

English Language Camp Ireland

English plus Activity - Residential Programme
Ireland Summer 2018
Ages 12 to 17

Residential Programme:

Ages	12 - 17
Group Size	Maximum 50
Class Size	Maximum 10
Dates	June 24th to August 6th
Arrival / Departures	Sundays
Levels	A1 to C2

Welcome to ELCI:

At ELCI our goal is not only to provide a programme which will improve the English fluency of our students, but for them to make memories that they will never forget!

ELCI is located in the west of Ireland close to the world famous 'Wild Atlantic Way', with beautiful lakes and parks providing so many fun activities.

Our Method:

- The day begins with morning lessons during which students learn English through a structured course.
- The afternoon and evening activities is when the language comes to life!
- Students of different nationalities and Irish teenagers do exciting activities together where communication is key.
- This daily cycle of learning and practice is proven to improve students fluency and confidence in the English language.

Why ELC?

- Residential Programme
- Full immersion into the English language
- Beautiful location close to Irelands Wild Atlantic Way
- Maximum 50 students
- Nationality Quotas
- Highly qualified teaching staff and activity leaders
- 15 hours of English tuition weekly
- Max of 10 students per class
- Focus on using English in all situations outside the classroom
- Irish teenagers
- Activities every afternoon and evening
- Safe location close to exciting activities
- 24-hour supervision by caring staff
- Over 50% of students return for a second year

English Lessons:

ELCI are proud to have highly qualified English language teachers who work in high schools in Ireland during the academic year. These teachers bring a wealth of expertise to the summer programme and plan interactive and fun lessons for our students. These lessons focus on communication. With maximum 10 students per class, students build confidence with the language in small groups.

Afternoon Activities:

Where language comes to life! Afternoon activities include kayaking, rafting, horse-riding, surfing, volleyball, archery, rounders, zip-lines.

As most of the activities are team based, students must use English to communicate with each other. Listening skills are also very important as students must listen to staff and activity leaders for instructions. Irish teenagers also participate in all activities.

Evening Activities:

The evenings are an opportunity for students to relax after an active day. Staff, Irish teenagers and students come together to play board games, participate in quizzes, have ping-pong competitions, casino nights or simply watch English movies together.

TIMETABLE

8:00:	Wake up
8:30:	Breakfast
9:30 to 11:00:	Lesson 1
11:00:	Fresh Fruit/Pancakes
11:30 to 13:00:	Lesson 2
13:00 – 14: 00:	Lunch
14.00 – 17:00:	Afternoon activities Volleyball/Badminton, Zipit, Horse-riding, Gumball challenge, Rounders, dodgeball, basketball etc.
18:00 – 19:00:	Dinner
19.00 to 20.00:	Phone time
20:00 – 22:00:	Evening Activities: Prom Night, English Movie, Casino, Board Games, Lip Sync battle, Cube Games
Weekend:	Sail to an island on Lough Allen for camping trip

ELCI Staff

All our staff are high school or primary school teachers with a passion for sport and activities. They bring a wealth of expertise with them which allows ELCI to deliver a unique experience to our students.

Grainne Doherty and Niall Foley, the directors of ELCI, are passionate about providing an unforgettable experience for students. Having worked abroad teaching English for several years they are aware of how important the course is to improve students English language skills.

Our Students

We also encourage our students to take on tasks to build confidence and independence. Those with a higher level of English often team up with students whose fluency isn't as strong to help them get involved in activities.

Our Irish teens have chores to do during the programme and students often help out with those jobs, building a team spirit within the school. All of this leads to an atmosphere of friendship and comradery and our Irish teens are so sad to see the students leave at the end of their stay!

ELCI is located in County Sligo which is famous for its natural beauty and literary history.
The school is on Lough Arrow which 2 hours west of Dublin airport.

Postal Address: **Tully House, Dun Carraig Ceibh, Leitrim Village, Co. Leitrim, Ireland**

School Address: **Lough Arrow, Ballinafad, Co. Sligo, Ireland**

Website: **www.elci.ie** • Email: **info@elci.ie** • Tel: **00353 86 815 3218**

elci
English Language Camp Ireland