

# BOARDING

## at St. Edward's


St. Edward's  
College  
Malta


# WHO WE ARE

Founded in 1929, St Edward's College was built on the parameters of British Public-School standards. The ethos of the school is directed by its motto "Virtue and Honour". These qualities are today translated into **a centre of academic excellence** as well as providing students with the **essential critical skills** needed for tomorrow's world. Focusing on individual needs, St Edward's College has always offered excellent residential facilities and the students are not only individually catered for but **nurtured in all aspects of their upbringing**. St Edward's College observes a Christian ethos but it's students are multi denominational and the college makes every effort to ensure that the students grow in their chosen faith.


St. Edward's  
College  
Malta


# ACADEMIC EXCELLENCE

The academic excellence of St Edward's College is based on the three learning principles of **Think, Understand, Learn (TUL)**. The School Development Plan is also based on this learning approach. Through TUL, St Edward's College fosters in the students critical thinking and problem-solving abilities. These will help equip the students for essential skills to adapt to any situation in life.


St. Edward's  
College  
Malta

This is a two-year, pre-University programme taught to students aged between 16 and 19. It focuses on personal, professional and academic development and is globally recognized by universities for the holistic and rigorous education it provides. The IB works consistently to make sure the DP is globally recognised by universities, with its students gaining competitive offers for further study. Since its inception, the International Baccalaureate (IB) Diploma Programme (DP) at St Edward's College has had exceptional scores. We have reached a diploma pass rate of 83% compared to the international rate of 79%.

# INTERNATIONAL BACCALAUREATE


St. Edward's  
College  
Malta

# COLLEGE STRUCTURE

The College offers education from infancy to adulthood.

## Nursery, KG1 & 2

infants aged  
2 – 4 years and  
this section is  
co-educational,  
non-residential

## Early Years

Children aged  
5 – 6 years and  
this section  
is boys only,  
non-residential

## Junior School

Children aged  
7 – 10 years  
and this section  
is boys only,  
non-residential

## Middle School

Children aged  
11-13 years and  
this section is  
boys only, can  
be residential

## Senior School

Children aged  
14-15 years and  
this section is  
boys only, can  
be residential

## IB Course

Students aged  
16-18 years and  
this section is  
co-educational,  
can be residential


St. Edward's  
College  
Malta

# Boarding at St Edward's is safe and fun.

While the buildings in themselves are historically important, the facilities have been refurbished and enhanced. Students who board at St Edward's live in spacious and comfortable twin or single rooms which overlook the vast college grounds. The boarding staff allow boarders to have access to sports and recreation facilities within the main school campus and also allows them to visit cultural and other facilities off site (the cinema or shopping for example). Pastoral care is given priority and the college looks on this as a 'home away from home'. Enjoy Extracurricular activities: Sailing, scuba diving and golf amongst many more thrilling and relaxing activity options.


St. Edward's  
College  
Malta

# CONTACT US

and get to know more about how St. Edward's College could be your ideal learning experience.


**Boarding Manager:**  
Ms Leanda Keith  
[boarding@stedwards.edu.mt](mailto:boarding@stedwards.edu.mt)


**Communications and Marketing:**  
Ms Sylvana Debono  
[communications@stedwards.edu.mt](mailto:communications@stedwards.edu.mt)


**IB Program:**  
Mr Jolen Galea  
[IBHead@stedwards.edu.mt](mailto:IBHead@stedwards.edu.mt)


**St. Edward's  
College  
Malta**