

S U M M E R S C H O O L 2 0 2 1

Celc Summer School

2 or 4 week residential programme for 13-16yr-olds

Saturday 3 July – Saturday 31 July 2021 (4 weeks)

Saturday 3 July – Saturday 17 July 2021 (2 weeks)

Saturday 17 July – Saturday 31 July 2021 (2 weeks)

Christian
English
Language
Centre

www.celcuk.com

Celc Summer School

2 or 4 week residential programme for 13-16yr-olds

We have always taken great pride in the quality of what we do and the way we care for our students. Our ambition is that every student feels safe and secure, makes friends, experiences the best of England and, of course, improves their English. Our Summer School venue – Moorlands College – is beautifully located just 2.5 miles from Christchurch and inside the New Forest National Park. Beaches, forest, the Purbeck Hills and Bournemouth are all very close by.

Check some of last year's action, including the 'Highlights Video'!

 Celc Summer School

"My job is to make Summer School 2021 the best ever!" Ray King, Summer School Director

Care and Supervision

We give health, safety, care and supervision a very high priority. This is inspired by our Christian ethos and our commitment to the welfare of every student.

We will be following carefully considered Covid-secure protocols, taking into account the very latest advice. These will be published on the Summer School web page and sent to every parent.

Students will benefit from a leader / student ratio of 1:14, 24-hour supervision and ready access to First Aid and medical support. Trips and excursions are accompanied by competent activity leaders and a manager. Students are issued with an emergency card that carries key telephone numbers.

To ensure the very best care of students under 16yrs, we draw on the expertise of our local Social Services department to monitor the wellbeing of students that stay the full four weeks.

We arrange for every student to be met at the airport and then taken directly to Moorlands College. They are then welcomed and made to feel at home.

We provide a weekly laundry service.

Teaching

Level-appropriate classes are offered using high quality teaching material and methods. Maximum class size is 14. The 3 hours of General English classes most mornings are complemented by one-hour early afternoon classes, that are more project-based, and early evening portfolio sessions, giving 20+ hours per week.

Each member of the teaching team is qualified and experienced at working with juniors. The team is led by a senior Celc teacher who carefully plans classroom activity to ensure that students study hard, make good progress with their English and enjoy the classroom experience. Lessons include creative activities and will often relate to life in the UK and to trips and excursions.

We ensure that students cover all the essentials of grammar, vocabulary and language skills. Each week a short progress report for each student is made available to parents. At the end of the Summer School each student is presented with a course completion certificate.

Accommodation

Students enjoy very comfortable twin-bedded rooms. Each room has plenty of storage space, a desk and a wash basin. We expect each student to share with someone of about the same age but of a different nationality. Students are taught in superb classrooms, and meals are served in the spacious Dining Hall. There are lounges, sports hall, stylish auditorium, bonfire pit and beautiful parkland grounds.

Excursions

Although we will adjust and adapt the programme if there are concerns about social distancing and the health of students and staff, our plan, as always, is to offer a very generous number of quality excursions.

The draft programme for 2021 can be found at www.celcuk.com/celc-summer-school and includes trips to London, Thorpe Park Theme Park, Bath, Oxford, Gunwharf Quay (Outlet) Shopping Village and Durdle Door.

Other visits will be organised to the beach and Christchurch as well as to the pier, gardens and shops of Bournemouth. Although the excursions are designed to be fun they also offer plenty of scope for sightseeing and learning.

Keeping students safe is our top priority and the excursions are led by senior leaders. Students have emergency telephone numbers to hand and must stay within close range of leaders.

Activities

Students benefit from a wide range of activities led by our very committed activity leaders and outside professionals. These include the Celc Dance Club (ballroom & modern), FA football coaching, swimming, art & craft, fashion show, basketball, music, cake baking, uni-hoc, fitness workouts, volleyball, open mic evening, bonfires, table tennis, film nights and loads more.

Awards Dinner

The special Friday evening event at the end of week 2 and week 4 is a big highlight and includes non-alcoholic cocktails, awards ceremony and sit down dinner. Waiter service, posh dress code, proper dancing!

Food

All meals are prepared and served by the college's in-house catering team and include English, Continental and American breakfast options, hot and cold lunch choices and two-course evening meal. Plenty of fruit and salad is available.

Students will also enjoy evening barbecues and packed lunches when on full-day excursions. We are able to cater for special dietary requirements, although we must be told about these on the application form.

Pocket Money

Although every essential cost is covered in the fee, students will be able to buy extras at the Summer School and will want to have some pocket money for shopping and buying gifts to take home. We suggest that students bring no more than £100 per week, although £75 would be plenty. We help students manage their money during their stay.

Christian Ethos

Students of any faith or of no faith are equally welcome. The programme will be safe and wholesome. Respect, tolerance and honesty are expected of all students and staff.

There will be a short 'thought-for-the-day' before breakfast each morning, and one of the activity options on the Sunday will be a short Christian worship service for those who want to attend.

In Brief:

- Residential and fully-inclusive
- 20 hours of classes per week
- Maximum class size of 14
- Airport transfers and all teaching materials included
- Twin-bedded rooms
- Beautiful grounds and great facilities
- Stylish auditorium
- Free WiFi
- High level of care and supervision
- One full-day excursion per week, including London, Oxford and a top theme park
- Two half-day excursions per week and other visits to beach and local towns
- Full programme of supervised activities
- Awards Dinner

Cost:

3 July – 31 July (4 weeks) £2950

3 July – 17 July (2 weeks) £1495

17 July – 31 July (2 weeks) £1495

Please note that there is not a 3 week option.

Fee includes airport transfers from and to London Heathrow, Southampton or Bournemouth airports. Arrival 11:00-15:00hrs; departure 12:00-16:00hrs. There will be a surcharge for other airports and times.

Please contact us before booking flights outside of these guidelines.

Other costs: Registration fee £100 (non-returnable) includes all teaching material.

Booking:

The Registration Form is available on our web site:
www.celcuk.com/summer

For more information:

The Admissions Officer
Celc, Bridge House, 24 Castle Street,
Christchurch, Dorset, BH23 1DT

english@celcuk.com
+44 (0)1202 473 400
www.celcuk.com

Scan to read more!

Christian
English
Language
Centre

www.celcuk.com

London

Christchurch is located on the south coast of England