

School Year 2015/2016

The next academic year will start on 27 August 2015.

Please find information on enrolment procedure, admission requirements, application form, tuition fees, etc. on TES webpage: www.est.edu.ee - „Admission“.


Main documents needed for enrollment

- Filled-in and signed form: Application for Enrolment
- Pupil's passport-size photo
- Copy of the applicant's passport or ID-card
- Copy of birth certificate
- Copies of the parents' passports or ID-cards
- Copies of the last two school reports in Estonian or English (*does not apply to Nursery and Primary 1 applicants*)
- Copies of any documents regarding pupil's special needs (*if applicable*)
- Attestation from parent's employer (*applies to employees of the EU institution or agency*)


Why is Tallinn European School the best choice for your child?

- High quality education and academic standards
- *European Baccalaureate* curriculum and certificate
- Multilingual and multicultural education as well as mother tongue programme
- Dedicated and highly qualified teaching staff
- Reasonable level of tuition fee
- High quality management standards
- Modern and child friendly learning environment
- Latest technology and equipment like smart boards
- TES Gym and extra curricular activities


Tallinn European School
Keevise 2, 11415 Tallinn, Estonia
Phone: +372 735 0550
Email: info@est.edu.ee


Setting free
young dreams!


About European Schools


- The European Schools' system was created 60 years ago to educate children of officials of EU institutions.
- The mission is to provide a multilingual and multicultural education for pupils at every school level.
- There are currently 14 Type I European Schools with a total of 25,000 pupils on roll and also **12 Accredited European Schools**.
- Pupils are educated from the age of 4 to 19:
 - **Nursery** (2 years; age 4 - 6)
 - **Primary** (5 years; age 6 - 11)
 - **Secondary** (7 years; age 11 - 19)
- Language 1 (L1) is either the mother tongue (e.g. Italian) or the language of the section.
- Language 2 (L2) can only be chosen from French, German or English. In English section L2-English is mandatory if L1 is not English.
- The leaving certificate of the school is the **European Baccalaureate (EB)** which is fully recognised in the European Union and many other countries around the world. www.eursec.eu

TES current Structure (2014/2015)

- TES is an **Accredited European School** which follows the **European Schools' structure and curriculum**.
- **Nursery level** (classes N1 - N2): English and French language section.
- **Primary level** (classes P1 - P5): English and potentially French language section.
- **Secondary level** (classes S1 - S4): English language section. Each year a subsequent class level is opened.
- Language 1 is currently offered in English, French, German, Italian, Spanish, Finnish and Estonian.
- The study of languages will begin:
 - first language L1 at Primary 1
 - second language L2 at Primary 1
 - third language L3 at Secondary 1


Extra-Curricular Activities

TES offers extra-curricular activities like piano, drum and guitar lessons as well as football, gymnastics, karate, dancing, art, drama, film-making, chess, robotics and after-care.

Nursery Level

- The curriculum followed is the Early Education Curriculum.
- Great importance is attached to physical, emotional, social and creative development.
- Estonian as a foreign language is introduced at nursery and primary level.

Primary Level

- The focus is on L1 and L2, mathematics and discovery of the world.
- In European Hours different nationalities meet for a variety of intercultural activities.
- In P1 & P2 the length of a lesson is 30 minutes.

Secondary Level

- There is a core of compulsory subjects incl. languages, mathematics and natural sciences. In addition pupils have a wide range of further options.
- Human sciences, history, geography and economics are taught in the second language.
- A specific programme oriented towards university studies and career guidance (included practice in private companies or public sector organisations) will be offered starting from class S5.
- The classes 6 and 7 form a unit which leads to the *European Baccalaureate*.