

NSTS

ENGLISH LANGUAGE INSTITUTE

NSTS MALTA ENGLISH & EDUCATION EXPERIENCE

GIVING STUDENTS OVER
50 YEARS OF QUALITY EDUCATION
TO COMMUNICATE INTERNATIONALLY

MALTA'S INDEPENDENT BOUTIQUE SCHOOL FOR MORE THAN 50 YEARS

NSTS English Language Institute

NSTS
220 St. Paul Street
Valletta, VLT 1217 Malta

T: (+356) 2558 8000
F: (+356) 2558 8200
E: nsts@nsts.org
W: www.nsts.org

NSTS fosters intercultural lifestyle, learning and travel opportunities for students and adults to create life-time prospects for their holistic development in today's multi-cultural society.

NSTS is committed to affordable, quality, international education, hospitality programmes of value, and the exchange of knowledge among peoples, supported by a friendly customer-centric philosophy.

NSTS aims to provide the motivated student and the discerning learner of English with valued holistic experiences and meaningful engagement using Malta's unique cultural and fascinating heritage and personal interaction with Malta's leading consultancy and independent boutique educational establishment of more than 50 years standing.

In short, NSTS sells superior quality in preference to inferior prices.

SETTING THE SCENE: MALTA

Located in the heart of the Mediterranean Sea, the island of Malta is the European Union's idyllic destination to visit. This is not only due to its long days of bright sunshine, crystal clear blue seas and profound historical and cultural heritage, but also because the island's warm hospitality and incredibly friendly people offer a tranquil and relaxing setting.

Moreover, the British lived here for over 160 years. They gave us their language and a British system of education. We turned English into one of Malta's official languages and attractions.

Malta is a great place to receive an intercultural education and to practice English both inside and outside the classroom!

INTERESTING FACTS ABOUT MALTA

- * Malta claimed independence from Great Britain in 1964, and is now a member of the European Union
- * The World Risk Index 2015 rates Malta as the second safest country in the world
- * Malta is home to prehistoric temples that are 1,000 years older than the pyramids of Egypt!
- * The stunning landscape of the Maltese islands has been the set for many Hollywood movies
- * Malta has some of the best scuba diving sites in the world!
- * MTV has chosen Malta for its Isle of MTV Festival every summer for over 10 years!

 Languages:
English and Maltese

 Population:
419,000+

 Size:
316 km²

 Capital City:
Valletta

 Time Zone:
CET

 Currency:
Euro

 Electricity:
230V/50hz, 3-pin rectangular plug

 Phone Code:
+356

NSTS MALTA ENGLISH & EDUCATION EXPERIENCE

Your personal linguistic and educational goals are focused upon through the specialised programmes we design for each distinct market and needs!

NSTS-ENGLISH LANGUAGE INSTITUTE

The institute for high value on your English Language communication.

For adults: our programmes include Intensive General English, Cambridge and IELTS examination preparation, conversation English, parent and child English, while for the more established person they span career, business, professional and specific purpose English development and English for senior citizens.

For juniors: we provide interactive English conversation practice with activities, sports, swimming, entertainment and fun for kids and teenagers during the holiday seasons. Teacher led school groups are welcome to follow course programmes during the scholastic year.

NSTS INTERNATIONAL ACADEMY

The consultancy for high value on your international educational formation.

For adults: career directed internships and hands-on work experience.

For undergraduates: vocational degrees in business, finance, accounting, software and media software.

For young adults: senior high school and International Baccalaureate pathways to English speaking universities world-wide.

For juniors: high school alongside local students in mainstream education for 1 year, 2 terms, or only 1 term.

At NSTS, we not only help our students acquire new English language and personality formation skills, but we provide them with the tools necessary to use these skills after they leave, for when they meet new people, to excel in the workplace and, more importantly, to communicate internationally and inter-culturally.

WHAT MAKES NSTS DIFFERENT?

A UNIVERSITY FOUNDATION WITH MORE THAN 50 YEARS' EXPERIENCE!

50 years places NSTS English Language Institute among the first English Language Schools in the world. Moreover, being founded at the University of Malta as the first ever English school in Malta, means that our experience is unique and unmatched by any other school locally! We are proud to be supported by more than 50 years of designing the best methods for our students to acquire top English language skills and attain high academic achievements.

We profess a sensitive Corporate Social Responsibility (CSR). Any surplus funds support local students in educational projects on European Affairs, Science and Technology and Research, and moreover, are philanthropically directed to the restoration and preservation of invaluable works of art.

SMALL CLASSROOMS DON'T COME AT A PREMIUM!

Student numbers in our classrooms are naturally small. This comes at no additional charge! With an average of 6 for Intensive General English, 4 for Business English and 2 for Professional English, you receive more personalised and individual attention from your teacher than you do at any other school. That's an average of **2.5 to 7.5 hours of personal time** with the teacher when following 20 lessons per week. And additionally we guarantee no more than 8, 6 and 4 learners in class respectively!

A SCHOOL IN A CHARACTERISTIC MALTESE TOWN HOUSE!

You will enjoy receiving your lessons in a bright, large, colourful and airy Maltese town house. This is surrounded by an extensive garden, a citrus orchard, open air terraces and drive-in, and a friendly casual-seating outdoor lounge adjoining the cafeteria. The entire area is fully equipped with free WiFi. The house includes a resource centre, library, internet café, reception centre, air-conditioning and central heating.

HIGHLY TRAINED AND QUALIFIED TEACHERS!

Our friendly academic staff are fully qualified. Each additionally holds a CELTA certificate, DELTA diploma, or undergraduate or Master's degree in English beyond the standard qualifications. They not only have years of experience, but are professional, dedicated and offer positive reassurance.

“I MADE MANY NEW FRIENDS FROM ALL AROUND THE WORLD AND IMPROVED MY ENGLISH THANKS TO THE HIGH STANDARD OF THE NSTS SCHOOL AND ITS TEACHERS”

– ANITA GALLETTI
ITALY, TEENS ADVENTURE

GENERAL INFORMATION

- Course Days:**
Monday to Friday
- Duration of lessons and lesson times:**
45 minutes per lessons
08:45 to 12:15/14:15 or
12:45 to 16:15/18:15
- Pre course test:**
Yes, on your first day at school

MALTA'S FIRST BOUTIQUE ENGLISH SCHOOL!

This combination of longstanding high quality teaching characteristics and personalised educational attention is what makes NSTS-English Language Institute Malta's first Boutique School. 'Boutique' not only because we are independent and flexible, but because we are inspired by a continuous dedication to motivate and support our discerning learners to attain the highest linguistic goals possible during their language stay with us in Malta.

ACCREDITATIONS AND RECOGNISED MEMBERSHIPS!

We don't just say it. Others prove it for us. We are recognised internationally and accredited to EAQUALS, recognised by Cambridge ESOL as Malta's first CELTA International Teacher Training and English Language assessment Institution, founders of ALTO, ELTC and FELTOM to whom we are also accredited, full members of WYSETC, ISTC, SATA, ISIC, HI, we hold IATA status and are ISO9001 certified.

WHAT'S INCLUDED

- Welcome & Orientation Walk**
- Continual Friendly Support**
- Free Wifi**
- Computer Assisted Self-Study**
- 24/7 Emergency Service**

SOCIAL ACTIVITIES

With plenty of social activities, and an included welcome orientation, you can practise English conversation even outside the classroom. From Movie Night to Karaoke Night to Maltese Night, our dedicated Customer Relations Team constantly organises optional social and cultural events to make your stay as enjoyable as possible. Besides, Malta offers lots of exciting things to do and beautiful things to see. Join us for trips to Comino, Gozo, Mdina, the Grand Harbour and more enjoyable locations. Or simply come to one of our NSTS sport activities or entertaining parties!

ARRIVAL & DEPARTURE TRANSFERS

You should entrust NSTS to provide you with efficient airport transfers which can be booked upon request at least 7 days before arrival.

COMMON EUROPEAN FRAMEWORK REFERENCE

The Council of Europe established a Common European Framework Reference (CEFR) for languages which is used in this brochure:

Level	Description
A1	False Beginner/ Elementary
A2	Pre-Intermediate/ Weak Intermediate
B1/B1+	Intermediate / Good Intermediate
B2	Upper Intermediate
C1	Advanced
C2	Very Advanced/ almost Native Speaker ability

INTENSIVE GENERAL ENGLISH

for the ambitious and seasoned adult who wants to connect internationally

INTENSIVE GENERAL ENGLISH (IE)

Speak English more fluently. Improve your knowledge of English - whether it is vocabulary, grammar, speaking, listening, reading, writing, or pronunciation. It's great for you to communicate in English. It's much greater to communicate confidently after professional training!

CAMBRIDGE AND IELTS INTERNATIONAL QUALIFICATIONS (EP)

Obtain internationally recognised English qualifications for academic development and access to universities worldwide. This Examination Preparation course combines your training in specific examination techniques and strengthens your proficiency in General English. It prepares you professionally for high standing English outcomes. A skype interview prior to registration guides you to the more appropriate course and duration.

PARENT AND YOUNG CHILD / FAMILY AND YOUNG CHILDREN (PC)

Enjoy peace of mind while in class. Take advantage of the opportunity to follow any adult course while a young teacher encourages your child of at least 5 years of age to speak English at appropriately dedicated fun lessons, or, if younger, at playschool. The programme package benefit is also available for 2 adults and 2 accompanying children.

CONVERSATION PRACTICE (CP)

Enhance your speaking, fluency, pronunciation and intonation skills. Complement your English classes and, when in Malta, join the friendly Tuesday and Thursday evening conversation practice sessions to discuss diverse topical issues of general and current interest with a professional teacher. You may also ask for individual lessons to meet your specific language needs.

CLUB 50+ MEDLEY: (CM)

Meet international senior achievers of 50+ years of age at morning social English speaking classes. Together share a relaxing holiday interacting with Malta's rich Mediterranean Civilisation during four weekly organised activities of 3-4 hours on the arts, crafts, theatre, farming, cuisine, wine tours, honey-making, olive pressing, countryside walks, the Knights Crusaders, architecture, fortifications and much more!

“THANK YOU TO ALL NSTS
STAFF FOR THE WELL
ORGANISED ACTIVITIES, THE
GREAT ATMOSPHERE AND THE
FEELING OF BEING PART OF A
BIG FAMILY”

– FRANZISKA JOCKWIG
GERMANY, GENERAL ENGLISH

Course Title 2017	Intensive General English	Cambridge and IELTS Exams	Parent and Young Child	Conversation Practice	Club 50+ Medley
Course reference	IE	EP	PC	CP	CM
Start days throughout year	Monday	Monday: 4, 8 or 12 weeks before exam week	Monday	Tuesday evening	01, 08, 15, 22 May (end 26 May) 02, 09, 16, 23 Oct (end 27 Oct)
Duration in weeks	1-52 wk	4, 8, 12 wk	1-52 wk	1 wk multiples	1-4 wk
Course lessons (L)	20L , 25L, 30L	30L - IE10+EP20 20L - IE10+EP10 30L - IE20+EP10	Parent: same as chosen course Child: 20 L same timing as parent	4L	20L
Minimum entry level	A2 weekly A1 first Monday of month*	4wk, 30L: B2 8wk, 20L: B1+ 8wk, 30L: B1 12wk, 20L: A2+ 12wk, 30L: A2	Parent: same as chosen course	A2	A2
Recommended age in years (yr)	from 18 yr	from 16 yr	from 21yr (parent) under 10 yr (child)	from 16 yr	from 50 yr
Average to maximum students (st) in class	6 to 8 st	6 to 10 st	Parent: same as chosen course Child: 1 to 5 st or playschool	8 to 12 st	5 to 8 st
Certificate Of Merit (M) & Attendance (A)	M & A	M & A	M & A	A	A

**A1 students who book a course date which is not the first Monday of the month follow a reduced course of 1-1 lessons until the required A2 level for participation in group tuition is reached.*

PROFESSIONAL ENGLISH COMMUNICATIONS

for the international Professional or Business Executive

BUSINESS ENGLISH (BE)

Increase your Business English efficiency to conduct meetings, negotiations, presentations, write business letters and reports, interpret trends, facts and figures. Moreover, improve your spoken English skills for intercultural and social communications by combining with the Intensive General English course.

PROFESSIONAL AND GENERAL ENGLISH (PE)

Boost up your English terminology and style in line with your career or profession and supplement your general communication skills by following the Intensive General English Course to better reach out for heightened digital and global effectiveness. Typical learners include consultants, journalists, professionals in the medical, healthcare, sports, legal, IT, tourism, media, engineering sectors and other careers.

INDIVIDUAL ABSORPTION ENGLISH OR ENGLISH FOR SPECIFIC PURPOSES (AE)

Maximise the return on your limited time resources, receive 100% teacher attention and customise your lessons to your personal requirements, be they educational, professional, work related or social. Set your own pace in this highly specialised individual tuition scenario, including lessons over a long week-end. Typical learners include academics, high ranking public officials, parliamentarians, judges, diplomats and public personalities, managers, finance directors...

...and for the budding teacher of English with world-wide dreams

CAMBRIDGE ESOL CELTA INTERNATIONAL TEACHER TRAINING (TT)

Deepen your professionalism in teaching English to adults and open up your teaching prospects to the world by obtaining this prestigious and internationally recognised University of Cambridge ESOL certificate upon successfully completing this very demanding teacher training course on methodology, lesson observation, teaching practice, tutorials and assignments. An extensive skype interview preceded by a language test prior to registration guide you towards the appropriateness of this course.

“EXACTLY WHAT I NEED
FOR MY BUSINESS TRIPS.
MY TEACHER GAVE ME ALL THE
RIGHT BUSINESS ENGLISH
WORDS AND SATISFIED MY
EXPECTATIONS”

– GERHARD MEYER
SWITZERLAND, BUSINESS ENGLISH

Course Title 2017	Business English	Professional & General English	Individual Absorption English	Cambridge ESOL Teacher Training
Course reference	BE	PE	AE	TT
Start days throughout year	Monday	Monday	Monday, Friday or on request	Full-time: 06 Mar, 02 May, 07 Aug, 06 Nov Part-time: 11 Dec
Duration in weeks	1-4 wk	1-4 wk	1-4 wk week-ends: 3 days	Full-time: 4 wk Part-time: 12 wk
Course lessons (L)	20L, 30L - BE20, BE30 30L - IE20+BE10	20L - IE10+PE10 30L - IE20+PE10 30L - IE10+ PE20	15L, 20L, 25L, 30L, 40L	160L
Minimum entry level	BE20, BE30: B1 IE20+BE10: A2	IE10+PE10: B1 IE10+PE20: B1 IE20+PE10: A2	A1	C1
Recommended age in years (yr)	21 yr	18 yr	16 yr	18 yr
Average to maximum students (st) in class	4 to 6 st	2 to 4 st	1	6 to 12 for methodology, 6 for teaching practice
Certificate Of Merit (M) & Attendance (A)	M & A	M & A	M & A	M & A (CELTA)

INTERNATIONAL CAREER DEVELOPMENT

for the new graduate, and possible holder of a grant who wants to be challenged

PRACTICAL DEGREE-ORIENTED INTERNSHIPS, ENGLISH COMMUNICATION CONSOLIDATION (DI) (DI/IE)

Give your graduate studies a head start to secure a superior graduate career path. Connect with relevant work experience and career skills in a quality, practical and mentored internship. For such programmes, you need to have a good level of spoken and written English. If not, or if you are not an EU or EEA national, you must combine your internship with an Intensive preparatory English course (IE) and on-going English lessons. In this way, you secure two solid experiences in one go!

for the hardworking and industrious holiday seeker

HOLIDAY WORK EXPERIENCE, ENGLISH COMMUNICATION PRACTICE (HW) (HW/IE)

Pick up some work experience as you enjoy your Mediterranean Sea holidays. Popular options include hospitality, retail, customer assistance where you practice English as you work your way along. If your English is below fluency level, you will first follow an Intensive General English Course (IE) and then continue with lessons throughout your work experience. EU/EEA nationals could also be remunerated.

for the motivated vocational school student on an Erasmus+ or similar grant

WORK ABROAD FIRST TRAINING EXPERIENCE, ENGLISH AND MY FIRST JOB (WA) (WA/SG)

Learn the meaning of work while still at vocational high school. Get the feeling of working life; the experience of English speaking culture; the practice of European mobility; apply for an Erasmus+ grant. Your knowledge of English must be at intermediate level for a full day's effective training. Alternatively 'English and my First Job' shares your day between English training for work and internship hours.

**“MY WORK EXPERIENCE
ALLOWED ME TO IMPROVE
MY ENGLISH AND TO
DEVELOP MY SKILLS!”**

– LAURA BOUCHER
FRANCE, INTERNSHIP EXPERIENCE

Your registration for any of these courses follows an extensive skype interview. Airport transfers and NSTS monitoring are included for all internships while on site mentoring is provided for Practical Degree-Oriented and Work Abroad internships.

Internship Title 2017	Practical Degree-Oriented	Practical Degree-Oriented & English	Holiday Work	Holiday Work & English	Work Abroad	Work Abroad & English
Course reference	DI	DI/IE30	WH	WH/IE30	WA	WA/SG20
Internship duration (wk) English duration (wk)	8-36 wk	8-36 wk 2-12 wk	4-24 wk	4-24 wk 2-6 wk	1-2wk	1-2 wk 1-2 wk
Internship hours per week (hr)	35-40 hr	35-40 hr	10-40 hr	10-40 hr	20-30 hr	15-20 hr
Minimum entry level	B2	B1	B1	A2	B1	A2
Accepted nationalities	EU/EEA	ALL	EU/EEA	ALL	EU/EEA	ALL
Recommended age in years (yr)	21-35 yr	21-35 yr	18-30 yr	18-30 yr	16-21 yr	16-21 yr
Certificate: Internship Attendance (IA) Combined Certificate: Internship & English Merit (M) & Attendance (A)	IA	M & A	IA	M & A	IA	M & A

GENERAL AND VOCATIONAL EDUCATION, UNIVERSITY PREPARATION

for the enthusiastic student whose classroom is digital media and the world

UNIVERSITY COLLEGE UNDERGRADUATE DEGREES (UC)

Select the practical undergraduate path for your degree. Join a 3 year vocational degree course in any of Business Enterprise, Financial Services Management, Software Development or Multimedia Software Development, or a 2 year internationally recognised Higher Diploma course for Accounting Technicians awarded by the UK Association of Accounting Technicians, or even follow its first year (3 terms) Diploma course on a part-time basis while practising an internship in accounts.

SENIOR HIGH SCHOOL (SH)

Finish your schooling by internationally enhancing your intellectual capabilities. Alternatively stay for 2 years (6 terms) to prepare yourself for university life. Study from an available selection from English and other European languages, Mathematics and the Sciences, Humanities and the Arts, Social Sciences, Economics or Accountancy in an English speaking community and participate in numerous talent sharpening extra-curricular activities and sports events.

INTERNATIONAL BACCALAUREATE DIPLOMA (IB)

Take on the challenge for an all-round educational formation at the end of your school years. Join this sophisticated Swiss accredited diploma, valid as entry qualification to English speaking universities. You will follow the same subjects as at Senior High School. You will furthermore execute voluntary community work, develop your creative talents and enjoy a strong sports and social life. Opt for boarding at the English speaking College for a greater vibe and intercultural networking opportunities.

HIGH SCHOOL (HS)

Acquire character formation values that an intercultural education gives you. Break your middle or high school years to experience a different schooling style in a foreign country away from family, friends and your first language. Join for 1 scholastic year (3 terms), or perhaps only 1 or 2 terms. You will study your same home subjects but with different stress and style. You will make new friends, learn diverse customs and take responsibility for yourself. College boarding for boys is also available.

“MY SENIOR HIGH SCHOOL WAS AWESOME! I WAS REALLY HAPPY WITH NSTS”

– KATHARINA ROVER
GERMANY, SENIOR HIGH SCHOOL

Your registration follows an extensive skype interview to determine a preparatory English course that meets your needs. Also included are airport transfers, a 4 day arrival residential orientation, pastoral support and optional activities.

Course Title 2017	University College	Senior High School	International Baccalaureate	High School
Course reference	UC	SH	IB	HS
Start dates	Late September	Late September	Late September	Late September
Course duration in years (yr)/terms (tr)	3, 2, 1 yr	2, 1 yr, 2, 1 tr Early January 2, 1 tr	2, 1 yr, 2, 1 tr Early January 2, 1 tr	1 yr, 2, 1 tr Early January 2, 1 tr
Minimum entry academic qualifications	Successful 12 year completion of schooling	Successful 10 year completion of schooling	Successful 10 year completion of schooling	Prior class level school exam certificate
Minimum entry level of English	B2	B2	B1+	B1+
Recommended age in years (yr)	17-25 yr	16-18 yr	16-20 yr	13-16 yr
Certificate		✓	✓	✓
Diploma / Degree	✓		✓	
Accommodation sharing room & Meal Plan	NSTS Campus Residence BB Host family FB	Host Family FB	Boarding College FB Host Family FB	Boys Boarding College FB Host Family FB

IN MALTA - YOUR HOME AWAY FROM HOME

Campus Residence

*If you are sociable, enjoy making friends
and love a young lively atmosphere...*

... SHARE A ROOM AT NSTS-CAMPUS RESIDENCE AND HOSTEL

It's a vibrant, safe and comfortable student residence located on the boundary of Gzira/Msida opposite the University of Malta sports grounds and Olympic sized pool.

Moreover it is only a few minutes' walk away from the waterfront swimming resort of Sliema with its fashionable commercial centre, restaurants, cafes, bars, shops, boat cruises and entertainment outlets that flow towards Gzira along the picturesque Marsamxetto Harbour. Its access to public transport makes travelling to every corner of the island extremely easy. Most importantly, Campus Residence is less than 10 minutes' walk away from NSTS English Language Institute.

You will be welcomed into a modern studio-bedroom with en-suite shower-room, open-air terrace/balcony, free WiFi, but above all a private kitchenette for your complete independence and more economic living particularly if you are a long term resident. Amenities include a swimming pool, sun deck, multipurpose lounge, games room.

You may reserve a studio-bedroom to yourself or join another student, or two if staying for only a few weeks. If sharing, you may find an already lived in and used room on your arrival.

Campus Residence

- **Free Wifi**
- **Free weekly cleaning**
- **24/7 Reception, Security, CCTV**
- **Breakfast included**
- **24/7 Free Water Dispenser**
- **Rooms for the physically impaired**
- **Coin operated laundry room**

Hibernia Residence

... OR LIVE MORE TRANQUILLY AT THE CLASSIC NSTS-HIBERNIA RESIDENCE AND HOSTEL

Live in the classically styled studio-bedrooms of a traditional Maltese building in the heart of Sliema only 250 metres from the scenic promenade, public garden, smooth rocky beaches, and from a multitude of snack-bars, restaurants, cafes, bars, night spots only a few hundred more meters away in Sliema's commercial centre or at the picturesque St Julian's Bay and entertainment spot. NSTS Hibernia Residence is less than 15 minutes' walk away from NSTS English Language Institute.

Each studio-bedroom comes with en-suite shower-room, private kitchenette for more economic living especially if you are a long term resident, and free cable internet. Amenities include a roof-top lounge and sun deck, morning receptionist and on call custodian.

Reserve a studio-bedroom to yourself and enjoy the privacy of a bathroom and a kitchenette to prepare your own food and save on restaurant bills, especially if you plan a long stay. You may opt to share with another 1 or 2 students or even go for a more spacious 2 room studio-apartment at a small daily supplement. If sharing, you may find an already lived in and used room on your arrival.

- **Free Wifi in common areas**
- **Free cable internet in room**
- **Free weekly cleaning**
- **Morning reception service, 24/7 CCTV**
- **Breakfast included**
- **Rooms for the physically impaired**
- **Coin operated laundry room**

TERMS AND CONDITIONS

Registrations and full payment will be received via e-mail on reservations@nsts.org or on-line on www.nsts.org: (i) for English courses starting between 15 September and 15 June, up to 2 weeks prior to a course start date; (ii) for career development and English courses starting between 16 June and 14 September, up to 4 weeks prior to commencement date (iii) for degree and education courses, up to 4 months before commencement date.

Registrations must state the course reference, starting and ending dates as outlined in this brochure.

Registrations subject to a skype interview must be accompanied by the skype address and full payment of the skype interview fees prior to being accepted.

Registrations will be provisionally accepted subject to receipt of full payment of the course and ancillary services fees before the afore stated deadlines by bank transfer direct to APS Bank Ltd Valletta, IBAN MT74 APSB 7717 2000 6515 10 6515 400 10, BIC/SWIFT code APSBMTMT, or by credit card. Registrations will be automatically cancelled if full payment is not so received.

Changes notified or effected within 10 days prior to arrival are subject to a EUR50 administrative fee. Cancellations or curtailments notified or effected within 10 days prior to arrival or 'no shows' are subject to a EUR250 fee. No refunds are permitted for failure to utilise part or all of the services.

Fees include all that specified as incorporated in the selected service described in the brochure and website, and NSTS is not liable for that not contained therein. NSTS 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 as originally confirmed.

Applications from persons under 18 years of age must be, and are deemed to be, endorsed by the person's parent/legal guardian who simultaneously retains full responsibility for their protégé's acts and/or omissions during the latter's stay in Malta. Applications through agents are deemed to be equally endorsed as a result of the agent's own transmission. The conduct of any and all persons under 18 years of age enrolled on an NSTS programme is governed by a student charter that is available upon request. The terms govern, among other things, unaccompanied outings in the evenings, return times, a refundable deposit of €50 levied by Residences against damages or misdeeds, smoking and the prohibition of consumption of alcohol and substances.

NSTS may, without being liable in any manner whatsoever, exclude any person from a service applied for or being consumed, and demand his/her repatriation, if, in the opinion of Management, s/he appears likely to endanger or impair the health, safety or comfort of other persons using concurrent services, or the reputation of NSTS by his/her acts or omissions.

The applicant is solely responsible to provide on demand a valid identity document, passport and entry visa, and to hold a valid Temporary Residence Permit for the entire duration of any stay of over 90 days.

In enrolling with NSTS the applicant consents and authorises NSTS to process any personal data in accordance with the Data Protection Act of Malta and to transfer/disclose such data to other companies within the NSTS group of companies as deemed necessary for the provision of the services enrolled for and for the purposes associated thereto. The applicant consents to being photographed for promotional purposes and to receiving marketing materials from NSTS and will be given the opportunity to opt out upon request from this consent according to law.

This brochure and all commercial relations arising therefrom are deemed to be executed through the brand NSTS of company registration C4425 of 220 St. Paul Street, Valletta VLT 1217 Malta.

If you travel for local cultural flavours and to exchange personal experiences...

...SELECT A HOMESTAY AT A MALTESE HOST FAMILY AND INTEGRATE INTO DAILY HOME LIFE

'Homestays' or 'Host Families' are a great form of accommodation for all travellers. Our families are carefully selected and interviewed, not only to warrant that they meet our high service standards and all local government regulations for hosting students, but importantly to ensure that the family has a welcoming approach. Families offer single and shared rooms on half-board.

NSTS host families are located in the Inner Harbour Area surrounding Sliema within 30 minutes walking distance of the school.

If you wish to enjoy relaxing comfort and live independently...

...CHOOSE ONE OF THE RANGE OF HOTELS ALONG THE WATERFRONT OR IN THE TOWN CENTRE

We offer a selection of 3, 4 and 5 star hotels near to the NSTS English Language Institute to suit your budget and needs. Just let us know.

If you want to combine your studies with a pleasant holiday for the family or with friends...

...ASK TO RENT AN APARTMENT, HOUSE OR VILLA WITH A POOL

We will help you find the accommodation that fills all your requirements.

“MY STAY WAS AT A HOST FAMILY RECOMMENDED BY THE SCHOOL. IT WAS WONDERFUL! I FELT LIKE PART OF THE FAMILY”

**– IZABELLA BLUME FIRLA
GERMANY, SENIOR HIGH SCHOOL**