

clic

Spanish Courses in Seville

amar, vivir y sentir en español

International House Sevilla

A MEMBER OF THE
INTERNATIONAL
HOUSE WORLD
ORGANISATION

Apart from being one of Europe's most beautiful and historic cities, Seville is the third largest in Spain, after Madrid and Barcelona. Seville is an explosion of colours and sensations. Flamenco dancing and music, horse shows, spring fairs, over seventy-five thousand orange trees... Seville is the essence of Spain and its joy for living. Its people are friendly and good humoured, its climate warm and sunny. It is not only easy to get around Seville, but also a pleasure. Everything is within walking distance or just a leisurely bike ride away. The city is well-known for its nightlife and you can find a place to have a tapa at any time of day or night. The University of Seville attracts thousands of students from all over the world and is one of the most praised destinations for European students thanks to its low cost of living and easy atmosphere.

!Bienvenidos a Sevilla!

Seville is sun, friendship and the art of living

Welcome to clic ih: more than just a Spanish Language School

clic ih, founded in 1983, is one of the top Spanish language schools in Spain. Studying with us means much more than just doing a Spanish language course and clic ih has gained an excellent reputation all around the world.

We truly believe that a successful course does not only involve excellence in teaching, it also entails a wide range of high-quality additional services aimed at catering to all your social, cultural and accommodation needs.

clic ih is not just a Spanish language school. The school also teaches foreign languages to the local population and institutions and has become a cultural exchange center where students from all countries and of all generations meet to practise languages; a modern Tower of Babel. Following its mission, the school has also become a reference point in terms of its **English and Spanish Teacher Training**.

We hope you enjoy this brochure and that it provides you with all the information you need to help you choose **Seville** and clic international house.

Speaking Spanish: an asset in the 21st century and a tool to understand the world

Learning a foreign language is an enriching experience, which broadens your mind and your vision of the world. Speaking Spanish means being able to use the language which is second only to English in international communication, a language which is spoken by more than 500 million people in America, Africa, Europe and Asia.

Spanish is one of the leading languages of the world and brings together diverse cultures. It is therefore, both a personal and vital professional asset in the 21st century.

clic ih, an amazing location right in the centre of Seville, the best equipment and services in Seville, and an amazing learning environment.

clic

10 REASONS TO COME AND STUDY WITH US

- 1 A wide variety of courses** including: intensive Spanish, company internships, Spanish for juniors and teenagers, Spanish and Flamenco.
- 2 An opportunity to learn with the worldwide organization International House:** one of the most prestigious for language teaching around the world, with a presence in more than 40 countries.
- 3 A guarantee of quality services** thanks to international seals of approval from groups such as EAQUALS and Instituto Cervantes.
- 4 A high-quality, attractive learning environment with exceptional facilities,** including a large central patio, 30 fully equipped classrooms with air conditioning, smart boards, lab, library, free WIFI, roof-top terrace with plunge pool, sun beds, foosball, and more.
- 5 An outstanding and enthusiastic teaching staff;** experienced and dynamic teachers specifically trained by the International House World Organization in the world's most respected methodology.
- 6 An unrivalled variety of courses and levels,** always adjustable to individual needs and expectations. Guaranteed minimum of 8 levels all year round.
- 7 A wide range of free activities** and a diverse and rich social and **cultural programme** that reinforces classes and aids linguistic immersion.
- 8 Personal and friendly attention** at all times and high-quality service. A language school where foreign students make friends with the local population studying other languages.
- 9 A variety of carefully selected accommodation,** including host families, shared flats with Spanish individuals and families, excellent privately owned student residences as well as high standard apartments, all located in the heart of Seville, fully equipped and most with WIFI.
- 10 The best value for money.**

clic ih gave me the opportunity to learn a lot, both of Spanish language and culture with other people from all over the world.

Suzanne Johncock, UK

Our teachers and our staff make you speak, laugh and enjoy learning Spanish

They are all native, university graduates and have attended rigorous vocational training. They are **enthusiastic**, possess a natural talent for human relationships and are extremely **sensitive to their students' needs** and expectations. They actively take part in **international house teachers' meetings** and training so as to constantly update their methods and material. Our staff consists of a **multinational team**, with members from Spain and many other parts of the world. They bring diverse cultures and all have a love for travelling.

They always aim to make students feel at home in the school, happy with their housing, and at ease and ready to best enjoy life in Seville.

Our teaching is active, innovative, and communicative

Classes take place in **small groups** of 6 to 10 students, in order to ensure active participation for all. Communication is the main objective at all stages and students learn exactly what they need at a particular moment. Classes concentrate on all areas of learning; **speaking, reading, writing, listening**. The students develop skills that they can immediately practise inside and outside the classroom. Teaching methods are developed and updated within the framework of International House World Organisation, regarded worldwide for using **the best current language teaching methods**. The International House teaching methods imply a hands-on approach and the learning by doing (Task-based learning). The language together with the grammar and vocabulary are taught in a variety of contexts.

Join the right level at any time of the year

A total of 8 levels are constantly available in clic ih. Each level responds to the clear definitions established by the European Commission's **European Framework for language learning**, to which clic ih adheres. The levels range from A1 to C2, **Beginners, Elementary, Pre-intermediate, Intermediate, Upper-intermediate, Advanced, Superior and Proficiency**. (See a full description at the end of this brochure.)

Social and cultural activities; learning and practising Spanish with us, inside and outside the classroom

Learning Spanish also **means taking part in a rich and varied social and cultural programme**, which is aimed at reinforcing the content of the Spanish classes and practising Spanish out of the classroom all day. Our student's social and cultural life is one of the key elements in ensuring the success of the language course. The cultural and leisure programme includes a never-ending list of activities, in school (optional classes of cookery, phonetics, conversation, etc.), **off site** (guided tours, museum visits, excursions, gymkhanas, day trips to beaches, Cordoba and Cadiz, etc.), **cultural events and shows** (theatre, dance, concerts) and **social life** (exchanges with Spanish students, football matches, food tasting in the school, multinational parties in the evenings on our roof terrace).

Excellent accommodation for all budgets, within walking distance and in the historic city centre

Accommodation is a key element when studying abroad so clic ih attaches a great importance to it and carefully selects and controls all the housing offered to students. All accommodation is within a maximum of 20 minutes walking distance from the school, in the centre of Seville. clic ih provides several options. **Home stay in a Spanish host family** (full or half board, single or double room). **Shared flat with Spaniards** (single or double room, self-catering, sharing all facilities with local adults). **clic ih Residence halls** (single and double beds, with shared or private bathrooms. Self-catering residences with shared use of all facilities). **Private apartments** (are rented on a weekly basis with all facilities and equipment, for 1 person or more). **Hostels and hotels** (selection of hostels or hotels near the school).

Courses

A wide variety of courses designed to suit your needs and expectations

North American students studying at clic ih may receive up to 18 credit hours from US Universities

clic ih offers North American students the possibility to accredit 3-18 credit hours of coursework completed at clic ih through established relationships with American universities like Benedictine College (Kansas). This can be done for short-term or semester programs. For further information, please, visit: www.spainstudyabroad.info or request a brochure at: creditprograms@clic.es

Spanish Intensive Courses

clic international house Seville offers a large variety of intensive and super-intensive Spanish language courses all year round. All the following courses are available with a minimum of 8 levels and carried out in small groups with a **maximum of 10 students** from Mondays to Fridays, both in the morning and in the afternoon.

■ GENERAL SPANISH INTENSIVE 20

Develop your Spanish skills and knowledge in a small multinational group.

FROM 1 TO 11 WEEKS

LESSONS PER WEEK 20 + Social and cultural programme

STUDENTS PER CLASS 6 - 10

■ GENERAL SPANISH SUPERINTENSIVE 30

Maximise your time and rapidly develop your Spanish skills in a small multinational group.

FROM 1 WEEK

LESSONS PER WEEK 30 + Social and cultural programme

STUDENTS PER CLASS 6 - 10 (3 - 5 in the afternoon)

■ SPANISH FOR LIFE 20

Long-term Spanish Intensive, learn Spanish and take the time to enjoy the Spanish lifestyle.

FROM 12 TO 23 WEEKS

LESSONS PER WEEK 20 + Social and cultural programme

STUDENTS PER CLASS 6 - 10

■ GAP YEAR / ACADEMIC YEAR

Spanish university access. This special course is aimed at foreign students who wish to study in a Spanish university. The course is especially recommended for guaranteeing success with «selectividad», the Spanish university access test that you need to do if you want to do a degree in Spain.

FROM 24 WEEKS ONWARDS

LESSONS PER WEEK 20 + Social and cultural programme

STUDENTS PER CLASS 6 - 10

Elite Intensive Spanish Courses

Maximum Spanish, strong coaching and tailored private tuition

■ ELITE INTENSIVE

20 Group lessons + 5 one to one lessons per week

FROM 1 WEEK

LESSONS PER WEEK 20 group lessons

+ 5 one to one lessons

+ Social and cultural programme

STUDENTS PER CLASS 6 - 10 students per class

+ one to one

■ ELITE INTENSIVE PLUS

20 Group lessons + 10 one to one lessons per week

FROM 1 WEEK

LESSONS PER WEEK 20 group lessons

+ 10 one to one lessons

+ Social and cultural programme

STUDENTS PER CLASS 6 - 10 students per class

+ one to one

MINIMUM AGE 17 LEVELS AVAILABLE 8, from Beginners (A1) to Advanced (C2) STARTING DATES Every Monday. For Beginners, please see the annual calendar in the additional Dates and Prices leaflet

Spanish Private and Tailor-made Courses

clíc ih Seville offers a wide range of private Spanish courses, ranging from one-to-one classes to Spanish in a teacher’s home. **Flexible duration.**

■ ONE TO ONE AND ONE TO ONE FOR TWO

The 100% tailored Spanish Course

LESSONS PER WEEK **10, 20, 25, 30 or more,**
 + Social and cultural programme
STUDENTS PER CLASS **1 or 2**

■ SPECIALISED ONE TO ONE AND SPECIALISED ONE TO ONE FOR TWO

The 100% tailored and specialised Spanish Course,
(Medicine, Business or Law)

LESSONS PER WEEK **10, 20, 25, 30 or more,**
 + Social and cultural programme
STUDENTS PER CLASS **1 or 2**

■ SPANISH AT THE TEACHER’S HOME

Total immersion from dawn to dusk

LESSONS PER WEEK **20, 25 or 30**
 + Social and cultural programme
STUDENTS PER CLASS **1**
MINIMUM AGE **14**

NB: also available for 2 students together with the same level.

■ GROUP PROGRAMMES [SPANISH FOR SCHOOL GROUPS]

Personalised courses and programmes

clíc ih Seville organises tailored programmes for school groups in Seville and Cadiz. The full programmes include Spanish lessons, special social and cultural activities, and accommodation in residences or host families. Quota-tions and programmes are adapted to your require-ments and any special needs.

As an aeronautical engineer, learning Spanish was a necessity and a challenge for me. Right when I started my classes, I knew I would be able to overcome this challenge thanks to the quality of the class and the flexibility of clíc ih in advising and supporting me during my stay.
Jayne Nguyen. Melbourne Australia

LEVELS AVAILABLE	8, from Beginners (A1) to Advanced (C2)	SCHEDULE	Flexible	STARTING DATES	Flexible
------------------	---	----------	----------	----------------	----------

Exam Preparation Courses

Maximum Spanish, strong coaching and tailored private tuition

■ BUSINESS SPANISH

Business presentations in Spanish, specific business vocabulary, verbal negotiation, socio-economic knowledge, Spanish for trade and technical purposes, etc., are included in this special Business Spanish Course. This course ends with an exam from the Chamber of Commerce of Madrid for which clic ih is the officially accredited centre in Seville. clic's pass rate for the exam has been 98% in past sittings.

2 WEEKS ONWARDS (DEPENDING ON THE COURSE)

LESSONS PER WEEK 10
STUDENTS PER CLASS 5 - 8

■ PREPARATION COURSE FOR THE DELE EXAM (Diploma de Español como Lengua Extranjera).

DELE is the official Spanish certificate to accredit competence in the Spanish language, issued by the Instituto Cervantes on behalf of the Spanish Ministry of Education.
clic ih is an accredited Instituto Cervantes centre. The programme consists of additional lessons for specific training in exam strategies and techniques based on authentic material and mock exams.

STUDENTS PER CLASS 6 - 10 LEVELS Pre-intermediate, Intermediate, Advanced (A2 - C1)

■ DELE CRASH COURSE

4 WEEKS
LESSONS PER WEEK 20 General Spanish lessons
+ 10 DELE preparation lessons
+ Social and cultural programme

■ DELE INTENSIVE COURSE

10 WEEKS
LESSONS PER WEEK 20 General Spanish lessons
+ 6 DELE preparation lessons
+ Social and cultural programme

Spanish for Specific Purposes

The following courses are complementary and are to be carried out in addition to the general courses.

■ CONVERSATION AND GRAMMAR REVIEW

This course is aimed at boosting Spanish oral skills and focuses on all aspects related to Spanish phonetics, listening in Spanish, etc. It is especially recommended for those who may need extra tuition in Spanish conversation.

■ BUSINESS SPANISH

The Business Spanish course is intended to reinforce the content of the standard courses and to help students improve their specialised vocabulary as well as enhance presentation skills, verbal negotiation, socio-economic knowledge, etc.

■ HISPANIC STUDIES

Specially designed for students who wish to study or further their knowledge in Spanish Civilization, Spanish Literature and Spanish Cinema.

■ PREPARATION FOR THE DELE EXAM

DELE is the official Spanish certificate to accredit competence in the Spanish language, issued by the Instituto Cervantes on behalf of the Spanish Ministry of Education.
clic ih is an accredited Instituto Cervantes centre. The programme consists of additional lessons for specific training in exam strategies and techniques based on authentic material and mock exams.

STUDENTS PER CLASS 6 - 10 LEVELS Pre-intermediate, Intermediate, Advanced (A2-C1)

■ DELE 40 LESSONS

4 WEEKS
LESSONS PER WEEK 10 + Social and cultural programme

■ DELE 60 LESSONS

10 WEEKS
LESSONS PER WEEK 6 + Social and cultural programme

Special Courses

■ SPANISH SUMMER COURSE FOR TEENAGERS

Spanish study holidays for 14 to 17-year olds; Spanish, leisure and sports

This language holiday for teenagers is a valuable Spanish experience. Teenagers receive 20 Spanish lessons per week. They are placed in friendly, caring, Spanish host families. Our carefully designed Spanish for teenagers programme includes Saturday excursions, cultural visits and leisure activities with specialised Spanish teachers and monitors. This package includes full board accommodation as well as airport transfer.

2 TO 5 WEEKS
 LESSONS PER WEEK 20 + Social and cultural, sport and leisure programmes

AGE RANGE	14 - 17	LEVELS	8, from Beginners (A1) to Advanced (C2)	STUDENTS PER CLASS	6 - 12
-----------	---------	--------	---	--------------------	--------

NB: ask for our Junior Programme Brochure

■ SPANISH EDUCATION PROGRAMME

School year immersion for teenagers

This immersion year is aimed at teenagers who wish to do a school year in a Spanish high school. After they receive a general Spanish course, young students are placed in a high school in Seville and receive counselling, orientation and weekly tutorials from clic ih during their entire stay. The students live in host families on a fullboard basis during their whole stay.

6 WEEK COURSE + 12 WEEKS IN HIGH SCHOOL
 LESSONS PER WEEK 20 + Social and cultural programme + weekly tutorials

My son Steve had a wonderful experience. Both the teaching and the accommodation exceeded our expectations. I greatly appreciated the individual attention during his stay and prior to his arrival.

Sandy Monson. Missouri USA.

■ SPANISH AND FLAMENCO

An insight into the heart of Spain; Flamenco, music and dance

An amazing experience that will allow you to learn Spanish while experiencing a vital part of Spanish culture through Flamenco music and dance. You will receive theoretical and practical instruction in a renowned and professional Flamenco academy which forms part of the Flamenco Dance Museum of Seville.

2 WEEKS
 LESSONS PER WEEK 20 Spanish lessons + 6 hours of Flamenco per week + Social and cultural programme

STUDENTS PER CLASS 6 - 10
 MINIMUM AGE 17
 LEVELS Flamenco: beginners with little or no experience

STARTING DATES	Please see the annual calendar in the additional Dates and Prices leaflet
----------------	---

Special Courses

■ SENIOR COURSE, SPANISH LANGUAGE AND CULTURE FOR MATURE AGE STUDENTS

A course for mature students with special cultural and leisure contents:
History of arts, wine tasting, Feria de Sevilla, Semana Santa and Andalusian gastronomy.

This Spanish language and culture course focuses on the acquisition of Spanish languages skills through some of the most important traditions and cultural events in Spain. Spanish wine tasting, the Feria of Seville, and Flamenco dance and music all form an integral part of the society of Seville. This course is a cultural and language holiday aimed at students over 40 who are young at heart and wish to learn Spanish for leisure and personal enrichment.

2 WEEKS (optional extra week, tuition only)	
LESSONS PER WEEK	20 lessons per week + Social and cultural programme
STUDENTS PER CLASS	5 - 8
MINIMUM AGE	40
LEVELS AVAILABLE	Elementary to Upper-intermediate (A1 - B2)

■ SPANISH + COMPANY INTERNSHIP

Improve your Spanish, acquire experience and build professional connections.

The Spanish and Company Internship in Spain course is intended to allow foreign students to gain some professional experience and, at the same time, benefit from learning Spanish in a work environment. This option includes an internship in a Spanish company from 4 to 12 weeks. Foreign students are placed in companies related to their field of expertise and education and acquire multicultural experience as well as developing a valuable international professional network.

FROM 2 TO 4 WEEKS OF SPANISH, 4 - 12 WEEKS OF COMPANY INTERNSHIP	
LESSONS PER WEEK	20 + Social and cultural programme
STUDENTS PER CLASS	6 - 10
MINIMUM AGE	18
LEVELS	Pre-intermediate (A2) and up
STARTING DATES	Every Monday

■ SPANISH + WORK EXPERIENCE

From 4 to 12 weeks students work mainly in the field of tourism and hospitality.

The Spanish work experience course is intended to allow foreign students to gain some practical work experience and, at the same time, benefit from learning Spanish in a work environment.

2 WEEKS OF SPANISH, 4 - 12 WEEKS OF WORK EXPERIENCE	
LESSONS PER WEEK	20 + Social and cultural programme
STUDENTS PER CLASS	6 - 10
MINIMUM AGE	18
LEVELS	Pre-intermediate (A2) and up
STARTING DATES	Every Monday

I studied audiovisual in Holland and clic ih helped me to do an internship in a production company where I developed my Spanish, my key knowledge and made great contacts in the audiovisual world all over Europe!
Matthijs Boongaerts. Utrecht. Holland

STARTING DATES	Please see the annual calendar in the additional Dates and Prices leaflet
----------------	---

Join clic ih in Cadiz! or take a Combined Course

clic ih is now present in the city of Cadiz, right in the centre and just a few steps away from the beach.

These brand new, high quality premises allow you to study Spanish with the clic ih guarantee in another exciting and delightful destination on the beach: Cadiz.

You can choose either clic ih Cadiz for your course or simply combine, at no extra charge, this destination with clic ih Seville.

Ask us, request a brochure or visit: **www.cadiz.clic.es**

Levels

Level descriptions according to the Common European Framework of reference for languages

clie LEVELS	DESCRIPTION
Equivalent in the European Framework	
BEGINNERS	
Basic user A1	<ul style="list-style-type: none">Express basic opinions, feelings and needs orally and in writing.Understand short messages and texts.Ask for clarification, explanations and information.
ELEMENTARY	
Basic user A1	
PRE-INTERMEDIATE	<ul style="list-style-type: none">Express basic opinions, feelings and needs both orally and in writing.Commit mistakes, in particular in the past, that do not impede being understood.Basic communicative skills that permit the understanding of normal conversation.Understand informative text and basic literature.
INTERMEDIATE	
Independent user B1	<ul style="list-style-type: none">Express, reason, paraphrase and summarise opinions, feelings and needs both orally and in writing.Required written skills for letters to basic standard.Can take part in formal social situations.
UPPER-INTERMEDIATE	
Independent user B2	<ul style="list-style-type: none">Can give detailed information on general topics and express own opinions in conversation.Write texts of a certain complexity and length selecting the appropriate vocabulary.Understand general informative texts as well as literacy that requires basic knowledge of culture.
ADVANCED	
Proficiency user C1	<ul style="list-style-type: none">Can give detailed information on general topics and express own opinions in conversation.Write texts of a certain complexity and length selecting the appropriate vocabulary.Recognise styles and perceive implicit elements such as irony, metaphors, etc.Fluency and phonetics which allows to be understood without difficulties.
SUPERIOR	
Proficiency user C2	<ul style="list-style-type: none">Maintains fluent conversation using discursive techniques.Select appropriate vocabulary and forms according to situations.Able to reformulate speech and convince by arguing different points of view.Read contemporary literature with reference to cultural topics.Use different creative styles in writing.
PROFICIENCY	
Proficiency user C2	<ul style="list-style-type: none">Able to change style, speed, intonation and acquire a Spanish accent.Know how to give speeches and conferences.Familiar with more specific functions of the language.Recognise different Spanish dialects.

Just clic.es

A sample week at clic ih Seville

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
MORNING. SPANISH LESSONS IN YOUR GROUP	<p>Welcome to clic ih.</p> <p>Written and oral test to determine level.</p> <p>Student kit: class material, folder, student guide book to Seville, maps, etc.</p> <p>Welcome coffee, guided tour of the school, facilities and all resources available for your use.</p> <p>Presentation of all social and cultural activities available in addition to your course.</p> <p>Needs analysis and Spanish lessons with your group.</p>	<p>Grammar and practise of integrated skills in group; listening, speaking and writing.</p> <p>Communication activities.</p> <p>i.e.*: (may vary according to level)</p> <ul style="list-style-type: none"> • The use and construction of <i>Pretérito Indefinido</i>. • Listening to biographies in past tenses. • Preparing a job interview. • Preparing a CV. • The importance of time makers to give cohesion in past tenses. 	<p>Grammar and practise of integrated skills in a group; listening, speaking and writing.</p> <p>Communication activities.</p> <p>i.e.*: (may vary according to level)</p> <ul style="list-style-type: none"> • The use and construction of <i>Pretérito Indefinido</i>. • Telling about the childhood. • How was a country or an institution 30 years ago. 	<p>Grammar and practise of integrated skills in a group; listening, speaking and writing.</p> <p>Communication activities.</p> <p>i.e.*: (may vary according to level)</p> <ul style="list-style-type: none"> • The importance of time makers to give cohesion in past tenses. • Telling stories in past tenses. • Describing a trip and the physical and emotional sensations. 	<p>Grammar and practise of integrated skills in group; listening, speaking and writing.</p> <p>Communication activities.</p> <p>i.e.*: (may vary according to level)</p> <ul style="list-style-type: none"> • Individual presentations. • Discussions in pairs. • Discussion in groups. • Improving oral and presentation skills.
	* Sample of content; all examples vary according to the level.				
AFTERNOON. SOCIAL AND CULTURAL PROGRAMME	<p>Getting familiar with Seville and your Spanish life.</p> <p>A guided stroll around the city, main monuments, shopping areas, places of interest.</p> <p>Welcome drink in a typical tapas bar in the centre of Seville.</p>	<p>Practising and reinforcing your skills.</p> <p>Cooking class and practising vocabulary: verbs, ingredients, units of measurement, etc.</p> <p>Visit to the Museo of Flamenco: Discover the art of Flamenco dance, music, rhythm, etc. and practising vocabulary on the human body, movements, etc.</p> <p>Opportunity to take first steps in Flamenco dance.</p> <p>Flamenco Show.</p>	<p>Visit to the Roman ruins and amphitheatre of Italica - an opportunity to visit an amazing place and practise useful vocabulary related to architecture, urbanism, etc.</p> <p>A chance to practise verbs in the past tense.</p>	<p>Visit to the Cathedral and the Giralda and a chance to put into practise descriptive vocabulary by explaining what you see to others.</p> <p>Screening of a Spanish movie which also takes a look at non-verbal communication, a cross-cultural trait.</p>	<p>Language exchange with Spanish student.</p> <p>The opportunity to have a cultural exchange, practise Spanish and make acquaintance with Spaniards.</p>
	SATURDAY				
	<p>Excursion to Cordoba. One of the most beautiful cities in Andalusia. Visit to the old Jewish quarter, the synagogue, the souq, the Alcázar de los Reyes Cristianos, and the famous Mezquita, one of the most visited monuments in Spain. Opportunity to freely and frankly give feedback on your stay and week's work. Every Saturday, clic ih organises excursions to fascinating cities and places such as Ronda, Cadiz, Jerez, Granada (two-day excursion) and Morocco (three-day excursion).</p>				

About clic ih Seville

LARGE CENTRAL PATIO

Our students...

clic ih welcomes students from over 25 countries at any time and aged from 17 to 70. The school is proud of being a cultural and generational melting pot which gathers university students, professionals and people from all walks of life.

NUMBERS

Average number of students per month:
min. 140 – max. 200

Maximum number of students per class 10
average 6

AGE GROUPS

TEENAGERS

17-22
23-27
28-32
33-45
+46

NATIONALITIES OF STUDENTS

Belgium Brazil China France **Germany**
Italy Japan Korea **Netherlands**
Rest of the World Russia **Scandinavia**
Switzerland **United Kingdom**
Usa & Canada

Some of our collaborating institutions and companies

Ministry of Education of Lower Saxony
Emory University (Atlanta USA)
Benedictine College (Arkansas, USA)
UB (Universitat de Barcelona)
Universidad Pablo de Olavide (Seville)
University of Uppsala (Sweden)
University of Karlstad (Sweden)
Johnson and Wales University (Providence, USA)
CSN (Sweden)
Bildungsurlaub (Germany)
La Caixa (Savings Bank)
Renault
Eiffage

Cajasol (Savings Bank)
Abengoa
BBVA (Bank)
Decathlon
SAS (Servicio Andaluz de Salud)
Banco de España
Chamber of Commerce of Madrid
Royal Society of Arts (London)
Trinity Colleges (London)
Chamber of Commerce of London
Ecole Grégoire Ferrandi (Paris)
Fontys Hogescholen (Tilburg, Holland)

Teacher Training Institute

clic ih is also one of the most prestigious English and Spanish teacher training institutions in Spain.

Courses can benefit from grants allocated by the Comenius Programme of the European Commission.

For further information, you may have a look at:

www.telf.es www.clic.es or request a brochure!

Our team

Bernhard Roters
DIRECTOR

Antonio Orta
ACADEMIC DIRECTOR

Piedad Cuartero
DIRECTOR OF STUDIES,
SPANISH DEPARTMENT

Javier Solano
SOCIAL AND CULTURAL
PROGRAMME COORDINATOR

Back row:
Tania Pérez,
Yumiko Otani,
Carmen Revuelta,
Ana Maya and
Eva White.
Front row:
Ana Pérez,
Oda Ritter and
Mercedes Sánchez-
Cantalejo.
ADMINISTRATION STAFF

Our Student Services...

- Opening hours:
Monday to Friday from 9 am. to 9 pm.
Emergency phone on weekends.
- Free WIFI and self-access computers.
- Free tutorials.
- Free orientation tour
and free welcome drink on arrival.
- Student kit (Course book, material and folder,
student card, student handbook).
- Arrival and departure pick-up (optional).

Our Certificate and our European Passport for Languages

Upon completion of the course, our students receive a certificate and the Europass, a document in which those who are learning or have learnt languages can record and reflect on their language progress and cultural experience. This document is recommended by the Council of Europe.

Our guarantees and Quality seals

clic international house constantly invests in teacher development, methodology and new technologies. clic ih offers high quality in training and services and has gained prestige and recognition from the following institutions:

The mention of «Centro acreditado Cervantes» implies strict quality assessment carried out on a regular basis and related to teaching excellence, the quality of the premises, materials and teaching team.

Our accommodation

Our **shared flats with Spaniards** are carefully selected, self-catering and may also be double or single rooms. Students have access to all facilities and equipment. All are located within walking distance of the school.

Our **student residences** are located in the centre of Seville, at a maximum of a 20-minutes walking distance from the school, in the best areas of the city, surrounded by shops. They are medium-sized residences (from 10 to 15 rooms), self-catering and have double and single rooms with private or shared bathrooms. They are fully equipped and have all the facilities.

Our **Spanish host families** have been working with us for years. They are welcoming and caring and are all located within walking distance from clic ih. They are visited and controlled on a regular basis.

Our **private apartments** may be standard or high standard flats, located in the best areas of the centre and fully equipped. Private apartments are available with one or two bedrooms.

Our Premises...

A 1800 square-metre Sevillian mansion in the heart of the city, just a few steps from the cathedral and main shopping streets; and an annexe, the clic ih Teacher Training Institute.

30 fully equipped classrooms with audiovisual systems and interactive whiteboards, and a conference room.

Lift, emergency exits, first-aid kit, wheelchair access, air conditioning.

Library, bookshop, video library, language lab, vending machines, WIFI, self-access computers.

Large central patio with roof-top terrace, fully furnished and equipped with plunge pool, sun beds, foosball, etc.

About International House World organisation

Ih is a network of independent language schools around the world. This supranational organisation, founded in 1953, gathers more than 140 languages schools in 50 countries around the world. The main commitment of IH is the development and implementation of high standards in language teaching and services offered by its members.

International House is also one of the most prestigious language teacher training bodies and offers teacher development and on-line training around the world. IH helped to create the standards for Teacher Training in Language Education and continues to innovate in training teachers of all languages. www.ihworld.com

About EAQUALS. THE EUROPEAN ASSOCIATION FOR QUALITY LANGUAGE SERVICES

EAQUALS is a selective group that unites the best European languages schools. The EAQUALS international association promotes and guarantees quality in language teaching institutions. Accredited members are committed to the continuous development of academic excellence. EAQUALS verifies this commitment with regular inspections focusing not only on the maintenance of high standards but also on the rationale and ethos of the approach to curriculums, the quality of teaching, teacher management, services to students and quality management.

www.eaquals.org

clíc

Centro de Lenguas e Intercambio Cultural

Albareda, 19. 41001 Sevilla, España

T +34 954 502 131

F +34 954 561 696

E clíc@clíc.es

www.clíc.es

Just clíc.es

ih International House Sevilla

A MEMBER OF THE
**INTERNATIONAL
HOUSE WORLD
ORGANISATION**

EAUWS
FULL MEMBER

Centro Acreditado

CEELE
Colaboro en la mejora de la calidad de los cursos de idiomas

fedele

**español en
andalucía**

Martín Moreno & Alorano