

Contents

<u>introduction</u>	
Overview	02
Quality Tuition	04
Accommodation	06
Adult Programmes	
Overview	08
Tuition	09
Location	10
Accommodation	11
Junior Programmes	
International Junior Summer Camps 2018	
Overview	12
Locations & Options	14
Classic Junior Programme — Malahide — Homestay	16
Intensive Junior Programme — Portmarnock — Homestay	20
English & Sports Camps — Homestay	24
Residential Junior Summer Camp Glenstal —Abbey	28
School Groups & Mini-Stays	32
<u>Locations</u>	36

Overview

Established in 1992, the Irish College of English is an award-winning language school. We were honoured by the Malahide Chamber of Commerce with the 'Service Excellence Award' in 2014 and in 2016 with 'Organisation of the Year'.

In 2015 we were the first English language school in Ireland to be shortlisted for the 'Junior Course Award' by Study Travel Magazine. In 2016 we were again shortlisted for the 'Junior Course Award' as well as the 'English Language School Europe Award' and we have been nominated again for the 'Junior Course Award' in 2017.

We provide courses for adult and junior students throughout the year and run our acclaimed International Junior Summer Camps from June to August.

Quality Tuition

At the Irish College of English, we offer adult & junior English courses all year round in our Malahide Centre and we have two additional Junior Centres - Portmarnock and Glenstal Abbey, Limerick.

The Irish College of English is Recognised by ACELS, a Service of Quality and Qualification Ireland, for English Language Teaching (ELT). Progression is our focus and we aim to develop a natural interest and love of the language in all learners. As part of our academic policy, students are evaluated on registration and placed at the correct level. On completion of their course, students receive a progress report from their teacher and a certificate of attainment.

Syllabus & Levels

We tailor our classes and academic programmes for juniors and adults, ensuring that courses are age specific. Lessons are planned to ensure students practice all elements of the language - Speaking, Reading, Writing, Grammar, and Listening with a focus on real life resources to encourage fluency in communication. Modules include General English, Irish Culture, Real Materials and Project work. Students complete a weekly project and tests which are graded by their teacher.

We offer a wide range of levels from elementary to advanced, challenging all levels of learner. Students complete a level test on their first day and are assigned to a class appropriate to their level of English. Class groups are limited to 15 students so each student receives individual attention from their teacher. Our teachers' approach is communicative and focuses on progression through natural immersion in the language.

Progression

We are dedicated to our students' advancement in English while at ICE and our syllabus and reports are focused on progression. On completion of the course, teachers will prepare a progression report for each student detailing general progress, test and project results and areas for future attention. In addition all students are awarded a Certificate of Attainment.

Intercultural Irish Teenage Programme

We are continuously improving our Junior Summer Camps and in order to enhance our student's intercultural experience, we have weekly lessons called the Intercultural Teenage Programme. Irish, teenage students will join lessons to lead an exercise alongside teacher which allows our students the opportunity to connect with Irish teenagers, their peers and we have had an incredibly positive response to this programme.

"My teacher is the best I ever had. I feel very confident in English now and I love my host family like my own family. Ireland is my second home now." **Karen, Hungary**

Adult Programmes

The Irish College of English is an established English Language School in Malahide, Dublin, Ireland. We offer students the opportunity to improve their English through a variety of General English and Cambridge Preparation Courses in a friendly environment.

We cater for all ages and levels and offer a range of classes and programmes. We also arrange host family accommodation in Malahide & Portmarnock, so students have easy access to the school.

We pride ourselves on being a friendly school where individual needs can be met and everyone feels welcome. Our excellent student feedback attests to this.

Tuition

English Courses

The courses focus on communication through spoken and written English. Our highly qualified teachers set students clear learning objectives and use the best techniques to improve students skills in speaking, writing, listening and reading. Students wishing to sit Cambridge Exams can also be catered for with specific exam preparation. The courses also include an Irish Culture component, which covers Irish language, traditional music, history and culture. All students are awarded a Certificate of Attainment, stating their level of English upon finishing their courses.

Academic Year Programme for non EAA Students

The Academic Year Programme is a 25 week tuition course within an 8 month study period with 15 hours of tuition per week, 9.00am – 12.15pm Monday to Friday. See our website for full details.

Adult Social Programme

We organise a full social programme for our adult students. The programme includes trips to local tourist attractions during the week and full-day excursions to some of Ireland's most beautiful locations on the weekend. Weekend excursions include the Cliffs of Moher, the Giant's Causeway and Connemara.

Location

Our Malahide branch is ideally located in a beautiful coastal town in North County Dublin. It is within easy reach of the airport and has excellent transport links to Dublin city centre. It is one of Ireland's most picturesque and affluent towns and has won several Irish Tidy Town awards. It has a village atmosphere with numerous restaurants, bars and other amenities and its residents are welcoming and friendly. Malahide Castle, the marina and the beach are all tourist attractions. All our host families are carefully chosen and located within easy reach of the school, most within walking distance.

Accomodation

Students are placed with Irish host families in the local area within easy reach of the school. All adult students are placed in single rooms. Breakfast, a packed lunch and an evening meal are provided with emphasis on a balanced nutritious diet. Student welfare is our main concern and we choose our families carefully to ensure maximum comfort. In addition, we have a Home Stay Charter in place which clearly sets our standards and our policies concerning all home stays. Students may be placed with other International students thus developing new friendships with people from all over the world.

International Junior Summer Camps 2018

The Irish College of English International Junior Summer Camps take place from June to August. The camps attract students from all over the world and it is a great opportunity for students to improve their English and grow to love the language by living it.

Host families are within walking distance of the school and students live in the safe environment of friendly towns like Malahide and Portmarnock with easy access to Dublin for sightseeing.

Our Residential Camp in Glenstal Abbey offer students the opportunity to experience a prestigious Irish boarding school.

Our Summer Camps are carefully designed to ensure students benefit in full from the enriching programme. The students will acquire a natural interest in improving their English in a lively and fun environment. Our student feedback is excellent and we continue to strive to make our summers the highlight of the year.

Award Winning School

In 2014 we were honoured by Malahide Chamber of Commerce with the 'Service Excellence Award' for a clear demonstration of excellent and consistent customer service and in 2016 we were honoured with the 'Organisation of the Year' Award.

In 2015 we were the first English language school in Ireland to be shortlisted for the 'Junior Course Award' by Study Travel Magazine. In 2016 we were again shortlisted for the 'Junior Course Award' as well as the 'English Language School Europe Award' and we have been nominated again for the 'Junior Course Award' 2017.

Locations & Options

Classic Junior Programme Malahide

Dates: 11th June – 1st September, Ages 11-17

- English Language Classes 15 Hours per Week
- Tailored Junior Syllabus
- Weekly In-Class Interaction with Irish Teenagers
- 5 half day Activities including Dublin City Trips Trips Per Week
- 4 Free Optional Evening Activities Per Week
- 1 Full Day Excursion outside of Dublin Per Week

Intensive Junior Programme Portmarnock

Dates: 2nd July - 28th July, Ages 11-17

- English Language Classes 20 Hours per Week
- Classes include PET, FCE and CAE Cambridge Exam Preperation
- Weekly In-Class Interaction with Irish Teenagers
- 5 half day Activities including Dublin City Trips Per Week
- 4 Free Optional Evening Activities Per Week
- 1 Full Day Excursion outside of Dublin Per Week

English & Sports – Horse Riding, Sailing & Tennis Malahide & Portmarnock

Dates: July – August

- English Language Classes 15 Hours per Week
- Sport Activity 4 Afternoons per week 3 hours per day
- Weekly In-Class Interaction with Irish Teenagers
- 1 half day Cultural Activity Per Week
- 4 Free Optional Evening Activities Per Week
- 1 Full Day Excursion outside of Dublin Per Week

Glenstal Abbey Summer Camp – Limerick

Dates: 2nd July – 28th July, Ages 11-17

- English Language Classes 15-21 Hours per Week
- Tailored Junior Syllabus
- Weekly In-Class Interaction with Irish Teenagers
- Adventure Activity programme Kayaking, Rafting, Wall-Climbing, Survival Skills
- Evening Elective Programme Archery, Music, Cookery, Practical Science
- 2 Full Day Excursions around Ireland Per Week

"Your Summer course has been a great and interesting experience for our son. He has improved his English and also enjoyed being with people from around the world." **Ernest, Germany**

HOMESTAY OPTIONS

Classic Junior Programme Malahide – Homestay

11th June to 1st Sept 2018 **Dates:** 11 years to 17 years of age Ages:

Location: Malahide, Dublin

English & Multi Activity Programme Camp:

Overview

Our Classic Programme is our flagship programme and attracts the greatest number of students. It is based on a strong academic foundation where progression is our focus. Lessons are held every morning, from Monday to Friday and each course is supported by its own carefully planned, tailored syllabus and course book. Lessons focus on developing the core language skills, with specific emphasis given to speaking and listening. We use highly interactive exercises and activities, task based projects to refine and amplify our students' communication skills. Additionally, our activities are tailored to keep our students' active and entertained while seeing the best of Dublin and its surrounding regions.

Intercultural Irish Teenage Programme

As part of our continuous efforts to maintain high quality classes and to enhance our student's intercultural experience, we have weekly lessons called the Intercultural Teenage Programme. Irish, teenage students will join lessons to lead an exercise alongside teacher which allows our students the opportunity to connect with Irish teenagers, their peers and we have had an incredibly positive response to this programme.

Host Families in Walking Distance

All our students stay in carefully selected families in the locality and all students can walk to school, we guarantee one nationality per family unless otherwise requested. Our Families are the highlight of the experience and have quality assurance procedures in place, ensuring great stays for all our students.

Malahide, Dublin

Our Classic Junior Programme takes place in this beautiful part of Dublin. Malahide is on Dublin's coast line and our slogan is 'Malahide has it'. We have Malahide Castle, a Beautiful Seaside Village, Marina, Coastal Walks and Great Host Families all of whom live in Malahide so students can walk to school. Malahide is an affluent safe area for students which has easy access to Dublin City Centre – Just 25 minutes by train so students can see the best of Dublin but return to Malahide in the evenings. Our School is located in the centre of Malahide and we also have additional centres in Malahide – Malahide Community School and St. Oliver Plunketts School both modern High Schools.

Award Winning School

In 2014 we were honoured by Malahide Chamber of Commerce with the 'Service Excellence Award' for a clear demonstration of excellent and consistent customer service and in 2016 we were honoured with the 'Organisation of the Year' Award.

In 2015 we were the first English language school in Ireland to be shortlisted for the 'Junior Course Award' by Study Travel Magazine. In 2016 we were again shortlisted for the 'Junior Course Award' as well as the 'English Language School Europe Award' and we have been nominated again for the 'Junior Course Award' 2017.

"The activity programme is great. I love it. I want to come to Ireland again." Manuela, Spain

Classic Junior Programme Malahide – Homestay

Sample Timetable

Day	Class 8.45am - 12.00pm	Possible Afternoon Activities	Times
Monday	English Language Class	 Guided Tour of Dublin Croke Park and The GAA Museum Trinity College Library and The Book of Kells Jeanie Johnston Famine Ship Tour Optional Evening Activity – Movie Night 	12.30pm - 5.00pm 7.30pm - 9.00pm
Tuesday	English Language Class	 Natural History Museum National Museum of Decorative Arts & History National Museum of History and Archaeology The National Gallery of Ireland Optional Evening Activity – Games 	12.30pm - 5.00pm 7.30pm - 9.00pm
Wednesday	English Language Class	 Sports - Football, Volleyball, Rounders GAA Skills Session (Irish Football & Hurling) Bowling Optional Evening Activity – Irish Dancing 	12.30pm - 5.00pm 7.30pm - 9.00pm
Thursday	English Language Class	 Howth Cliff Walk Malahide Treasure Hunt Shopping in Dublin City Optional Evening Activity – Disco 	12.30pm - 5.00pm 7.30pm - 9.00pm
Friday	English Language Class	 Malahide Castle Tour Kilmainham Gaol Tour St. Michans Church Tour Newbridge Farm 	12.30pm - 5.00pm
Saturday	Full Day Excursions	 Glendalough Lakes Kilkenny City Tour Dublin Zoo Belfast City Tour 	9.00am – 5.00pm
Sunday	Free Day with Family & F	riends	

Intensive Junior Programme Portmarnock – Homestay

Dates: 2nd July to 28th July 2018 **Ages:** 11 years to 17 years of age **Location:** Portmarnock, Dublin

Camp: Intensive English including Cambridge Exam Preparation

& Multi Activity Programme

Overview

Our Intensive programme has been designed to specifically support language progression and identify individual, academic requirements. Lessons are held every morning, from Monday to Friday and each course is supported by its own carefully planned, tailored syllabus and course book. Lessons focus on developing the core language skills, with specific emphasis given to speaking and listening. We use highly interactive exercises and activities, task based projects to refine and amplify ours students communication skills

Our Intensive Programme offers 20 full Hours of Tuition per week, with classes from 8.45am – 1pm each day including a Cambridge Exam Preparation session. This centre is perfect for students who plan to sit a Cambridge exam soon after their course or for students who want to have a realistic Cambridge exam class experience. We offer Cambridge lessons at PET, KET, FCE and CAE levels which are structured to ensure that students can identify their level on the Cambridge level spectrum.

Additionally, our activities are tailored to keep our students' active and entertained while seeing the best of Dublin and its surrounding regions.

Intercultural Irish Teenage Programme

As part of our continuous efforts to maintain high quality classes and to enhance our student's intercultural experience, we have weekly lessons called the Intercultural Teenage Programme. Irish, teenage students will join lessons to lead an exercise alongside teacher which allows our students the opportunity to connect with Irish teenagers, their peers and we have had an incredibly positive response to this programme.

Host Families in Walking Distance

All our students stay in carefully selected families in the locality and all students can walk to school, we guarantee one nationality per family unless otherwise requested. Our Families are the highlight of the experience and have quality assurance procedures in place, ensuring great stays for all our students.

Portmarnock, Dublin

Portmarnock is a neighbouring town of Malahide, approximately 5 minutes drive away. It boasts a beautiful blue flag, 3 kilometre long, white, sandy beach with panoramic views of Dublin Bay and Lambay Island. It is a primarily a residential area, perfect for junior students. Every summer we open this centre to offer our students the option to take additional English class hours and Cambridge exam preparation. This camp attracts students from all over the world and is the peaceful beach setting of Portmarnock make it an ideal summer choice.

Intensive Junior Programme Portmarnock – Homestay

Sample Timetable

Day	Class 8.45am - 1.00pm	Possible Afternoon Activities	Times
Monday	English Language Class	 Guided Tour of Dublin Croke Park and The GAA Museum Trinity College Library and The Book of Kells Jeanie Johnston Famine Ship Tour Optional Evening Activity – Movie Night 	1.30pm - 5.00pm 7.30pm - 9.00pm
Tuesday	English Language Class	 Natural History Museum National Museum of Decorative Arts & History National Museum of History and Archaeology The National Gallery of Ireland Optional Evening Activity – Games 	1.30pm - 5.00pm 7.30pm - 9.00pm
Wednesday	English Language Class	 Sports - Football, Volleyball, Rounders GAA Skills Session (Irish Football & Hurling) Bowling Optional Evening Activity – Irish Dancing 	1.30pm - 5.00pm 7.30pm - 9.00pm
Thursday	English Language Class	 Howth Cliff Walk Malahide Treasure Hunt Shopping in Dublin City Optional Evening Activity – Disco 	1.30pm - 5.00pm 7.30pm - 9.00pm
Friday	English Language Class	 Malahide Castle Tour Kilmainham Gaol Tour St. Michans Church Tour Newbridge Farm 	1.30pm - 5.00pm
Saturday	Full Day Excursions	 Glendalough Lakes Kilkenny City Tour Dublin Zoo Belfast City Tour 	9.00am – 5.00pm
Sunday	Free Day with Family & F	riends	

English & Sports Camps Horse Riding, Sailing & Tennis – Homestay

Dates: See programme pages **Ages:** 11 years to 17 years of age **Location:** Malahide & Portmarnock, Dublin

Camp: Sport & English Programme & Cultural Programme

Overview

The English and Sport Programme combines English Language Tuition in the mornings with sporting activities with local clubs in the afternoon. In addition, our students have two cultural trips per week.

Lessons are held every morning, from Monday to Friday and each course is supported by its own carefully planned, tailored syllabus and course book. Lessons focus on developing the core language skills, with specific emphasis given to speaking and listening. Each language skill is incorporated into our curriculum, ensuring a comprehensive learning experience for our students.

Sporting activities take places 4 afternoons a week in local clubs where student are able to participate in their chosen sport and develop their skills.

Intercultural Irish Teenage Programme

As part of our continuous efforts to maintain high quality classes and to enhance our student's intercultural experience, we have weekly lessons called the Intercultural Teenage Programme. Irish, teenage students will join lessons to lead an exercise alongside teacher which allows our students the opportunity to connect with Irish teenagers, their peers and we have had an incredibly positive response to this programme.

Host Families in Walking Distance

All our students stay in carefully selected families in the locality and all students can walk to school, we guarantee one nationality per family unless otherwise requested. Our Families are the highlight of the experience and have quality assurance procedures in place, ensuring great stays for all our students.

Locations – Malahide & Portmarnock, Dublin

The Irish College of English has been over 25 years in the heart of Malahide and operates an all year round International language school. Our Sailing and Tennis Junior Programme take place in this beautiful part of Dublin. Malahide is on Dublin's coast line and our slogan is 'Malahide has it'. We have Malahide Castle, a Beautiful Seaside Village, Marina, Coastal Walks. We have an additional summer centre in the next seaside village Portmarnock, from where we run our English and Horse Riding Programme, Portmarnock is a lovely residential area of Dublin famous for its Beach and Golf Clubs

Glenstal Abbey – Limerick – Residential

Glenstal Abbey is one of Ireland's most prestigious Residential Boarding Schools. Our International Junior Summer Camp at Glenstal Abbey provides students with the opportunity to experience life on this historic campus.

Dates: 2nd July to 28th July 2018
Ages: 11 years to 17 years of age
Location: Glenstal Abbey, Limerick

Camp: Residential Junior Summer Camp

Highlights

- Students immersed into way of life in a historic Irish Boarding School
- Students learn new life skills, challenge themselves and gain confidence, respect and independence
- High level of academics with progression focused English Language Classes
- Students live in a safe rural location with full time supervision
- Students mix with children from all over the world and have opportunity to mix with Irish teenagers
- Great choice of electives including extra academics, sports and Irish focused classes
- Our Ethos is Team Building and International Immersion

Intercultural Irish Teenage Programme

As part of our continuous efforts to maintain high quality classes and to enhance our student's intercultural experience, we have weekly lessons called the Intercultural Teenage Programme. Irish, teenage students will join lessons to lead an exercise alongside teacher which allows our students the opportunity to connect with Irish teenagers, their peers and we have had an incredibly positive response to this programme.

Glenstal Abbey Sample Timetable

				•		
		Wake Up Call			Sle	Sleep in
	Morr	Morning Meeting with Principal	cipal		Wake	Wake Up Call
	Brea	Breakfast in Main Dining Hall	Hall		Breakfast in N	Breakfast in Main Dining Hall
_	English Language (English Language Class International Classes, Levels A1	asses, Levels A1 – C1	_	Sample Full	Oav Excursions
	Free Ti	Free Time to Socialise with Friends	Friends		Depart 9an	Depart 9am Home 6pm
	ū	Lunch in Main Dining Hall	all			
	Afternoor	Outdoor Activity Pr	ogramme		Galway City Walking Tour	Blarney Castle, Cork
Adventure	Nature	Relax		ctive	Dublin City	Cork City Walking Tour
Professional Outside Adventure Activities On Site				lleyball, octball, g Rugby, ennis, sketball	Cliffs of Moher & Connemara (UNESCO Site)	Kings John's Castle
	Free Time to Shov	ver, Prepare for Dinr	er and Call Home			
	Dir	ner in Main Dining F	lall			
	Eve	ning Elective Skill O	ption & Social Pro	gramme		
Elective	Social Activity	Elective	Social Activity	Social Activity	Social Activity	Social Activity
Irish Cookery Practical Science Dance Class Archery Music Class Golf - Pitch & Putt Arts & Crafts Gaelic Football English Class	Movie & Popcorn Table Tennis Tournament Pool Tournament Board Games	Irish Cookery Practical Science Dance Class Archery Music Class Golf - Pitch & Putt Arts & Crafts Gaelic Football English Class	Talent Show	Table Quiz or Karaoke	Graduation Ceremony & Disco	Movie Night & Team Building
		Wind Down Free Time				
	Return to Dorms	for House Meeting &	Prepare for Bed			
		Lights Out				
		Nature Ecology & Outdoor Survival Skills Social Activit Movie & Popcorn Table Tennis Tournament Board Game Return to Do	Nature Ecology & Outdoor Survival Skills Social Activit Movie & Popcorn Table Tennis Tournament Board Game Return to Do	Nature Ecology & Outdoor Survival Skills Social Activit Movie & Popcorn Table Tennis Tournament Board Game Return to Do	Afternoon Outdoor Activity Programme Nature Relax Kayaking, Peddle Foot Shopping Shopping Shopping Baddle Survival Skills Survival Skills Survival Skills Survival Skills Free Time to Shower, Prepare for Dinner and Call Home Baske Board Activity Movie & Free Time in Main Dining Hall Evening Elective Skill Option & Social Programe For Dinner and Call Home Baske Bopcom Table Tennis Practical Science Class Rocial Activity Music Class Board Games Gaelic Football English Class Wind Down Free Time Return to Dorms for House Meeting & Prepare for Bed Lights Out	Afternoon Outdoor Activity Programme Nature Relax Kayaking, Coff Campus Shower, Prepare for Dinner in Main Dining Hall Evening Elective Skill Option & Social Programme Social Activity Elective Skill Option & Social Programme Social Activity Elective Skill Option & Social Activity Range Elective Skill Option & Social Activity Social Activity Social Activity Social Activity Range Elective Skill Option & Social Activity Socia

The stunningly beautiful woodland and parkland offer unique opportunities for outdoor activities and exploration.

School Groups and Mini Stays – Malahide, Homestay

Dates: September – June

Ages: 11 years to 17 years of age

Location: Malahide, Dublin

Programmes: English & Multi Activity Programme

Overview

As a long established school with Highly qualified staff, we have the expertise and skills to design a variety of programmes. We encourage junior and school groups to come to Ireland throughout the year and offer very competitive rates. We have a large number of state schools, private schools and agencies abroad that send groups to the Irish College of English on an annual basis and our student and leader feedback is excellent.

Our programme is based on a strong academic foundation where progression is our focus. Lessons are held every morning, from Monday to Friday and each course is supported by its own carefully planned, tailored syllabus and course book. We use highly interactive exercises and activities, task based projects to refine and amplify our students' communication skills. Additionally, our activities are tailored to keep our students' active and entertained while seeing the best of Dublin and its surrounding regions.

Tailored Programmes

As part of our continuous efforts to maintain high quality classes and to enhance our student's intercultural experience, we work with school or leaders before arrival to design the syllabus and activity plan around your students needs. We can offer a range of programme options or work with you to design a programme to meet your needs.

Our teachers are highly qualified and experienced and we can cater for groups from beginners to bilingual students.

Host Families in Walking Distance

All our students stay in carefully selected families in the locality and all students can walk to school, we guarantee one nationality per family unless otherwise requested. Our Families are the highlight of the experience and have quality assurance procedures in place, ensuring great stays for all our students.

Malahide, Dublin

The Irish College of English has been over 25 years in the heart of Malahide and operates an all year round International language school. Our Classic Junior Programme takes place in this beautiful part of Dublin. Malahide is on Dublin's coast line and our slogan is 'Malahide has it'. We have Malahide Castle, a Beautiful Seaside Village, Marina, Coastal Walks and Great Host Families all of whom live in Malahide so students can walk to school. Malahide is an affluent safe area for students which has easy access to Dublin City Centre – Just 25 minutes by train so your students can see the best of Dublin but return to Malahide in the evenings. Our School is located in the centre of Malahide and we also have additional centres in Malahide – Malahide Community School and St. Oliver Plunketts School both modern High Schools.

School Groups and Mini Stays

Programme Details

- Individually tailored academic programmes
- 15 + hours tuition per week
- Max. 15 students per class
- Certificate of Attainment and individual student report on completion of course
- High Standard Host Family Accommodation
- Full Board Accommodation with a carefully selected Irish Family
- Families are located within walking distance of the school
- Students can stay one per family or in pairs depending on preference

Activities

In addition to offering tuition, we can arrange visits to places of cultural interest including local attractions such as Malahide Castle, Howth Head and Dublin City Centre attractions. We also organise excursions outside of Dublin, and facilitate Irish social nights, etc. We can arrange sporting activities, including football, tennis, golf, etc.

Student Welfare & Safety

Student welfare is our main concern and every effort is made to ensure an enjoyable and safe stay for everyone. Our team is always available and ready to help.

Sample Group Programme		
Sunday	Free Day with Family & Friends	
Monday	English Language Class Guided Tour of Dublin	9.00am - 12.15pm 12.30pm - 5.00pm
Tuesday	English Language Class The National Gallery of Ireland	9.00am - 12.15pm 12.30pm - 5.00pm
Wednesday	English Language Class GAA (Irish Sports) Skills Session	9.00am - 12.15pm 12.30pm - 5.00pm
Thursday	English Language Class Howth Village & Cliff Walk	9.00am - 12.15pm 12.30pm - 5.00pm
Friday	English Language Class Malahide Castle Tour	9.00am - 12.15pm 12.30pm - 5.00pm
Saturday	Full Day Excursion Options Glendalough, Kilkenny, Dublin Zoo & Belfast City	9.00am - 5.00pm

Locations

Located in picturesque Malahide and Portmarnock on Dublin's Coastline

- 10 Minutes from Dublin Airport
- 25 Minutes from Dublin City Centre
- Safe, Affluent, Ideal Dublin Locations

Glenstal Abbey

The Irish College of English was Established in 1992 and has an excellent reputation as a Quality Education Provider. A positive student experience is at the forefront of our school ethos. In 2015 we were the first English language school in Ireland to be shortlisted for the 'Junior Course Award' by Study Travel Magazine. In 2016 we were again shortlisted for the 'Junior Course Award' as well as the 'English Language School Europe Award' and we have been nominated again for the 'Junior Course Award' 2017.

Award Winning School

6 Church Road, Malahide, Co. Dublin, K36 KF21, Ireland. Tel: +353 (0)1 845 3744 Email: info@iceireland.com

www.iceireland.com

