

Language Studies International - Prospectus 2013

English for Young Learners

**UK
USA
CANADA
MALTA**

www.lsi.edu

Programme also available without accommodation at London Hampstead, Toronto, San Francisco/Berkeley, and San Diego. Please contact relevant school to request prices.

English for Young Learners

Available in the USA, UK, Canada and Malta, our Young Learners' programmes are ideal for small groups or independent young people eager to develop their English language skills whilst benefiting from an exciting variety of cultural and social activities.

Choose from our centres in London, Oxford, New York, Boston, San Francisco/Berkeley, San Diego, Toronto or Sliema and enjoy the experience of a lifetime.

Why LSI?

- Exciting city locations with much for students to learn about and enjoy both in and out of class
- Experienced teachers, qualified to teach English as a foreign language and experienced with children
- Communicative teaching methods involving lively, real life situations
- Varied social activity programmes including sports and cultural excursions giving the children opportunities to mix with other nationalities and learn about the host country and its customs
- Experienced social activity leaders responsible for organising and accompanying all activities and excursions
- Full day weekend excursions
- Extensive supervision and welfare providing individual care and attention to each student. Throughout the programme, all students are fully supervised by qualified and experienced teachers and staff

Student Welfare

The safety and well being of students in our care is our top priority. All LSI centres work with local and national agencies to ensure that we maintain the highest industry standards in safeguarding and child safety.

Students are supervised both in the classroom and on social activities. School staff are available to both students and parents at all times. LSI also provides trained welfare officers in all our schools to offer any additional support required by the students.

Security is also a priority when selecting the right kind of accommodation for our Young Learners. LSI homestays are carefully selected and regularly visited by a trained member of staff, whilst our student residences provide 24 hour supervision.

For more details of the student welfare services we provide, please refer to the relevant centre page.

LSI Oxford (11-13 years, 14-17 years)

Home to the world-famous Oxford University, Oxford is also one of England's most beautiful and ancient cities. The bustling, picturesque centre boasts countless attractions, and history lurks around every corner of this vibrant and cosmopolitan student town.

The course is based at Wycliffe Hall, part of Oxford University, and occupies an excellent location close to the University Parks and only 5-10 minutes' walk from the city centre. The building features high ceilings, huge fireplaces and a delightful "old Oxford" ambience. This inspirational venue boasts top-class facilities including a cafeteria, halls of residence and classrooms all on-site.

- 20 x 50 minute lessons per week (16.7 hours)
- Elementary to Advanced levels
- Afternoon and evening activities & weekend excursions
- Full board residential campus accommodation in single or twin rooms
- Max. 16 students per class
- Insurance included

Featuring:

- Garden
- Nearby shops and cafes
- Modern classrooms with projectors
- Accommodation within walking distance of school
- Playing fields

Accommodation Residence

The on-site halls of residence offer a safe and secure environment for our students. Students will be placed in single or twin rooms with shared bathrooms. All rooms are comfortable and equipped with a wardrobe, shelves, desk and a chair. We aim to mix students of different nationalities on each floor, as we believe that this helps them to make new friends and get the most out of their time in Oxford.

Facilities include:

- Provision of towels and bed linen
- Self-service cafeteria
- Packed lunches provided for full-day excursions
- Bedrooms cleaned weekly and communal areas cleaned daily
- Well-equipped common room
- Coin-operated laundry
- Supervised internet access
- 24 hour security

Student Welfare

To ensure student welfare there is a 10pm curfew, unless students are on a supervised LSI activity. Students are not allowed to leave the campus unaccompanied at any time. Valuables such as passports and airline tickets may be left with the Centre Manager on the student's first morning in class, to be kept securely locked in the school.

Medical insurance is included in the price. Details will be sent along with accommodation confirmation upon receipt of full payment and granting of any necessary visas.

Starting Dates

Every Monday from Jul 1 to Aug 5. (Course ends Aug 9)
Standard timetable: Arrivals on Sunday and departures on Saturday.

Prices

Registration fee:	UKE70
Programme plus full board residential accommodation per week:	
Single room, shared bathroom	UKE780
Twin room, shared bathroom	UKE745
One group leader can accompany each group of 15 students for free.	
Airport transfer (one way)	
Heathrow	UKE135
Gatwick	UKE160

Sample week on the LSI Oxford Young Learners' Programme

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
Arrival or free day	Welcome and placement test	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Departure Day or day trip to London
Break Time						
	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	
Lunch						
	Walk around historic town centre	Shopping Trip	Visit to Blenheim Palace	Punting on the river	Games and sports afternoon	
Dinner						
Film Night	Games night	Arts night	International night	Karaoke night	Disco night	BBQ night

LSI London Hampstead (13-17 years)

LSI London Hampstead is located in the heart of Hampstead Village, a leafy and prosperous suburb close to central London. Our school is situated on a picturesque residential street providing a quiet, safe place to study, yet we are just 15 minutes from Oxford St and the city centre by Underground, perfectly placed to enjoy all the attractions of London.

The course combines English tuition in the mornings with a fun and varied programme of activities and excursions in the afternoons, allowing students to improve their English both in and out of the classroom. Our beautiful school building also houses some of our adult classes (ages 16+), so young learners who come with a parent or older sibling can study in the same building as part of our Family Programme.

- 20 x 50 minute lessons per week (16.7 hours)
- Elementary to Advanced levels
- Afternoon activities / Saturday excursions
- Full board accommodation in twin room Homestay*
- Max. 16 students per class
- Insurance included

Featuring:

- Computer room/lounge with WiFi
- Garden
- Nearby shops and cafes

Accommodation – Homestay

Our homestay families are carefully selected, monitored and visited regularly by our Accommodation Officer. Homestays offer students the opportunity to learn more about British culture whilst they study English. Under-16s may be placed with students who speak the same language as them so they can travel to and from school together more easily and feel more at home. Please note that in accordance with UK law, 13-15 year olds can only stay in a homestay for a maximum of 4 weeks.

- Friendly and welcoming atmosphere
- Bed linen and towels provided
- Free laundry facilities
- Good, reliable transport links

Student Welfare

To ensure student welfare there is a 9.30pm curfew, unless students are on a supervised LSI activity or their parents have specified a different time. Valuables such as passports and airline tickets may be left with the Centre Manager on the student's first morning in class, to be kept securely locked in the school. Phone cards are available for purchase at the school for discounted international phone calls. Public transport costs are not included in the course fees. We advise students to buy an Oyster card.

Medical insurance is included in the price. Details will be sent along with accommodation confirmation upon receipt of full payment and granting of any necessary visas.

Starting Dates

Winter 2013: Every Monday from Jan 2 to Feb 18. (Course ends Feb 22)

Summer: Every Monday from Jun 17 to Aug 12. (Course ends Aug 16)

Winter 2014: Every Monday from Jan 6 to Feb 24. (Course ends Feb 28)

Standard timetable: Arrivals on Sunday and departures on Saturday.

Prices

Registration fee: UKE70

Programme plus full board homestay* twin room accommodation per week:

In winter UKE595
In summer UKE625

One group leader can accompany each group of 15 students for free.

Airport transfer (one way):

Heathrow UKE80
Gatwick UKE95

Sample week on the LSI London Hampstead Young Learners' Programme

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
Arrival or free day	Welcome and placement test	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Departure Day or Full Day Trip to Greenwich / River Thames Cruise
			Break Time			
	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	
			Packed Lunch			
	Shopping at Camden Market	The National Gallery	West End Musical	Shakespeare's Globe Theatre	Madame Tussauds	
						Dinner with Host Family

*If no twin rooms are available, single rooms will be offered at twin room rates

I enjoyed my time very much in London. The lessons were great, the teachers were all very nice, friendly and positive. My host family made me feel at home from the moment I arrived. I know I'll be back next year!

Marwin Turki, Austria

LSI London Kingston (14-17 years)

Located next to the Thames in one of London's leafiest suburbs, LSI London Kingston is ideal for those who wish to be close to all of London's attractions, yet also have instant access to the beautiful English countryside.

The programme takes place on the modern University of Kingston campus close to the river, which boasts excellent facilities including internet access in all the bright, airy classrooms. The course includes English tuition, a varied programme of activities and excursions and full board residential accommodation in a gated cul-de-sac nearby, offering 24 hour security.

- 20 x 50 minute lessons per week (16.7 hours)
- Elementary to Advanced levels
- Afternoon and evening activities / excursions
- Full board residential accommodation
- Max. 16 students per class
- Insurance included

Featuring:

- Modern classrooms with projectors
- Gardens
- Residences within walking distance of school
- Nearby shops and cafes

Accommodation Residence

The halls of residence are modern and comfortable, offering a safe and secure environment for our students. Students will be placed in single bedrooms with private bathrooms. All rooms are comfortable and spacious, equipped with a wardrobe, shelves, desk and a chair. We aim to mix students of different nationalities on each floor, as we believe that this helps them to make new friends and get the most out of their time in London Kingston.

Facilities include:

- Provision of towels and bed linen
- Self-service cafeteria
- Packed lunches provided for full-day excursions
- Vending machines
- Bedrooms cleaned weekly and communal areas cleaned daily
- Coin-operated laundry
- Supervised internet access
- 24 hour security
- Public telephone facilities

Student Welfare

To ensure student welfare there is a 10pm curfew, unless students are on a supervised LSI activity. Students are not allowed to leave the campus unaccompanied at any time. Valuables such as passports and airline tickets may be left with the Centre Manager on the student's first morning in class, to be kept securely locked in the school.

Medical insurance is included in the price. Details will be sent along with accommodation confirmation upon receipt of full payment and granting of any necessary visas.

Starting Dates

Every Monday from Jul 1 to Aug 5. (Course ends Aug 9)
Standard timetable: Arrivals on Sunday and departures on Saturday.

Prices

Registration fee:	UKE70
Programme plus full board residential accommodation per week: Single room, private bathroom	UKE775
One group leader can accompany each group of 15 students for free.	
Airport transfer (one way)	
Heathrow	UKE80
Gatwick	UKE95

Sample week on the LSI London Kingston Young Learners' Programme

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
Arrival or free day	Welcome and placement test	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Departure Day or day trip to the Tower of London
			Break Time			
	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	
			Packed Lunch			
	Hampton Court Palace	London sightseeing	Arts / crafts afternoon	British Museum	Games and sports afternoon	
			Dinner			
Film Night	Games night	Arts night	International night	Karaoke night	Disco night	BBQ night

LSI New York (12-17 years)

New York is truly one of the world's great cities. World-famous attractions including Times Square, the Statue of Liberty, Central Park and the Metropolitan Museum of Art are just the beginning of what is guaranteed to be an amazing experience in this exciting and inspiring metropolis.

The programme is based on the beautiful campus of Manhattan College in Riverdale, just 45 minutes from midtown Manhattan. The course combines English tuition in the mornings with fun activities in the afternoons and at weekends, taking in the best of the Big Apple.

- 15 lessons per week
- Elementary to Upper Intermediate levels
- Afternoon activities / weekend excursions
- Full board residential accommodation in shared room
- Max. 16 students per class

Featuring:

- Student lounge with kitchen and WiFi
- Modern classrooms with projectors
- Accommodation and classes on campus
- Indoor gym
- Playing fields
- Beautiful park across from campus

Accommodation Residence

The halls of residence offer a safe and secure environment for our students. The residence is modern and comfortable. Students will be placed in shared suites. The suites consist of two or three rooms each accommodating two or three students with a shared bathroom in each suite.

Facilities include:

- Self-service cafeteria
- Vending machines
- Provision of towels and bed linen
- Bedrooms cleaned weekly and communal areas cleaned daily
- Public telephone facilities
- Coin-operated laundry
- Common room on each floor
- 24 hour security

Student Welfare

To ensure student welfare there is a 10pm curfew, unless students are on a supervised LSI activity. Students are not allowed to leave the campus unaccompanied at any time. Valuables such as passports and airline tickets may be left with the Centre Manager on the student's first morning, to be kept securely locked in the school.

Insurance is not required for this programme at LSI New York, but an insurance option is available at \$25 per week.

Starting Dates

Every Monday from Jun 24 to Aug 5.
(Course ends Aug 9)
Standard timetable: Arrivals on Sunday and departures on Saturday.

Prices

Registration fee: US\$150

Programme plus shared room in residential accommodation (full board): per week US\$1430

One group leader can accompany each group of 15 students for free.

Upon request:
Insurance, per week US\$25

Required:
Airport transfer
one way US\$135
return US\$270

For unaccompanied minors
one way US\$270
return US\$540

Sample week on the LSI New York Young Learners' Programme

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
Arrival or free day	Welcome and placement test	Grammar, vocabulary skills	Grammar, vocabulary skills	Grammar, vocabulary skills	Grammar, vocabulary skills	Trip to the Statue of Liberty
			Break Time			
	Induction and first lesson	Project Work	Project Work	Project Work	Project Work	
			Lunch Time			
	Downtown Tour	Museum of Natural History	Games and sports afternoon	Empire State Building	Central Park	
	Circle Line cruise	Film night	Yankees Baseball game	All-ages club	Film night	

LSI Boston (13-17 years)

Boston is situated on the Atlantic coast, along the Charles River and Boston Harbour. This cultural and educational centre of the East Coast features attractions such as the Freedom Trail and Quincy Marketplace. Boston Public Garden, Newbury Street, Harvard Square and Fenway Park are just a few of the other famous sites you'll find in this beautiful and historic city.

The programme is based on the high-tech campus of Olin College in Needham, just outside of the city. The course combines English tuition in the mornings with fun activities in the afternoons and at weekends, enjoying all that the Boston area has to offer.

- 15 lessons per week
- Elementary to Upper Intermediate levels
- Afternoon activities / weekend excursions
- Full board residential accommodation in shared room
- Max. 16 students per class

Featuring:

- WiFi in all campus buildings
- State-of-the-art classrooms with internet points and power sockets at every seat
- Swimming pool
- Indoor sports hall
- Student library

Accommodation Residence

The halls of residence offer a safe and secure environment for our students. Each room is double-occupancy with private bathroom and air conditioning. At each desk, there are connections for power and cable TV, as well as voice, data and fibre-optic outlets. Each floor has a common living room.

Facilities include:

- Self-service cafeteria
- Packed lunches or other arrangements provided for full-day excursions
- Vending machines
- Provision of towels and bed linen
- Coin operated laundry
- Common room on each floor
- 24 hour security

Student Welfare

To ensure student welfare there is a 10pm curfew, unless students are on a supervised LSI activity. Students are not allowed to leave the campus unaccompanied at any time. Valuables such as passports and airline tickets may be left with the Centre Manager on the student's first morning, to be kept securely locked in the office.

Insurance is not required for this programme at LSI Boston, but an insurance option is available at \$25 per week.

Starting Dates

Every Monday from Jun 24 to Aug 5. (Course ends Aug 9)
Standard timetable: Arrivals on Sunday and departures on Saturday.

Prices

Registration fee:	US\$150
Programme plus shared room in residential accommodation (full board): per week	US\$1305
One group leader can accompany each group of 15 students for free.	
Upon request:	
Insurance, per week	US\$25
Required:	
Airport transfer one way	US\$100
return	US\$200
For unaccompanied minors one way	US\$200
return	US\$400

Sample week on the LSI Boston Young Learners' Programme

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
Arrival or free day	Welcome and placement test	Grammar, vocabulary skills	Grammar, vocabulary skills	Grammar, vocabulary skills	Grammar, vocabulary skills	Visit to the New England Aquarium
Break Time						
	Induction and first lesson	Project Work	Project Work	Project Work	Project Work	
Lunch Time						
	Boston city tour	Red Sox baseball game	Games and sports afternoon	Shopping on Newbury Street	Picnic at Boston Common	

LSI San Diego (11-13 years, 14-17 years)

San Diego is a beautiful coastal town in Southern California. The year-round perfect weather and miles of beaches make San Diego one of the USA's premier vacation destinations, and breathtaking mountains and spectacular deserts are also within easy reach. This easy-going city is packed with things to see and do, making it one of the friendliest and most fun places to study English in the USA.

The programme is based at either the San Diego State University campus (summer courses) or at our central LSI school (winter courses). Both summer and winter courses offer English tuition in the mornings and a variety of activities in the afternoons and at weekends.

- 15 lessons per week
- Elementary to Advanced levels
- Afternoon activities / weekly excursions
- Full board homestay accommodation in shared room (winter only) OR residential accommodation twin room (summer only)
- Younger students (ages 11-13) must be accompanied and stay in residences
- Max. 16 students per class

Featuring:

- Playing field
- Swimming pool
- Student library

Accommodation Homestay (winter only)

Our homestay families are carefully selected, monitored and visited regularly by our Accommodation Officer. Homestays offer students the opportunity to learn more about American culture while they study English.

- Friendly and welcoming atmosphere
- Bed linen and towels provided
- Free laundry facilities
- Good, reliable transport links

Residence (summer only)

San Diego State University offers comfortable twin room accommodation in one of six residence buildings, each building housing between 212 and 790 guests. All students aged 11-13 years must be accompanied by a parent, guardian or group leader.

Facilities include:

- Self-service cafeteria
- Packed lunches provided for full-day excursions
- Vending machines
- Provision of towels and bed linen
- Coin-operated laundry
- Recreation room with television
- Swimming pool access

Student Welfare

To ensure student welfare there is a 10pm curfew, unless students are on a supervised LSI activity. Students are not allowed to leave the campus unaccompanied at any time. Valuables such as passports and airline tickets may be left with the Centre Manager on the student's first morning, to be kept securely locked in the school.

Insurance is not required for this programme at LSI San Diego, but an insurance option is available at \$25 per week.

Starting Dates

Winter 2013: Every Monday* from Jan 7 to Feb 4. (Course ends Feb 8)
 Summer: Every Monday from Jun 24 to Aug 5. (Course ends Aug 9)
 Winter 2014: Every Monday* from Jan 6 to Feb 10. (Course ends Feb 14)
 Standard timetable: Arrivals on Sunday and departures on Saturday.

Prices

Registration fee:	US\$150
Programme plus shared room homestay accommodation, full board (winter only): per week	US\$1005
Programme plus shared room in full board residential accommodation (summer only): per week	US\$1305
One group leader can accompany each group of 15 students for free.	
Upon request:	
Insurance, per week	US\$25
Required:	
Airport transfer one way	US\$100
return	US\$200
For unaccompanied minors one way	US\$200
return	US\$400

Sample week on the LSI San Diego Young Learners' Programme

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
Arrival or free day	Welcome and placement test	Grammar, vocabulary skills	Grammar, vocabulary skills	Grammar, vocabulary skills	Grammar, vocabulary skills	Trip to Balboa Park
			Break Time			
	Induction and first lesson	Project Work	Project Work	Project Work	Project Work	
			Lunch Time			
	City tour	San Diego Zoo	Games and sports afternoon	Old Town Mexican village	Beach volleyball	
	Harbour cruise	Padres Baseball game	Film night	All-ages club	Beach party	

* Where a public holiday falls on a Monday, the course will start on the Tuesday

Thank you for giving me such an awesome 21 day journey on the LSI San Diego Young Learners programme.

Domingo Chang, Taiwan

LSI San Francisco/Berkeley (14-17 years)

Berkeley is a friendly and vibrant college town in the East Bay, just half an hour by public transport from all the major attractions of San Francisco and the rest of the Bay Area. The city is known for its lively arts community, a thriving cultural scene and its many green spaces, as well as being home to UC Berkeley, America's premier public university.

The programme is based at our friendly and well-equipped school in the heart of downtown, just one block from the university campus and close to the eclectic shops of Telegraph Avenue. The course combines English tuition in the mornings with fun activities and excursions in the afternoons.

- 15 lessons per week
- Elementary to Advanced levels
- Afternoon activities / weekly excursions
- Full board homestay accommodation in shared room
- Max. 16 students per class

Featuring:

- Modern classrooms with projectors
- Indoor sports hall
- Student kitchen and lunchroom
- Computer lounge with WiFi
- Nearby shops and cafes

Accommodation Homestay

Our homestay families are carefully selected, monitored and visited regularly by our Accommodation Officer. Homestays offer students the opportunity to learn more about American culture while they study English.

- Friendly and welcoming atmosphere
- Bed linen and towels provided
- Free laundry facilities
- Good, reliable transport links

Student Welfare

To ensure student welfare there is a 10pm curfew. After this time, students should be at their homestays, unless they are on a supervised LSI activity. Valuables such as passports and airline tickets may be left with the Centre Manager on the student's first morning, to be kept securely locked in the school.

Insurance is not required for this programme at LSI San Francisco/Berkeley, but an insurance option is available at \$25 per week.

Starting Dates

Winter 2013: Every Monday* from Jan 7 to Feb 4. (Course ends Feb 8)
 Summer: Every Monday from Jun 24 to Aug 5. (Course ends Aug 9)
 Winter 2014: Every Monday* from Jan 6 to Feb 10. (Course ends Feb 14)
 Standard timetable: Arrivals on Sunday and departures on Saturday.

Prices

Registration fee:	US\$150
Programme plus shared room homestay accommodation (full board), per week:	
In winter	US\$1005
In summer	US\$1060
One group leader can accompany each group of 15 students for free.	
Upon request:	
Insurance, per week	US\$25
Required:	
Airport transfer	
one way	US\$100
return	US\$200
For unaccompanied minors	
one way	US\$200
return	US\$400

Sample week on the LSI San Francisco / Berkeley Young Learners' Programme

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
Arrival or free day	Welcome and placement test	Grammar, vocabulary skills	Grammar, vocabulary skills	Grammar, vocabulary skills	Grammar, vocabulary skills	Alcatraz Tour
	Break Time					
	Induction and first lesson	Project Work	Project Work	Project Work	Project Work	
	Lunch Time					
	San Francisco city tour	Giants or A's baseball game	Games and sports afternoon	Shopping on Telegraph Avenue	BBQ in the park	

I learnt a lot and had very good, fun teachers. I met students from many other countries and had a really good time at LSI.

Maria Jorda Girones, Spain

LSI Toronto (13-17 years)

Toronto is Canada's largest city and one of its most vibrant and dynamic. It boasts many attractions offering a rich learning experience to young students, while also remaining an exceptionally safe city with excellent public transport facilities and world-class shopping, restaurants and cafes.

The programme is based at our fun, friendly and caring school in the charming residential neighbourhood of Rosedale, close to the city centre. The course combines English tuition in the mornings with fun activities and excursions in the afternoons.

- 20 x 50 minute lessons per week
- Elementary to Advanced levels
- Afternoon and weekend activities / excursions
- Full board accommodation in twin room homestay OR residential accommodation** (single room)
- Max. 16 students per class

Featuring:

- Computer lounge with WiFi
- Modern classrooms with projectors
- Student library
- Student kitchen and lunch room
- LSI movie afternoons including free popcorn

Accommodation

Homestay

Our homestay families are carefully selected, monitored and visited regularly by our Accommodation Officer. Homestays offer students the opportunity to learn more about Canadian culture while they study English.

- Friendly and welcoming atmosphere
- Bed linen and towels provided
- Free laundry facilities
- Good, reliable transport links

Residence (summer only)

Students must be accompanied by a parent, guardian or group leader. The residences are modern and comfortable.

Facilities include:

- Vending machines
- Provision of towels and bed linen
- Full housekeeping service with bedrooms cleaned weekly
- On-site cafeteria and packed lunches
- Public telephone facilities
- Swipe card access
- Coin-operated laundry
- Supervised internet access
- 24 hour security
- Phone cards and stamps sold at reception
- Kitchenette and fridge
- Wash basins in all bedrooms

Student Welfare

For students under the age of 18 travelling without a parent or guardian, and coming from countries requiring visas to enter Canada, Canadian embassies may require custodianship forms. LSI offers custodianship services for CD\$150 per student. Students are required to respect a 10:00 pm curfew. Insurance is available on request at CD\$25 per week.

Starting Dates

Winter 2013: Every Monday from Jan 7 to Feb 11. (Course ends Feb 15)

Summer: Every Monday* from Jul 1 to Aug 5. (Course ends Aug 9)

Winter 2014: Every Monday from Jan 6 to Feb 10. (Course ends Feb 14)

Standard timetable: Arrivals on Sunday and departures on Saturday.

Prices

Registration fee:	CD\$130
-------------------	---------

Programme plus twin room, homestay accommodation (full board), per week:

In winter	CD\$915
In summer	CD\$965

Programme plus single room in full board residential accommodation (summer only): per week

CD\$1190

One group leader can accompany each group of 15 students for free.

Upon request:

Insurance, per week	CD\$25
---------------------	--------

Airport transfer

one way	CD\$110
return	CD\$220

Custodianship service available if requested by Canadian Embassy

CD\$150

Sample week on the LSI Toronto Young Learners' Programme

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
Arrival or free day	Welcome and placement test	Grammar, vocabulary skills	Grammar, vocabulary skills	Grammar, vocabulary skills	Grammar, vocabulary skills	Trip to Niagara Falls
			Break Time			
	Induction and first lesson	Project Work	Project Work	Project Work	Project Work	
			Lunch Time			
	CN Tower	Games and sports afternoon	Casa Loma visit	Toronto Zoo	Games and sports afternoon	

* Where a public holiday falls on a Monday, the course will start on the Tuesday

** Residential accommodation only available in summer

LSI Sliema (4-17 years)

Sliema is a vibrant city located on the northeastern coast of Malta. The balmy beaches, outstanding sporting opportunities and many shops, restaurants and cafes make it a popular and bustling holiday destination, but the city still manages to live up to its name - Sliema means "peace" or "comfort" in the traditional Maltese language.

The programme is based at our partner school in the heart of the city, just minutes away from the beaches and seafront promenades. The course combines English tuition in the mornings with fun activities and excursions in the afternoons.

- 20 x 45 minute lessons per week
- Elementary to Advanced levels
- Afternoon activities / weekend excursions (only orientation tour of Sliema included in price)
- Full board homestay accommodation in shared room
- Max. 12 students per class
- Return airport transfer and registration fee included

Featuring:

- 24/7 supervision offered to under 13s (supplement applies)
- Computer lounge with WiFi
- Nearby beaches
- Nearby shops and cafes
- Accommodation within walking distance of school

Accommodation- Homestay

Our homestays are carefully selected, monitored, and visited regularly by our Accommodation Officer. Accommodation is offered on a full board, shared room basis although single rooms are also available on request. Contact the school for further information on prices. Homestays offer students the opportunity to learn more

about the Maltese culture in a comfortable setting while studying English.

- Friendly and welcoming atmosphere
- Bed linen and towels provided
- Free laundry facilities
- Arrival and departure on any day of the week with extra days of accommodation billed accordingly

Residences

It is possible for those students aged over 16 to book residential or hostel accommodation instead of homestay as part of the Young Learner course at LSI Sliema. Please contact the school to find out more about residence options and prices.

Student Welfare

Although Malta is most probably the safest student destination, at LSI Malta top priority is given to the safety and security of students. We have a 24 hour emergency number and our office is open from 7.30 to 17.00 and even later in the summer to assist students with all matters. Students are under the supervision of our tutors and leisure co-ordinator/activity leaders both in the class room and during social activities. For those students who are younger than thirteen years of age, 24/7 host family supervision is offered.

Starting Dates

Every Monday from Jul 1 to Sep 23. (Course ends Sep 27)
Arrival and departure on any day of the week.

Prices

Programme plus shared room homestay accommodation (full board):	
One week	€392
Two weeks	€709
Three weeks	€1006
Four weeks	€1316

Supplement for under 13s supervision per week:	
One student	€53
Two students*	€35

* Students booking together in same Homestay

Sample week on the LSI Sliema Young Learners' Programme

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
Arrival or free day	Welcome and placement test	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Grammar, vocabulary skills, pronunciation	Comino Cruise
			Break Time			
	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	Project Work & Skills Development	
			Packed Lunch			
	Sliema orientation walk	Valletta tour	Visit to Sandy Beach	Grand Harbour cruise	Splash & Fun water park	
			Dinner			
	Welcome Party	Beach Party	Foam Dance Party	Boat Party	Sliema Treasure Hunt	International student party

Learn and live the language

Language Studies International

ENGLAND

LSI London Hampstead

13, Lyndhurst Terrace
London NW3 5QA
Tel. +44 (0)207 794 8111
Fax. +44 (0)207 431 5681
E-mail: ham@LSI.edu

Young Learners Residential Schools (LSI London Kingston, LSI Oxford)

Tel. + 44 (0)333 240 0579
Fax. + 44 (0)207 443 9881
E-mail: ylresidential@LSI.edu

CANADA

LSI Toronto

Suite 210, 1055 Yonge Street
Toronto, ON M4W 2L2
Tel. +1 416 928 6888
Fax. +1 416 928 3388
E-mail: tor@LSI.edu

USA

LSI Berkeley

2015 Center Street
Berkeley CA 94704
Tel. +1 510 841 4695
Fax. +1 510 841 3015
E-mail: ber@LSI.edu

LSI San Diego

1706 5th Avenue
San Diego CA 92101
Tel. +1 619 234 2881
Fax. +1 619 234 2883
E-mail: san@LSI.edu

LSI Boston

105 Beach Street
Boston MA 02111
Tel. +1 617 542 3600
Fax. +1 617 542 1790
E-mail: bos@LSI.edu

LSI New York Metropolitan College of New York

431 Canal Street, 12th Floor
New York, NY 10013
Tel. +1 212 965-9940
Fax. +1 212 965-1268
E-mail: nyc@LSI.edu

Family Programme

Designed for parents who wish to combine a family holiday with their English studies, the LSI Family Programme allows parents to choose from a wide selection of adult courses whilst their children follow one of LSI's specialised young learner courses. A unique opportunity to study together as a family, this course represents an unforgettable, shared experience.

Leisure activities and teaching methods are specially adapted to suit both adults and children ensuring that all the family will have fun whilst learning. This programme is offered at our schools in London Hampstead, Brighton, New York, Toronto, San Francisco/ Berkeley, Boston, and San Diego. Qualifying age for the Young Learner Course varies according to the centre; please check course details and dates. LSI operates both the Adult and Young Learner courses at each of these centres with the exception of LSI Brighton.

LSI Brighton offers the Family Programme for students aged 5-15. Adults study in one of LSI Brighton's general programmes and children study at a BISS operated programme based on the Dorothy Stringer Campus (Mon-Fri, 9.00-16.00), just 30 minutes by bus from the school. The camp includes a fantastic range of activities, English lessons (15 hrs/wk) and a daily hot lunch. Supervised transport can be arranged to and from the camp for an additional cost. This programme is available from Jul 22 - Aug 16 2013. Contact LSI Brighton for more information, including accommodation options and availability.

Price per week per child:	UK£360
Price per week including transport:	UK£440

