lessons

We include interactive whiteboards and integrate your smartphone or tablet.

Certification

Receive a certificate showing your level of English and grade.

Highly qualified teachers

All our teachers are CELTA or degree certified.

Self-study area

Learn and practise independently in our self-study area

Small group size

Average group size of 6 students for Intensive General English - smaller class size than most other schools at no extra cost.

Intercultural Communication skills

We develop various activities as part of our English courses to improve your intercultural communication skills.

Common European Framework of Reference for Languages (CEFR)

General English for Adults

The most popular and convenient course for you to learn how to communicate effectively with anybody all over the world.

You will improve your fluency if you are already an English speaker or up-grade your level if you are a beginner. Your 20 lessons a week provide you with great speaking opportunities in small class groups of about 6 learners

Intensive English

Acquire more from your efforts, time, and finances. You may intensify your 20 General English lessons to 25 or 30 lessons a week. You will accelerate your knowledge in the four language skills of speaking, listening, reading, and writing to gain more proficiency within the same number of weeks and save time and money.

GENERAL & INTENSIVE ENGLISH				
CODE lessons/week	COURSE FEES 01 - 07 wks	COURSE FEES 08 - 20 wks	COURSE FEES 21 - 48 wks	REGISTRATION FEE (one-time)
GE20	195	175	155	75
GE25	240	215	190	75
GE30	280	255	230	75
13 Jun - 22 Aug supplement	50	50	-	

Course fees per person per week in Euro €

Combined Course

English@Work

Exploit your General English Course and complement it with part-time work.

You plan to follow a long term General English course and after 3-months become eligible, upon prior application for an Employment Licence, to engage in a top-up of 20 hours a week of part-time work while continuing with your studies.

ENGLISH@WORK			
CODE lessons/week	DURATION	COURSE FEES	REGISTRATION FEE (one-time)
WE20	21 - 48 wks	145	75

Course fees per person per week in Euro €

Combined Course

General & Business English

Combine your non-formal daily English communication practices with formal English for your business career.

You want to continue boosting your English fluency to communicate more confidently among international friends and to strengthen your command on the right use of English in the world of business and finance. You will top-up your weekly General English lessons with 10 lessons in Business English.

GENERAL & BUSINESS ENGLISH				
CODE lessons/week	DURATION	COURSE FEES	13 Jun - 22 Aug supplement	REGISTRATION FEE (one-time)
GE20 + BE10	01 - 07 wks	295	50	75

Course fees per person per week in Euro €

Mediterranean English Celebration (Club 50+)

Your unimaginable experience as a senior citizen of the exclusive 'Club 50+'

You are awaited by the inviting blue warm Mediterranean Sea and adorable sunshine. Every morning you will meet international like-minded mature persons for 3 hours to share your experiences in English guided by a motivated teacher. You will top-up this English experience in the afternoons as you explore the hidden treasures of Malta's outstanding cultural gems and indulge in hands-on creative activities. A true memorable experience awaits you.

MEDITERRANEAN ENGLISH CELEBRATION			
CODE lessons/week	DURATION	COURSE FEES	REGISTRATION FEE (one-time)
ME20	01 - 04 wks	390	75
Course fees per person per week in Euro €			
DATES 2022	Starting 02,09,16,23 MAY 03,10,17,24 OCT	Ending 27 MAY 28 OCT	

Make the best of your time and money.

Top-up your General English with more specialised lessons

Examination Preparation

Get yourself internationally qualified.

If you wish to apply to an English-speaking university or enhance your career, you would top-up your General English lessons with 10 lessons a week dedicated exclusively to examination techniques and sit for your IELTS or Cambridge internationally recognised English examination in Malta.

EXAMINATION PREPARATION				
CODE lessons/week	DURATION	COURSE FEES	13 Jun - 22 Aug supplement	REGISTRATION FEE (one-time)
GE20 + EE10	04 - 12 wks	290	50	75
Course fees per person per week in Euro €				

Combined Course

Professional English

Improve your professional prospects globally.

Your profession is important to you. You rightly wish to develop greater proficiency in your use of the English language particular to your profession to project yourself confidently. You will supplement your General English course by your ideal 5, 10 or 15 individual lessons particular to your profession.

PROFESSIONAL ENGLISH				
CODE lessons/week	DURATION	COURSE FEES	13 Jun - 22 Aug supplement	REGISTRATION FEE (one-time)
GE20 + PE05	01 - 07 wks	315	50	75
GE20 + PE10		440	50	75
GE20 + PE15		555	50	75

Course fees per person per week in Euro €

Combined Course

Intensive Business English

Address your greater demands as a mature business executive.

You possess a good level of English but require a more intensive Business English acumen to gain a better footing to access new international markets. You will sharpen your English skills for negotiations, delivering presentations, interpreting figures, graphs and trends, social contact, writing e-mails, reports, recommendations in this dedicated 20 or 30 lesson a week course.

INTENSIVE BUSINESS ENGLISH				
CODE lessons/week	DURATION	COURSE FEES	13 Jun - 22 Aug supplement	REGISTRATION FEE (one-time)
BE20	01 - 07 wks	325	50	75
BE30		395	50	75

Course fees per person per week in Euro €

International Teacher Training CELTA

Your International passport to teach English professionally anywhere in the world.

Your University of Cambridge ESOL Certificate of English Language Teaching to Adults opens your travel and career dreams. With your CEFR level C1 you would be accepted, after an intense on-line interview to follow 120 hours of tutoring, lesson preparation, observed teaching practice, assignments, and self-study conducted by seasoned, yet fresh and contemporary, professional international teacher trainers on full-time in 4 weeks or part-time in 12 weeks.

INTERNATIONAL TEACHER TRAINING CELTA			
CODE lessons/week	DURATION	COURSE FEES full-time	COURSE FEES part-time
CE120	04 wks	405	-
CE120	12 wks	-	135
Course fees per person per week in Euro €			
COURSE DATES 2022			
FULL-TIME	02-27 MAY	01-26 AUG	07 NOV - 02 DEC
PART-TIME			05 DEC 22 - 24 FEB 23

Teacher Professional Development

You enrich your language and sharpen your teaching skills in one course.

You are a mainstream language teacher at CEFR level A2 and higher, eligible for Erasmus+ or other teacher training funds. You will follow 10 lessons to enrich your language skills, remedial grammar and proficiency, and another 20 lessons to teaching methodology, IT classroom tools, use of social media, project-based learning during this 1-week course. You will receive a Certificate of Continuing Professional Development (CPD) of Merit and Attendance.

TEACHER PROFESSIONAL DEVELOPMENT			
CODE lessons/week	DURATION	COURSE FEES	REGISTRATION FEE (one-time)
GE10 + DE20	01 wk	400	75
Course fees per person per week in Euro €			
COURSE DATES 2022		31 JAN - 04 FEB	21 FEB - 25 FEB
11 APR - 14 APR (4days)		10 OCT - 14 OCT	24 OCT - 28 OCT

Teacher Refresher Training - EQF Level 4

Your European Union recognised certificate that provides a fresh impetus into your teaching.

You already teach a foreign language and possess a B1 level of English. With Erasmus+ funding you may embark upon this 3 week 90 lesson Mobility refresher course in your teaching techniques and be certified at Level 4 of the European Qualifications Framework (EQF). You will follow 60 lessons in language analysis and awareness combined with 30 lessons shadowing English teaching and class management. You may opt for a 2-week uncertified course.

TEACHER REFRESHER TRAINING - EQF LEVEL 4			
CODE lessons/week	DURATION	COURSE FEES	REGISTRATION FEE (one-time)
GE10 + RE20	02 & 03 wks	380	75
Course fees per person per week in Euro €			
COURSE DATES 2022		20 JUN - 08 JUL	

Family English Programme

You share and enjoy an English language holiday with all the family.

As a family you want to travel together on holiday and benefit from English lessons. You may choose from any of the previously listed courses. Meanwhile, your children aged 3 to 5 will attend kindergarten classes, if aged 6 to 13 will follow 20 young learner English lessons or in summer if aged 10 to 13 the Kids Camp group lessons only. You will all be our guests on 2 weekly sightseeing afternoons around Malta.

FAMILY ENGLISH PROGRAMME			
CODE lessons/week	DURATION	COURSE FEES 1 child	COURSE FEES 2 children sharing
FE/CHE20	01 - 07 wks	395	295
FE/KGE20		295	235
FE/KE20L		295	295
REGISTRATION FEE (one-time)		75: 45 with parent	60
Course fees per person per week in Euro €			

You are special and busy. Invest your time in personalised individual lessons for maximum achievement

Individual English Lessons - Absorption English

The highest degree of attention you could receive from your own expert tutor.

You will be tutored personally, or with a colleague of similar level, during lessons that respond to your exclusive linguistic and individual career needs. You may choose to follow from 10 to 40 lessons a week, or, if your time does not permit, just fly in for 20 or 25 lessons on an intensive week-end stint.

ABSORPTION ENGLISH			
CODE lessons/week	DURATION	COURSE FEES 1-to-1	COURSE FEES 2-to-1
AE10	01 - 07 wks	350	215
AE15		510	315
AE20		660	400
AE25		800	485
AE30		930	555
AE40	weekend	1200	700
W/AE20		780	490
W/AE25		1000	630
Course fees per person per week in Euro €			

Study English online in the comfort of your home, saving your travel time and money

Online General English

An easy and convenient way to brush up your English

Virtual lessons make it easy for you to refresh your English skills without disturbing your daily life. You may join other learners on any of the 4, 6 or 9 online 45-minute lessons a week that run every Tuesday, Wednesday, Thursday evening from 18:30 to 21:00 CET for as many weeks as you please.

GENERAL & BUSINESS ENGLISH			
CODE lessons/week	DURATION	COURSE FEES	REGISTRATION FEE (one-time)
OGE04	01 - 20 wks	38	35
OGE06		55	35
OGE09		81	35
Course fees per person per week in Euro €			

Online Individual English

Your personalised virtual tutor in your home.

You will choose your preferred package from 04, 10, 20, 30, 40 lessons and their multiples and spread the number of your lessons (minimum 4) on the weeks you prefer. You will agree your lesson time-table with your personal tutor. You may share your lessons with another member of your family or a friend and save money.

INTENSIVE BUSINESS ENGLISH				
CODE lessons/week	DURATION	COURSE FEES 1-to-1	COURSE FEES 2-to-1	REGISTRATION FEE (one-time)
OAE04	01 wk	100	56	35
OAE10	01-02 wks	240	130	35
OAE20	01-05 wks	460	240	35
OAE30	01-07 wks	645	330	35
OAE40	01-10 wks	810	415	35
Course fees per person per week in Euro €				

English for Adults

Course Information

Period & course starting dates:

01 November 2021 to 26 December 2022, every Monday morning unless stated otherwise. Level A1 every first Monday of the month, otherwise individual lessons.

School Address:

NSTS MALTA - ENGLISH LANGUAGE INSTITUTE
12 Taliana Lane, Gzira GZR 1723, Malta

A quiet neighbourhood of Sliema in walking distance to commercial centre, harbour, fashion designer shops, low cost eateries, restaurants, cafes, rocky beaches, seafront.

Duration of 1 lesson:

45 minutes

Lesson in class daily times:

Mondays - Fridays: 08:45-10:15; 10:45-12:15; 12:45-14:15

First Monday day at School:

Pre-course assessment: 08:45-09:30

Welcome introduction: 09:30-10:15

Lessons and viva-voce: 10:45-12:15

Lessons, if 30 per week: 12:45-14:15

Target Learner age:

from 17 years. 13 JUN-26 AUG: from 18 years (see juniors)

Common European Framework Reference (CEFR) of the Council of Europe:

A1 - BEGINNER: basic ability to ask/basic communication

A2 - ELEMENTARY: simple ability to speak familiar contexts

B1 - THRESHOLD: ability to deal with topic in general way

B2 - VANTAGE: ability to speak on a range of simple topics

C1 - ADVANCED: ability to speak firmly on unfamiliar topics

C2 - PROFICIENCY: ability for cognitively demanding topics

Learner age group percentages:

17-29 years: 44% 30-44 years: 23%

45-59 years: 27% 60+ years: 6%

Quality assurance:

Founded at the University of Malta as the first English school in Malta in 1963. National accreditation: FELTOM, Ministry of Education ELT Council. International accreditation: EAQUALS, University of Cambridge ESOL Mediterranean teacher training centre, WYSE-TC.

Certification:

Certificate of attendance subject to 80% minimum presence and of merit graded according to continuous performance assessment at CEFR class tuition level

Public Holidays:

01 Jan, 10 Feb, 31 Mar, 15 Apr, 07, 29 Jun, 15 Aug, 08, 21 Sep, 08, 13, 26 Dec 2022. Lost lessons will be made up for except for 29 Jun, 15 Aug.

School Facilities:

Boutique Maltese town house with 18 classrooms, warm friendly ambiance, airy, brightly lit colourful classroom, extensive terraces, orange grove, open-air lounge, outdoor cafeteria, free WiFi, internet café, lending library, resource centre, interactive whiteboards, air-conditioning/heating, student relations support service, workshops and activity organisation

English for Adults

Course Code Information & Price Table 2022

COURSE NAME	CODE WITH NUMBER OF LESSONS PER WEEK
General English	GE20
Intensive English	GE25 GE30
English@work	WE20
Exam preparation	GE20 + EE10
General & Business English	GE20 + BE10
Professional English	GE20+PE05, GE20+PE10, GE20+PE15
Intensive Business English	BE20 BE30
Absorption English	AE10, AE15, AE20, AE25, AE30, AE40
Week-end Absorption English	W/AE20 W/AE25
Mediterranean English Celebration	ME20
Family English Programme (child)	FE/CHE20 FE/KGE20 FE/KE20L
International Teacher Training	CE120
Teacher Refresher Training	GE10 + RE20
Teacher Prof. Development	GE10 + DE20
Online General English	OGE04 OGE06 OGE09
Online Individual English	OAE04, OAE10, OAE20, OAE30, OAE40

Course fees per person per week in Euro €

COURSE NAME & CODE WITH NUMBER OF LESSONS PER WEEK	DURATION	COURSE FEES 01 - 07 wks	COURSE FEES 08 - 20 wks	COURSE FEES 21 - 48 wks	REGISTRATION FEE (one-time)
POPULAR GROUP		Euro	Euro	Euro	Euro
General & Intensive					
GE20		195	175	155	75
GE25		240	215	190	75
GE30		280	255	230	75
13 Jun - 22 Aug supplement		50	50	-	
TOP-UP TO GROUP			13 Jun - 22 Aug supplement		
English@work			-		
WE20	21-48 wks	145	-	-	75
Exam preparation					
GE20 + EE10	04-12 wks	290	50	-	75
General & Business					
GE20 + BE10	01-07 wks	295	50	-	75
Mediterranean English Celebration					
ME20	01-04 wks	390	-	-	75
TEACHER TRAINING		full-time	part-time		
International Celta					
CE120	04 wks	405		-	-
International Celta					
CE120	12 wks	-	135	-	← -

English for Adults

Price Table 2022

Course fees per person per week in Euro €

Refresher GE10 + RE20	02 & 03 wks	380	-	-	75
Professional Develop GE10 + DE20	01 wk	400	-	-	75
SPECIAL TARGET					
Intensive Business BE20	01 - 07 wks	325	50	-	75
BE30		395	50	-	75
Professional GE20 + PE05	01 - 07 wks	315	50	-	75
GE20 + PE10		440	50	-	75
GE20 + PE15		555	50	-	75
Family Programme FE/CHE20	01 - 07 wks	1 child 395	2 children sharing 295	-	-
FE/KGE20		295	235	-	-
FE/KE20L		295	295	-	-
Registration Fee		75; 45 with parents	60	-	-
PERSONALISED					
Absorption AE10	01 - 07 wks	1-to-1 350	2-to-1 215	-	-
AE15		510	315	-	-
AE20		660	400	-	-
AE25		800	485	-	-
AE30		930	555	-	-
AE40	weekend	1200	700	-	-
W/AE20		780	490	-	-
W/AE25		1000	630	-	-
ONLINE/VIRTUAL					
General Mini-Group OGE04	01-20 wks	38	-	-	35
OGE06		55	-	-	35
OGE09		81	-	-	35
Individual OAE04	01 wk	1-to-1 100	2-to-1 56	-	35
OAE10	01 - 02 wks	240	130	-	35
OAE20	01 - 05 wks	460	240	-	35
OAE30	01 - 07 wks	645	330	-	35
OAE40	01 - 10 wks	810	415	-	35

01 November 2021 - 26 December 2022

Junior Summer Camp

SUMMER BRINGS WITH IT HOLIDAYS AWAY FROM SCHOOL.

Make the best of your holidays. Choose a sun-filled sea-side holiday of excitement and fun where you meet international friends, join on cool daily activities and delight in practicing your English skills.

EVERY MONDAY 11 JUNE –28 AUGUST 2022

Teens Lifestyle Adventure – English Summer Camp

You want to enjoy an interactive lifestyle of adventure with international friends on a fun-and-sun filled summer seaside holiday teeming with activities, parties, swimming, and good practice of your English. Your choice is NSTS Malta.

We transform this friendly Mediterranean island into a teenager's dream playground, with day-long thrilling events that you would not want to miss.

Surely, your day starts off with dynamic interaction training in spoken English using the four language skills even at ideal casual locations outside the classroom.

You will beat the afternoon sun with indoor games, quizzes and shows or challenge it by heading to swim at some scenic beach or sightseeing to absorb Malta's cultural gems.

Whatever the event, your afternoons are always outstandingly enjoyable.

In the evenings you buzz off to explore medieval ghostly towns by night, barbeque by the pool or on the beach and indulge in a night swim, take the centre role in an entertaining film night, dance away at a lively international party, and more.

Your weekend is just as gripping. You head out on a full-day heritage discovery and swim and spend your other day relaxing by the pool or on an optional eventful excursion.

In all, you keep going for 5 mornings of 20 English lessons and further your pleasure speaking English on 5 afternoons, 6 evenings and 1, optionally 2, full days on the weekend. Your airport greetings and transfers are also cared for.

You would choose to co-live and share rooms with friends and other nationalities, enjoying free Wi-Fi and full board with packed lunch in one of NSTS Student Residences. Alternatively, you may live at a local host family.

English lessons

Activities

Accommodation

Full-board

Supervision

Transport

TEENS LIFESTYLE ADVENTURE – ENGLISH SUMMER CAMP

		REGISTRATION FEE Euro 75			
		min 2 wks	3 wks	4 wks	extra week
Sharing multibedded rooms on full-board					
English, activity programme & Residence (packed lunch)	1372	2027	2682	655	
English, activity programme & Residence (hot lunch)	1456	2153	2682	697	
English, activity programme & host family (packed lunch)	1484	2174	2864	690	
English & activity programme only	602	879	1156	277	

Course fees per person in Euro €

JUNIOR ENGLISH SUMMER CAMPS

PRICE TABLE 11 JUNE - 28 AUGUST 2022

Package fee per person in Euro €

TEENS LIFESTYLE ADVENTURE - ENGLISH SUMMER CAMP

REGISTRATION FEE € 75

Sharing multibedded rooms on full-board	min 2 wks	3 wks	4 wks	extra wk
English, activity programme & Residence (packed lunch)	1372	2027	2682	655
English, activity programme & Residence (hot lunch)	1456	2153	2850	697
English, activity programme & host family (packed lunch)	1484	2174	2864	690
English & activity programme only	602	879	1156	277

KNOW THE KIDS OF THE WORLD – ENGLISH SUMMER CAMP

REGISTRATION FEE € 75

Sharing multibedded rooms on full-board	min 2 wks	3 wks	4 wks	extra wk
English, activity programme & Residence (packed lunch)	1476	2166	2856	690
English, activity programme & Residence (hot lunch)	1560	2292	3024	732
English & activity programme only	678	983	1288	305

Know the kids of the world - English Summer Camp

Your young kids aged 10 to 13 years flock to NSTS Malta from different countries to practise English and enjoy good summer fun in the inviting blue Mediterranean Sea.

As parents you set your minds at rest as your young children are supervised and taken good care of while actively learning, developing their skills, playfully enjoying themselves and practising English.

Their day's full programme starts with a healthy breakfast and chat with the NSTS Guardian before their 4 morning English lessons practising the 4 language skills through role play, acting, singing, language games, reading and writing.

The 5 afternoon and 2 full day weekend activities vary from indoor games and quizzes to beaches and swimming pool, and to discovering Malta's traditional cities and villages.

During the 7 evenings the Residence multipurpose hall and swimming pool are the hub for team building, animation, talent shows, face painting, poolside big screen movies, barbeques, or early night neighbourhood walks and ice-cream.

NSTS Campus Student Residence enjoys safety and security features in the dedicated 4/5 duplex bedded rooms equipped with free WiFi, private shower/ toilet and air-conditioning, complemented by 24 hour supervision and free flowing fresh mineral water. The daily meal plan additionally includes a packed lunch and wholesome buffet style 3 course warm dinner.

KNOW THE KIDS OF THE WORLD – ENGLISH SUMMER CAMP

		REGISTRATION FEE Euro 75			
		min 2 wks	3 wks	4 wks	extra week
Sharing multibedded rooms on full-board					
English, activity programme & Residence (packed lunch)	1476	2166	2856	690	
English, activity programme & Residence (hot lunch)	1560	2292	3024	732	
English & activity programme only	678	983	1288	305	

Course fees per person in Euro €

School Group Educational Mini - stays

Choose your dates

Attractive opportunities for teachers to lead their School Groups on short educational visits from 5 days/ 4 nights to Malta to broaden learning horizons.

Exposure to international education is one of the keystones of a modern school curriculum, generally made possible with funding from regional or national authorities.

Malta is a culturally and historically rich country, a member of the European Union and Schengen Area whose official language is English, which provides the safe and ideal environment for mini-stay visits

30 OCTOBER – 10 JUNE
2022
27 AUGUST 2022 - 09 JUNE
2023

SCHOOL GROUPS

Basic Core Services

Accommodation: In student residence 4/5 bedded comfortable rooms, or host families sharing

Meal plan: Full-board (incl. packed lunch)

Welcome: Malta today and town orientation walk

Student fun: 2 evening activities from games, movie night, BBQ and animation, farewell party

Assistance: Logistic and general support; Animateur led activities. Accompanying teachers care for student behaviour and discipline.

Transport: airport arrival and departure; for organised activities; to school from families located beyond walking distance.

Educational programmes

- English language conversation classroom practice for 3 hours a day;
- Combination of English training for work and another 3 daily hours of internship;
- My First Job Experience – an introduction to work on 6 hours a day internship;
- Sports Training Camp of team sports with local coaches and local teams;
- Cultural Immersion into Malta's outstanding heritage in English;
- Special Interest Theme Stays as requested by the accompanying teacher;

Packages of programme and full-board accommodation at NSTS student residence or host family, airport transfers, town orientation walk, two evening activities including an animated farewell barbeque and free teacher are worked out from:

SCHOOL GROUP EDUCATIONAL MINI-STAYS - PACKAGES

€uro	CAMPUS			CAMPUS			FAMILY			FAMILY		
DATES	30/10/21 - 25/02/22 29/10/22 - 24/02/23			26/02/22 - 10/06/22 27/08/22 - 28/10/22 25/02/23 - 09/06/23			30/10/21 - 25/02/22 29/10/22 - 24/02/23			26/02/22 - 10/06/22 27/08/22 - 28/10/22 25/02/23 - 09/06/23		
No. Students	10-19	20-30	31-48	10-19	20-30	31-48	10-19	20-30	31-48	10-19	20-30	31-48
Basic Package	€	€	€	€	€	€	€	€	€	€	€	€
4 nights	214	189	178	237	212	198	249	229	215	266	246	235
5 nights	248	222	209	275	249	233	289	268	253	310	289	276
6 nights	282	255	240	313	286	268	329	307	291	354	332	317
7 nights	313	288	271	351	323	303	369	346	329	398	375	358
+ 1 night	34	33	31	38	37	35	40	39	38	44	43	41

Prices per person in €uro for accommodation and services

Programme fees per student in €uro for English lessons, Culture, Fun

DATES	30/10/21 - 25/02/22 29/10/22 - 24/02/23			26/02/22 - 10/06/22 27/08/22 - 28/10/22 25/02/23 - 09/06/23		
No. Students	10-19	20-30	31-48	10-19	20-30	31-48
3 days / 12 lessons	98	82	78	112	102	96
4 days / 16 lessons	110	96	84	128	118	106
5 days / 20 lessons	130	106	98	148	128	130

Programme fees per student in €uro for English for my First Job, Culture, Fun

DATES	30/10/21 - 25/02/22 29/10/22 - 24/02/23			26/02/22 - 10/06/22 27/08/22 - 28/10/22 25/02/23 - 09/06/23		
No. Students	10-19	20-30	31-48	10-19	20-30	31-48
4 days / 16 lessons / 12 hours Job	202	190	180	215	205	198
5 days / 20 lessons / 15 hours Job	215	205	195	235	220	215

An elaborate and detailed School Group Manual with more programme prices is available upon request.

Study Abroad

High School & University Pathway.

An international study experience gives you the best comprehensive learning and character formation opportunities that no classroom setting can provide.

Malta combines the British System of Education with the advantages of the European Union, set within an English-speaking cosmopolitan society of hospitable and friendly people in the warm Mediterranean.

01 JANUARY 2022 30 JUNE 2023

You are welcomed by on-going Guardianship support, care, extracurricular activities, motivating debates, friendly reunions, opportunities for sports, fun and entertainment.

At the age of 13 to 16 you will receive all-round learning in English and another European language, mathematics, the humanities, sciences, and physical and social education by attending the High School year grades 9, 10 and 11 that lead to the GCSE 'O' levels.

If you are aged 16 to 18 years, you follow the University Pathway grades 12 and 13 to prepare yourself for the international British GCSE Advanced 'A' level examinations that are recognised by any English-speaking University world-wide. Your studies will include 2 subjects at 'A' level, 3 at Intermediate level, and Systems of Knowledge.

You will first introduce yourself, your motivations and knowledge of English during a virtual meeting with the NSTS Guardian prior to registering for a year, semester or term.

The fees cover tuition, a shared room on full board at a host family, arrival orientation, on-going Guardianship support and organised activities, and airport transfers. They do not include the virtual meeting, school books, outings and uniform, insurance, public transport, and incidentals.

HIGH SCHOOL & UNIVERSITY PATHWAY

PRICE TABLE: 01 JANUARY 2022 - 30 JUNE 2023

PACKAGE FEE PER PERSON IN EURO €

VIRTUAL MEETING FEE Euro 60
REGISTRATION FEE Euro 360

DURATION	DATES	FEES	DATES	FEES
1 YEAR (3 TERMS)	24 Sep 22 - 30 Jun 23	12,806		
2 TERMS	02 Jan 22 - 01 Jul 22	9,750	24 Sep 22 - 07 Apr 23	10,550
	02 Jan 23 - 30 Jun 23	9,750		
1 SEMESTER	02 Jan 22 - 27 May 22	8,603	24 Sep 22 - 17 Feb 23	8,603
	02 Jan 23 - 26 May 23	8,603		
1 TERM	02 Jan 22 - 15 Apr 22	6,185	24 Sep 22 - 23 Dec 22	6,185
	02 Jan 23 - 07 Apr 23	5,975		

Internships

BE ONE STEP AHEAD OF YOUR COMPETITION TO LAND YOURSELF IN THE BEST JOBS ON OFFER. GAIN INTERNATIONAL EXPERIENCE. YOU'LL SURELY ENJOY YOURSELF!

You will develop your professional skills in your own area of intended specialisation.

Your internship experience will enhance your working abilities and deepen your respect for other cultures and practices at the workplace.

This, combined with Malta's cosmopolitan society and popular use of English, will naturally increase your future mobility potential.

In all, you will foster greater empathy, tolerance, openness, cooperation, and a strong work ethic.

English Course

Application

Placement

Mentoring

Transport

Accommodation

Networking Party

NSTS Malta is an expert in providing quality internship in all sectors: Business Administration, Finance, Insurance, Interior Design, Marketing, Events & Wedding Planning, Tourism & Hospitality, Nursing, Childcare, Engineering, Chemistry, Architecture and Biology, etc

Internships

You are at least a 17-year-old academic or vocational student or graduate with a B1 CEFR level of English and wish to do an internship in your area of studies.

NSTS Malta will provide you with the best Internship Programme to match your studies, whether you are self-funded or Erasmus funded.

If your English level is lower than B1, you will ask to start with a 2-week preparatory course of 40 or 60 lessons in General English.

The Internship is a practical hands-on training programme of 30 to 40 hours per week under the supervision of a mentor conversant in your same field of studies.

You may extend your internship to 52 weeks for a more fulfilling experience. You will receive a final Certificate upon completion.

Your CV and motivation letter accompanies your application. Together we discuss your wants in English to then match you to the best available Internship opportunity.

We will welcome you at the airport, transfer you, and give you all the practical and logistical information you will need, including accompanying and introducing you to your mentor on your first day.

We will continue to monitor and assist you to assure your satisfaction and good relations with your mentor, and will provide you with optional cultural and enjoyable social activities during your free time.

INTERNSHIPS

Internship	04-12 weeks		13-52 weeks
Fee	360		440
English Internship	40 hours	60 hours	Extra week
	Fee	590	710
			50

Course fees per person in Euro €

Accommodation

Choose your accommodation to suit your lifestyle and budget.

We offer versatile accommodation in our centrally located student residences suitable for the under thirty-fives and for adults of similar disposition. Alternatively, if more demanding select a partner hotel or a host family for a taste of local hospitality.

Airport Transfers

For your peace of mind and comfort, we organise private transfers from and to the airport. Please provide us with your flight numbers and dates at the latest 10 days before your scheduled arrival.

NSTS Campus Residence 2022

You wish to live in private but seek the company of others.

30 OCTOBER 2021 –
28 JANUARY 2023

ADULTS

Your best option is Campus Student Residence which offers you privacy in a single studio-apartment and friendly companionships at the swimming pool, in Rafiki TV lounge, the games room, multipurpose room, reception lobby and cafeteria.

Campus Residence is minimalist in design and dedicated to young persons under thirty-five, and to adults of similar disposition. You will surely meet like-minded students to mix with.

Your studio-room apartment is simply furnished with a desk-top, a small clothes cupboard and a large long-term storage shelf. It comprises a fully equipped kitchenette to prepare your own meals, as well as an en-suite private shower and toilet.

In addition, each studio-room shares an open-air balcony with its neighbour.

Free
Wi-Fi

Swimming
Pool

24/7 Free
drinking water

Continental
cold buffet
breakfast

Regulated
air-conditioning/
central heating

Special needs
full ground floor
accessibility

Meeting rooms/
multipurpose
rooms

24/7 reception
and CCTV
security system

Coin operated
laundry service

Accommodation

Comfort facilities are again simple, plain, and not luxurious. The room includes free WiFi, environmentally regulated air-conditioning or heating, linen, towels, 3 weekly cleans or 1 for stays of more than 7 weeks, safety and security features.

Common accompanying facilities are 24/7 CCTV cameras and reception service, free fresh cool mineral water and a daily cold continental buffet breakfast, as well as coin operated food dispensers and washing machines in a common laundry room.

If you are on a restricted budget, you may book only your bed and share your studio-room with one or two other students, noting however, that also the space is restricted.

Campus Residence is ideally located within a 2 minute walk to the University, 15 to the NSTS-English Language Institute and public transport stations to all important destinations including the airport, and to the numerous low-cost eateries and open-air bars along the Gzira-Sliema scenic harbour waterfront on the way to the Sliema commercial centre. The entertainment spot of St. Julian's is within 30 minutes' reach.

NSTS CAMPUS STUDENT RESIDENCE

FOR ADULTS : 30 OCTOBER 2021 – 28 JANUARY 2023

RATES INCLUDING BREAKFAST PER PERSON PER WEEK IN EURO €

	30 Oct 21 - 25 Feb 22 29 Oct 22 - 28 Jan 23	26 Feb 22 - 10 Jun 22 27 Aug 22 - 28 Oct 22	11 Jun 22 - 26 Aug 22
STAY 01-07 WK SINGLE CS1BB	266	294	315
SHARING TWIN CS2BB	196	224	245
SHARING TRIPLE CS3BB	154	182	203
STAY 08-20 WK SINGLE CS1BB	245	273	294
SHARING TWIN CS2BB	154	182	203
STAY 21-48 WK SINGLE CS1BB	245	245	245
SHARING TWIN CS2BB	147	147	147

NSTS Campus Residence 2022

**30 OCTOBER 2021
– 9 JUNE 2023**

**YOUNG STUDENTS
10 – 17 YEARS**

You want to make new friends and enjoy yourself with them

You will choose a multi-bedded room with its original duplex beds to share among 4 or 5 from your group or from among international students. You will never be alone.

Campus Student Residence sports an exclusive young people's wing with bedrooms dedicated to the age group 10 to 17 years and to their accompanying leaders if arriving as a group.

Each bedroom has its own private shower-room and toilet which may be in the corridor. It is equipped with a personal small clothes cupboard with electronic lock, other storage spaces, free WiFi, environmentally regulated air-conditioning or heating, linen, towels, 3 weekly cleans, special safety and security features and may share a common balcony with the adjacent room if not overlooking a small internal yard.

You will train yourself to respect your friends in your own room, share the limited spaces with them, and consequently keep your room and shower-room tidy and clean every day. You would refrain from not behaving socially correct and from causing damages and would leave a surety deposit to this effect upon your check-in.

You will enjoy the common facilities of swimming pool, Rafiki TV lounge, the games room, multipurpose room, reception lobby and cafeteria, benefit from the free fresh cool mineral water and coin operated food dispensers, and partake of the security features of 24/7 CCTV cameras, curfew, and reception attendance for your parents' peace of mind.

Your daily meal plan includes a healthy cold continental breakfast, a packed lunch or warm meal and a three-course hot dinner, all with free-flowing cool mineral water.

Your stay includes some free afternoon and/or evening activities as well as a group barbecue with animation by the poolside to make your stay more memorable.

Free
Wi-Fi

Swimming
Pool

24/7 Free
drinking water

Continental
cold buffet
breakfast

Regulated
air-conditioning/
central heating

Special needs
full ground floor
accessibility

Meeting rooms/
multipurpose
rooms

24/7 reception
and CCTV
security system

Host families 2022

You want to speak more English and learn about Maltese family culture and cuisine

You are an outgoing person who loves sharing your life with others to increase your intercultural competencies and practise English at your temporary home. Host families reciprocate your feelings and welcome you into their private homes, offering you the comfort of a shared or single room, shared bathroom, breakfast, and dinner. They too share their experiences with you and introduce you to Malta and the Maltese way of life. Their family constitution is varied as are the premises they live in, but their care and hospitality are common to all. Households range from young couples with children to elderly couples whose children left the house, to single persons, with or without pets. Efforts are made to locate families within walking distance of the language school, which may not be satisfied during times of great demand or late receipt of your booking. In these cases, you will use public transport to/from school. Living at a foreign family in a country other than your own provides you with qualities and skills that strengthen your disposition to affront unusual situations and transform them into pleasant occurrences.

ADULTS HALF-BOARD
JUNIORS FULL-BOARD (PACKED LUNCH)
30 OCTOBER 2021 – 9 JUNE 2023

Hotels

According to your wishes we may recommend good hotels in the 3, 4 and 5-star categories as well as furnished apartments on short lets. They are in walking or close distance of our school and generally in Malta's most popular area of Sliema, Gzira and St. Julian's. We'd be happy to make your reservation.

Apartments

There are many well-furnished apartments on short lets available. We would be happy to recommend any one of these options near the NSTS School's location in Gzira, Sliema, St. Julian's, Msida, San Gwann and their suburbs to you.

NSTS HOST FAMILY ACCOMMODATION
ADULT PRICE TABLE : 30 OCTOBER 2021 – 28 JANUARY 2023
RATES INCLUDING BREAKFAST AND DINNER PER PERSON PER WEEK IN EURO €

DATES	30 OCT 21 – 25 FEB 22 29 OCT 22 – 28 JAN 23	26 FEB 22- 10 JUN 22 27 AUG 22 – 28 OCT 22	11 JUN 22 – 26 AUG 22
STAY 01-07 WK SINGLE FAMS	252	287	329
SHARING FAM	210	245	287
STAY 08-20 WK SINGLE FAMS	245	280	322
SHARING FAM	203	238	280
STAY 21-48 WK SINGLE FAMS	238	238	236
SHARING FAM	196	196	196

Terms and Conditions

By submitting your application, you bind yourself to these terms and conditions.

1. Applications: Completed applications in English will be received via e-mail on reservations@nsts.org or online on www.nstsmlta.org at the latest:

- (i) **English Language Learning:** 4 weeks before the selected arrival date if part of a group or arriving between 11 June and 22 August, or 2 weeks for an individual arriving between 27 August and 10 June;
- (ii) **Study Abroad:** 21 weeks (5 months) before the selected arrival date, including virtual contact address for online introductory chat;
- (iii) **International Career Development:** 10 weeks before the selected arrival date, including CV, motivation letter, and virtual contact address for online introductory chat;

2. Application documentation: Applications on the prescribed form must give the applicant's name, surname, gender, date of birth, nationality, passport number and validity date, special needs, and allergies, must be accompanied by a passport size colour photograph, or pay €15 to be photographed on arrival in Malta, and explicitly state the selected educational programme reference code and number.

Groups must complete the Group Essential Information Form.

Study Abroad applicants must include €60 for the online introductory chat which forms part of the application process before being accepted to register for the study programme.

Career Development applicants must abide by the applicable conditions of acceptance available online to be accepted.

3. Confirmations and Payments: Provisional confirmation together with a pro-forma invoice are sent immediately upon the receipt of the complete, correct, application documentation when full payment must be made by bank transfer direct to Bank of Valletta p.l.c. Valletta, IBAN MT36 VALL 2201 3000 0000 1020 8460 076 to be received before the arrival date for the programme, but at the latest:

- (i) **English Language Learning:** 2 weeks before the selected arrival date if part of a group or arriving between 11 June and 22 August, or 1 week for an individual arriving between 27 August and 10 June;
- (ii) **Study Abroad:** 6 weeks before the selected arrival date;
- (iii) **International Career Development:** 4 weeks before the selected arrival date;

Adults, 18 years and older, booking accommodation must pay the environmental tax of up to €5.00 added to the pro-forma invoice.

4. Validation of applications: Provisionally confirmed applications are only validated and have effect upon the receipt of the full payment due, failing which they are automatically cancelled without liability to NSTS.

5. Changes: made to a processed application are subject to a fee of:

- (i) €50 if received from 15 to 6 days inclusive before the arrival date;
- (ii) €250 if received 5 days or less before the arrival date.

6. Cancellations and curtailments: made to a processed application are subject to a fee of:

- (i) €250 if received from 15 to 6 days inclusive of the arrival date.
- (ii) Full payment with no refund if received 5 days or less before the arrival date, or if a 'no show', or if any part or all of the services are not utilised.

7. Delivery: Fees include all that specified and incorporated in the applied for service as described in this description document and website, and NSTS Malta is not liable for that not contained therein. NSTS Malta reserves the right to alter any service, description, and fee without prior notice and to provide substitute services of at least comparable standard and contents to those definitively confirmed.

8. Acceptance of Minors: Applicants under 18 years of age are legally deemed to be minors and require their Parent/Guardian consent form and surety deposit. Applications must be, and are therefore deemed to be, endorsed by the applicant's parent/legal guardian who simultaneously retains full responsibility for their protégé's acts and/or omissions throughout the latter's confirmed stay in Malta. Applications through agents are deemed to be equally endorsed by virtue of the agent's own transmission of the application.

9. Conduct of Minors: The conduct of a minor applicant confirmed on an NSTS Malta programme is governed by a Student Charter that is available upon request. Among other conditions the terms govern the behaviour, applied discipline and prohibitions, unaccompanied outings, evening return times, damages, misdeeds, and the payment of a conditional refundable surety deposit of €20 upon arrival at check-in if accommodated at an NSTS collective residence or hotel.

10. Code of Conduct: Applicants implicitly accept that NSTS Malta may, without being liable in any manner whatsoever, exclude him/her from a service applied for or being consumed, and demand his/her repatriation at his/her charge, if, in the opinion of Management, he/she appears likely to endanger or impair the health, safety, or comfort of other persons using the concurrent services or the reputation of NSTS Malta by his/her acts or omissions.

11. Public Holidays: The applied for educational programmes will not be available to the applicant on the following public holidays and no refund will be given for lost parts. English lessons will be made up for during other days of the week except for public holidays falling on 29 June and 15 August. The public holidays are: 01 January, 10 February, 19, 31 March, 15 April, 01 May, 07, 29 June, 15 August, 08, 21 September, 08, 13, 25, 26 December.

12. Visa: The applicant is solely responsible to provide on demand a valid identity document, passport, and entry visa and, if staying for more than 90 days, to extend the authorisation to remain in Malta by applying, within 2 weeks of arrival to the Central Visa Unit, for a national visa to cover the entire duration of the confirmed educational programme for up to one year.

13. Data Protection: By applying to NSTS, the applicant consents and authorises NSTS Malta to process any personal data in accordance with the General Data Protections Regulations (GDPR) of the European Union and to transfer/disclose such data within NSTS Malta and to suppliers as deemed necessary for the provision of the services applied for and for the purposes associated thereto.

14. Imaging: The applicant consents to being photographed, filmed, videoed, sound recorded, sketched, to have testimonials and comments, for use, and used, for promotional purposes, and to receive marketing materials from NSTS Malta, while having the opportunity to opt out from this consent by request in writing or electronically according to GDPR.

15. Obligations: The promotional description documents and all commercial relations arising therefrom are deemed to be executed through the brand NSTS Malta of company registration C4425 of 220 St Paul Street, Valletta, VLT1217, Malta.