

International House

Sydney City | Bondi
Darwin | Melbourne
Gold Coast | Byron Bay

AUSTRALIA AWAITS

#LivetheIHdream

**LEARN
ENGLISH**

JUNIOR
Programs at

ENGLISH + TRAVEL

**TEACH
ENGLISH**

+ Demi Pain

SYDNEY CITY

We are located in the heart of vibrant and multicultural Sydney, within walking distance of public transport, Sydney Opera House, Sydney Harbour Bridge, Darling Harbour, Hyde Park, Chinatown, and Sydney's best shopping and entertainment.

OUR FACILITIES

Our Sydney City campus is located in a heritage listed building fitted with 17 spacious, comfortable and well-equipped classrooms with modern audio-visual equipment. Our students and trainees also have access to computers and free Wi-Fi throughout the centre, and study rooms for self-access. In addition, we provide a lounge area, a ping-pong table and kitchen facilities for our students' comfort.

Scan or click to see videos, 3D tours and more

SYDNEY BONDI

International House Bondi is located in Bondi Junction, less than a 5 minute walk from the train station. Surrounded by shops, restaurants and cafés, the school is a 15-minutes train ride from Sydney City and just a 10 minute bus ride away from the iconic Bondi Beach.

OUR FACILITIES

A 10-minute train ride from Sydney city centre, Bondi campus is strategically located in the heart of Bondi Junction shopping area. The campus has 18 classrooms, a large common area equipped with kitchen, computers, a ping-pong table and free Wi-Fi. The campus also has a specific area for our Junior Programs so our underage students are supervised at all times.

Scan or click to see videos, 3D tours and more

BYRON BAY

NEW
FOR
2021

Byron Bay is located on the north coast of NSW, one hour south from the Gold Coast and two hours south from Brisbane, Queensland.

The region is world-famous for its pristine beaches, stylish coastal towns, villages and bushy hinterland. It also a popular destination for Australians and international visitors. Located in the heart of welcoming and trendy Byron Bay, the 13-classroom campus has a relaxed and friendly atmosphere and is a 10-minute walk from the world-famous Byron Bay beaches.

OUR FACILITIES

We have recently renovated and updated the campus and 13 classrooms with the latest audio-visual technology. Students will be able to relax and study in large indoor and outdoor common areas, within walking and bicycling access to all Byron Bay attractions.

Scan or click to see videos, 3D tours and more

MELBOURNE

International House Melbourne is located in the heart of the Melbourne Central Business District, on level 6 of a beautifully renovated building. Public transport stops directly in front of the building. Cafés, restaurants, shops and other education providers surround the building and area.

OUR FACILITIES

Opened in 2018, International House Melbourne is our newest campus. All classrooms and spaces are specifically designed with our students' learning experience in mind. All 15 classrooms are fitted with the latest audio-visual equipments. The campus has a spacious common area equipped with a kitchen and ping-pong table, computers for students' use and free Wi-Fi throughout.

Scan or click to see videos, 3D tours and more

DARWIN

Darwin provides the perfect opportunity for an authentic Australian experience in the Northern Territory. With its safe and friendly environment, the booming city is close to the great national parks of Kakadu and Litchfield, as well as local Aboriginal communities.

OUR FACILITIES

International House Darwin School is a stand-alone building with large glass windows and open spaces in the heart of the Darwin city centre. The campus has 12 fully equipped classrooms, large indoor and outdoor common areas with a ping-pong table, a student kitchen, computers for students' use and free Wi-Fi throughout.

Scan or click to see videos, 3D tours and more

GOLD COAST

NEW
FOR
2021

The Gold Coast is famous for its sandy beaches, waterways, strong surfing culture and nightlife. The region is also rich in rainforest, mountains ridges and valleys. International House Gold Coast is located in Southport, an education hub and home to many international students. With its 14 classrooms and spectacular views of the ocean, beaches and Surfers Paradise, it is next to public transport, cafes, restaurants and student accommodation.

OUR FACILITIES

Our brand- new campus has 14 large and bright classrooms, with spectacular water views. All classrooms have the latest technology in audio-visual equipments. Students will be able to relax and study in both indoor and outdoor common areas. The campus is fitted with a large kitchen and computers with free Wi-Fi.

Scan or click to see videos,
3D tours and more

LEARN ENGLISH

Our courses provide the perfect learning environment with motivating lessons, high quality teachers, flexible study options and new friends from all over the world.

Flexible Courses with Desired Outcomes

We offer complete flexibility between campuses, English courses and class times:

Study modes that fit every type of student

INTENSIVE

23 hours per week

SEMI-INTENSIVE

20 hours per week

PART-TIME

4, 12 or 16 hours per week

Timetable

Morning Mon - Fri	Evening Mon - Fri
8.00am - 12.15pm	5.00pm - 9.15pm

The time-slot 12.30pm - 4.45pm may be opened in peak season for duplicated classes.

Intensive students choose from the following extra lessons: **Mon & Wed or Tue & Thu** 1.00pm - 2.30pm

Friday is MY FOCUS CLASS

On Fridays, My Focus Class concentrates on students' weakness areas. Students can choose skills ranging from Situational Listening to Functional Language, on topics such as Aussie Life, Hospitality English, Academic English and more.

Monday	Tuesday	Wednesday	Thursday	Friday
General English Class				MY FOCUS CLASS

GENERAL ENGLISH

CRICOS Code: 062541B

Development in the skills of speaking, listening, reading and writing, and the different language areas of grammar, vocabulary and functional English. All classes are organised to respond directly to individual students' needs. The focus is on real-world English, taught with a practical, communicative approach supplemented with activities from real life environments and contexts.

6 Levels

Students are tested on their first day to ensure that they are in the right class level to maximise their learning potential.

Course Duration

Minimum booking 2 weeks
Each level: 12 weeks

Course Start

Start every Monday except public holidays and Christmas break

SPEAKING & PRONUNCIATION

CRICOS Code: 062541B

This course focuses on pronunciation and fluency. You will work on problematic sounds specific to your nationality, including intonation and stress, to sound much more natural. You will also gain more fluency with vocabulary and listening through fun activities like facial yoga, miming and role-plays.

Course Duration

Minimum booking 2 weeks
12 weeks program

Course Dates

Start every Monday except public holidays and Christmas break

IELTS PREPARATION & EAP (English for Academic Purposes)

CRICOS Code: 062542A

IELTS is an English test recognised worldwide for international employment or for immigration purposes. Prepare for the general or academic modules by practicing a range of test-taking strategies within set time limits and mock-tests every two weeks. Learn academic skills such as presentation, research, critical thinking and more. Successful completion of this course will provide direct entry to one of our 35+ pathway partners for further studies without the IELTS exam. A list of our current partners can be found on our website.

Course Duration

2 to 24 weeks of study

Course Dates

Start every Monday except public holidays and Christmas break

CAMBRIDGE TEST PREPARATION

Cambridge English exam certificates are accepted by over 15,000 universities, employers and governments around the world. The Australian Department of Home Affairs (DHA) accepts Cambridge English Advanced (CAE) scores for most visa applications.

Course Duration

4 week Module
3 Modules, 12 weeks

Course Dates

PET: Start every Monday. FCE, CAE & CPE: Start every 4 weeks
Evening: Open modules, start any course every Monday.

PET Preliminary English

CRICOS Code: 090309M
Min. Entry Level: Good Pre-int. - IELTS 4.0
Min. Exit Level: IELTS 4.5 (B1)

FCE First Certificate in English

CRICOS Code: 065635E
Min. Entry Level: Upper-int. - IELTS 5.0
Min. Exit Level: IELTS 5.5 (B2)

CAE Certificate of Advanced English

CRICOS Code: 070829G
Min. Entry Level: Advanced - IELTS 6.0
Min. Exit Level: IELTS 6.5 (C1)

CPE Certificate of Proficiency in English

CRICOS Code: 090310G
Min. Entry Level: Good Advanced - IELTS 7.5
Min. Exit Level: IELTS 8.0 (C2)

TEACH ENGLISH

Our Teacher Training courses are known for being highly practical in nature, they provide participants not only with an understanding of communicative teaching methodologies, but also the opportunity to put these into practice by teaching real students in classes.

CAMBRIDGE CELTA

Certificate in Teaching English to Speakers of Other Languages

Upon successful completion of the course, graduates receive the prestigious CELTA certificate issued by the University of Cambridge. The course covers classroom techniques, awareness and analysis of language, how to teach skills, planning and resourcing, and further develops teaching techniques and professionalism.

This course is suitable for native or near-native English speakers who want to work in private language schools around the world. Successful graduates of the Cambridge CELTA course may choose to apply for Recognition of Prior Learning (RPL) towards the Certificate IV in TESOL.

- Internationally recognised qualification
- High job prospects as IH Sydney has an internal job placement system
- 2-week optional graduate internship
- No previous teaching experience required
- Develop job-ready skills
- 4 weeks Full Time, 10 weeks Part Time or 12 weeks Online (Blended)
- 120 class hours (100% attendance is required)
- An additional 120 hours of reading, lesson preparation and assignments
- Entry criteria: Non-native speakers with an overall IELTS 7.5 level of English
- Please check our website for course start dates

CAMBRIDGE DELTA

DELTA is an advanced TESOL qualification for those who wish to expand and deepen their teaching knowledge and skills. International House Sydney is a regional centre for Distance Delta, a course run by International House London and the British Council. This arrangement means you can study on the distance course, and opt to complete the face-to-face component, i.e. "Orientation Course" of Module Two and the Module One exam in Sydney.

IH Sydney | IH Melbourne TESOL 8 WEEKS

CRICOS Code: 097315A

TESOL introduces you to current teaching methods, practical teaching ideas and a range of resources. It is designed for non-native speakers who want to learn more about the field of teaching and enter the English language teaching profession. No teaching experience is required.

- An International House certificate
- 4 weeks of TESOL Methodology
- 4 weeks of Teaching Practice, observed and assessed by qualified trainers
- Starts every 4 weeks
- Entry Criteria: Upper Intermediate level

Week 1-4	Teaching Methodology	12.30pm -6.00pm
Week 5-8	Teaching Practice	
+ DUAL Week 9-10	ETYL/TECSOL	8.00am - 12.30pm

Sample timetable. Contact us for updated timetable.

RTO 91109 | CRICOS Provider Code: 02623G

CERT IV in TESOL

14 WEEKS

10692NAT CRICOS Code: 097553J

This highly practical course introduces the current teaching methods, practical teaching ideas and a range of TESOL resources, besides giving you a government accredited and internationally recognised certificate to teach English to adults. It is designed for non-native speakers who want to enter the English language teaching profession, regardless of their teaching experience.

- 4 weeks of Introduction to TESOL Online. Can be done in Australia or in the home country
- 4 weeks of TESOL Methodology
- 6 weeks of Teaching Practice, observed and assessed by qualified trainers
- 6 written assignments that focus on the language, learners, materials and professional development
- Starts every 4 weeks
- 14 weeks course total
- 2-week optional graduate internship
- Entry Criteria: Upper Intermediate level

Week 1-4	Introduction to Teaching Principles	Online
Week 5-8	Teaching Methodology	12.30pm -6.00pm
Week 9-14	Teaching Practice	
+ DUAL Week 15-16	ETYL/TECSOL	8.00am - 12.30pm

Sample timetable. Contact us for updated timetable.

ETYL/TECSOL

4 WEEKS

English for Teaching Younger Learners

CRICOS Code: 053722E

This course prepares students who have an Intermediate level of English or above, to teach English to children aged 4 to 12 years. It develops students' own English language skills, and covers teaching methodology and activities with an emphasis on communicative ability from an early age.

- 4 weeks full time, Mon - Fri, 20 hours per week
- Classroom management techniques
- Use songs, games, story telling, craft, puppets and rhymes in the younger learners classroom
- Starts every 4 weeks
- Optional: 2 weeks of work experience in a preschool
- Entry Criteria: Intermediate level

+DUAL QUALIFICATION

CERT IV in TESOL or IH SYDNEY TESOL + ETYL / TECSOL

This double qualification gives you the knowledge and skills to teach both adult and younger learners with greater speed and at less cost than if undertaken as separate courses.

J-SHINE

6 WEEKS

Teach English to Younger Learners in Japan 小学校英語指導者育成

CRICOS Code: 053722E

Available to native Japanese speakers who have an Intermediate English level. The course develops the English language skills of the student and introduces teaching methodology and activities for teaching younger learners. Micro teaching and observation are also key aspects of this course.

- 6 weeks (approx. 30 hours per week) full time, of which 10 days (50 hours) are dedicated to Work Experience
- Qualify to apply for assistant English language teacher positions in Japanese primary schools
- Participate in English for Teaching Younger Learners (TECSOL)
- Use songs, games, story telling, craft, puppets and rhymes in the younger learners classroom
- Gain awareness of the Japanese primary school system

RTO 91109 | CRICOS Provider Code: 02623G

Vocational Education and Training (VET) courses to prepare future professionals for a fast moving world. We are committed to providing high quality training and internationally recognised qualifications, which gives our graduates a true advantage when seeking employment opportunities worldwide.

Sample Weekly Timetable

Each course has one lecture per week plus additional Assessment Support, Work Ready Programs, Academic Skills Programs and Digital Tools Workshops. 20 hours of instruction per week available.

	Monday	Tuesday	Wednesday	Thursday	Friday
Mornings	LECTURES & WORKSHOPS				
Afternoons	Assessments Support				
	Work Ready Skills Program		Academic Skills Program		Digital Tools Workshop
Evenings	LECTURES				

Timetables are subject to change per term and campus, please contact us for our latest timetables.

Academic Calendar

Students can start any term 6 terms per year

January Intake	Study Period - 6 weeks Break - 2 weeks
March Intake	Study Period - 6 weeks Break - 2 weeks
May Intake	Study Period - 6 weeks Break - 2 weeks
July Intake	Study Period - 6 weeks Break - 2 weeks
Sep Intake	Study Period - 6 weeks Break - 2 weeks
Nov Intake	Study Period - 6 weeks Break - 6 weeks

Please refer to our Yearly Academic Calendars for exact dates.

Course Duration

6 Months Cert III

1 Year Cert IV, Diplomas and Advanced Diplomas

Interactive Student Portal

Canvas LMS

All our course progression, assessments and collaboration with trainers is centralised and online

Campus Flexibility

Students can move between campuses

Campus transfers must follow the Academic Calendar - students cannot change when a term is in session

MARKETING & COMMUNICATION

Provide leadership and strategic direction in the marketing and communications activities of an organisation.

Certificate IV in Marketing & Communication

BSB42415 CRICOS: 097963B

Duration: 6 Terms (1 year)

Requirements:

Year 12 certificate or equivalent
IELTS level 5.5 (with no band less than 5.0) or equivalent

Diploma of Marketing & Communication

BSB52415 CRICOS: 097964A

Duration: 6 Terms (1 year)

Requirements:

Core units BSB42415 Cert. IV in Marketing & Communication
IELTS level 5.5 (with no band less than 5.0) or equivalent

Diploma of Social Media Marketing

10118NAT CRICOS: 0100059

Duration: 6 Terms (1 year)

Requirements:

Certificate IV in Business or related
IELTS level 5.5 (with no band less than 5.0) or equivalent

12 weeks Social Media work placement included

Advanced Diploma of Marketing & Communication

BSB61315 CRICOS: 097965M

Duration: 6 Terms (1 year)

Requirements:

Core units in BSB52415 Dip. of Marketing & Communication
IELTS level 6.0 (with no band less than 5.5) or equivalent

PROJECT MANAGEMENT

A course in Project Management will help you to apply a structured approach to specific projects, and teach you the skills and analytical thinking to manage projects through prioritising steps to ensure successful execution.

Certificate IV in Project Management Practice

BSB41515 CRICOS: 095667D

Duration: 6 Terms (1 year)

Requirements:

Year 12 certificate or equivalent
IELTS level 5.5 (with no band less than 5.0) or equivalent

Diploma of Project Management

BSB51415 CRICOS: 095668C

Duration: 6 Terms (1 year)

Requirements:

Certificate IV in Project Management or other related qualifications; or demonstrated vocational experience
IELTS level 5.5 (with no band less than 5.0) or equivalent

Advanced Diploma of Program Management

BSB61218 CRICOS: 098970F

Duration: 6 Terms (1 year)

Requirements:

Diploma of Project Management or have completed two years equivalent full-time relevant workplace experience at a significant level within a project or program environment within an enterprise
IELTS level 6.0 (with no band less than 5.5) or equivalent

BUSINESS

We will help you become a successful businessperson, capable of understanding all that is required to develop strong commerce strategies.

Certificate III in Business

BSB30115 CRICOS: 0101077

Duration: 3 Terms (Half year)

Requirements:

Year 10 certificate or equivalent

IELTS level 5.0 (with no band less than 4.5) or equivalent

Certificate IV in Business

BSB40215 CRICOS: 095664G

Duration: 6 Terms (1 year)

Requirements:

Year 12 certificate or equivalent or Cert III in Business

IELTS level 5.5 (with no band less than 5.0) or equivalent

Diploma in Business

BSB50215 CRICOS: 095665F

Duration: 6 Terms (1 year)

Requirements:

Certificate IV in Business or related

IELTS level 5.5 (with no band less than 5.0) or equivalent

Advanced Diploma of Business

BSB60215 CRICOS: 095666E

Duration: 6 Terms (1 year)

Requirements:

Dip. of Business or 2 years full-time relevant work experience

IELTS level 6.0 (with no band less than 5.5) or equivalent

LEADERSHIP & MANAGEMENT

Get ready to take on a role as a future manager with all the tools needed to excel as a leader. Our courses will give you the skills to be able to face today's and tomorrow's challenges.

Certificate IV in Leadership & Management

BSB42015 CRICOS: 097960E

Duration: 6 Terms (1 year)

Requirements:

Year 12 certificate or equivalent

IELTS level 5.5 (with no band less than 5.0) or equivalent

Diploma of Leadership & Management

BSB51915 CRICOS: 097961D

Duration: 6 Terms (1 year)

Requirements:

Completed a Certificate IV in Leadership and Management or other related qualification; or Demonstrated vocational experience in a range of work environment in a senior support role

IELTS level 5.5 (with no band less than 5.0) or equivalent

Advanced Diploma of Leadership & Management

BSB61015 CRICOS: 097962C

Duration: 6 Terms (1 year)

Requirements:

Diploma of Leadership and Management or vocational experience acting in a series of senior support or supervisory roles.

IELTS level 6.0 (with no band less than 5.5) or equivalent

BUSINESS

ENGLISH+

PROJECT MANAGEMENT

SOCIAL MEDIA MARKETING

English+ VET | CRICOS Code: 0101076

Combine your English studies with real-life experience in business

This course enables students to develop their understanding and control of the English language with classroom experience in Business, Project Management and Social Media Marketing courses.

The course promotes classroom activities which integrate the skills of reading, writing, speaking, listening, and critical thinking. It supports a focus on learning situations whereby students take the central role in their language development, using knowledge taught to them in a business environment.

- **Course Start:** Every 6 weeks
- Minimum booking 6 weeks. Each module 12 weeks
- Different topics are taught throughout each 12 week module

FOCUS ON TOPICS LIKE

ENGLISH + TRAVEL

A new program tailored for mature students who want to learn English while traveling around Australia.

- Depending on English levels, participants can choose to study in the separate English For Travel classes, or join existing General English classes.
- Our English for Travel students are housed in shared serviced apartments within walking distance to the colleges

2 Weeks English + Activities + Weekend Trip + Optional Accommodation

Please contact your Marketing Manager for available dates.

Offered at IH Bondi & IH Darwin

4 Hours of study per day

Timetable

Monday to Friday	
8.00am - 12.15pm	English Lesson
1.00pm - 4.00pm	Activities

Activities Include

ZOO Visits	Historic Walks	City Tours
Museums	Social Media Workshop	Shopping Day

ACCOMMODATION

BONDI - The Meriton Suites

DARWIN - Palms City Resort

WEEKEND TRIPS

in BONDI
Jervis Bay and The South Coast Tour

Enjoy a weekend full of pristine beaches, spectacular natural beauty at the ocean and breathtaking scenery.

in DARWIN
Kakadu National Park Tour

Visit the largest national park in Australia and learn about the oldest living culture on earth.

ENGLISH + Demi Pair

Visit Australia, attend daily English lessons and live as part of a local family while helping with childcare and household tasks. Great exposure to the Australian lifestyle while practicing your English daily with a welcoming family.

Demi Pairs typically stay with families with school-aged children and provide morning and/or afternoon childcare. Evening babysitting and household tasks may be required.

Up to 48 Weeks English + Demi Pair

Minimum enrolment 12 weeks. Maximum 48 weeks.

8, 12, 16 or 20 hours of study per week.

Choose from Semi Intensive or Part Time English classes, morning or evening timetable, General English, Cambridge FCE, CAE, CPE, IELTS Preparation or Speaking & Pronunciation classes.

Only available at IH Bondi

Families may live within 60 minutes of campus

Demi Pair Features

- Weekly pocket money of AUD\$100.00 provided
- Childcare and household task work 20 hours per week
- Accommodation, meals, Wi-fi and linens included
- Private room
- Consistent work and study schedules

Entry Requirements

- Intermediate level of English.
- Student Visa or Working Holiday visa
- Medical Report (physical/mental)
- Childcare experience + references
- First Aid Certificate
- Police check from your home country
- Working With Children Check from Australia
- Driver's License (optional)

ENGLISH FOR HEALTH + PROFESSIONALS

EHP is designed for both the Australian medical profession and the occupations and aspirations of our students. Made up of materials from tried and tested course books and real-world documents, it aims to equip students with the English they need to communicate professionally and confidently with colleagues, supervisors and patients. Previous EHP students have included doctors, dentists, nurses, midwives, veterinary surgeons, paramedics, pharmacists, physiotherapists, nutritionists, psychologists and clinical engineers.

Sample Timetable

Morning Class 20 hours / week	Monday	Tuesday	Wednesday	Thursday	Friday
	General English (CRICOS CODE 062541B)				My Focus Skill
Afternoon Class 3 hours / week	Monday	Tuesday	Wednesday	Thursday	Friday
	EHP		EHP		

Entry Level: Intermediate
Intake: Every Monday (Except public holiday and Christmas holiday)

JUNIOR Programs at ih

Prepare your academic skills and knowledge of English for entry into Australia's most prestigious primary (PSP) and secondary schools (HSP).

Full-time Intensive - 25 hours per week

Mon to Fri 9:00am to 3:00pm

Starts any Monday

Study from 2 to 52 weeks

*Applied for both Primary School Preparation Program & High School Preparation Program

Key Features

Program

- Student attendance monitored 3 times daily. Homework Diary informs parents/guardian about homework and learning content, assists communication between parents/carers and teachers
- A structured program with a different focus and interesting topics each month
- Comprehensive written reports sent to families, agents and schools every month
- A Personal Development class once a month to encourage students to take responsibility for their learning and to allow discussion of the intercultural and developmental issues they face.

Study Options

- Flexible Study Period
- Start your study program almost any Monday of the year

Future Academic Studies

Move on to study at one of Sydney's prestigious private schools.

HIGH SCHOOL PREPARATION PROGRAM

CRICOS Code: 102258C

Sample Timetable

	Mon	Tue	Wed	Thu	Fri
Period 1 9:00 - 10:30	Warm up activity Homework check Reading Comprehension Speaking exercise (e.g. presentation)	Warm up activity Homework check Phonics and spelling Listening exercise	Warm up activity Homework check Reading comprehension Speaking exercise (e.g. presentation)	Warm up activity Homework check Phonics & spelling Listening exercise	Warm up activity Homework check Reading comprehension Speaking exercise (e.g. presentation)
10:30 - 10:45	Morning Tea				
Period 2 10:45 - 12:45	Writing - focusing on various text types e.g. narratives, discussion/exposition essays, information reports, etc.	Writing - focusing on various text types e.g. narratives, discussion/exposition essays, information reports, etc.	Writing - focusing on various text types e.g. narratives, discussion/exposition essays, information reports, etc.	Writing - focusing on various text types e.g. narratives, discussion/exposition essays, information reports, etc.	Writing - focusing on various text types e.g. narratives, discussion/exposition essays, information reports, etc.
12:45 - 1:30	Lunch (students need to bring their own food)				
Period 3 1:30 - 3:00	D.E.A.R (reading time) Australian Studies - Theme of the month	D.E.A.R (reading time) Australian Studies - Theme of the month	D.E.A.R (reading time) Australian Studies - Theme of the month	D.E.A.R (reading time) Australian Studies - Theme of the month	Sports-Basketball, Soccer, badminton, Table Tennis, etc.

*Subject to change without notice

PRIMARY SCHOOL PREPARATION PROGRAM

CRICOS Code: 102257D

Sample Timetable

	Mon	Tue	Wed	Thu	Fri
Period 1 9:00 - 10:30	Class speaking activities Vocabulary revision Dictation 1 Homework check New vocabulary for the week Grammar Reading/listening	Class speaking activities Vocabulary revision Homework check Dictation 1 Grammar	Vocabulary games Homework check Dictation 1 Reading	Vocabulary games Homework check Dictation 1 Listening	Weekly Vocabulary and Grammar test Homework check Dictation 1 Writing
10:30 - 10:45	Morning Tea				
Period 2 10:45 - 12:45	Dictation 2 Australian studies vocabulary and activities Academic writing	Dictation 2 Australian studies Writing	Dictation 2 Math/Science	Dictation 2 Geography	Dictation 2 Australian studies
12:45 - 1:30	Lunch (students need to bring their own food)				
Period 3 1:30 - 3:00	Study time Vocabulary games Library	Study time Music and movement Art	Study time Music and movement Library	Study time Sports Art	Study time Sports

*Subject to change without notice

AEAS

AEAS OFFICIAL COURSE PARTNER

ih International House Bondi

A program specifically designed to promote test organisation, time management and response skills as well as support genuine language development. There are 5 modules in this program - reading, vocabulary, writing, listening and speaking.

Please contact us at hsp@ihsydney.com.au

Studying in Australian Schools Preparation Course

Taught by qualified, native English speaking teachers

42 hours
6 modules

Building confidence in communication in English

Certificate on completion

Small class size (max 6 students)

Bondi Junction Campus

How does this course work?

- This course includes 6 modules (Reading, Writing, Speaking, Listening, Vocabulary, Review).
- The modules are delivered face to face or online.
- There are different curricula for Years 10-12, Years 7-9, and Years 4-6 based on Australian academic year levels.
- AEAS issues a certificate to students following successful completion of the course. Successful completion of the course is also listed on the first page of the AEAS Report, providing additional information to the school the student wishes to attend.

What skills will students develop?

Students will develop independent study and organisational skills that will enable them to take personal responsibility for improving their English language skills and in the long term succeed in an English speaking education system.

The course also focuses on improving interpersonal skills to foster greater interaction between international students and local students and teachers when studying in Australia.

Students will have a greater understanding of the Australian style of learning and common western culture on completion of this course, and will have greater confidence when expressing themselves in English.

AEAS Test Preparation Course

Taught by AEAS trained ESL teachers

30 hours,
5 modules

Supports genuine language development and promotes test taking skills

Small class size (max 6 students)

Bondi Junction Campus

How does this course work?

- This course includes 5 modules (Reading, Writing, Speaking, Listening, Vocabulary).
- The modules are delivered face to face or online.
- There are different curricula for Years 10-12, Years 7-9, and Years 4-6 based on Australian academic year levels.

What skills will students develop?

This course is designed to actively develop English language ability across the skills of reading, comprehension, vocabulary, writing, listening and speaking. An important element of this course is to teach students the skills necessary to successfully prepare for any test or exam.

The AEAS Test Preparation Course focuses on building the skills necessary to study, review and sit the AEAS English language proficiency test. These test taking skills are important life skills that students will use throughout their academic years.

JUNIOR Programs at ih

JUNIOR HOLIDAY PROGRAM

A program specifically designed for learners aged 12-17, where they will be able to learn English and meet friends from all around the world, through dynamic classes and out-of-school activities.

- 1 to 5 week bookings
- All courses guarantee high levels of teaching and individual care for our students.
- The program includes supervised activities outside the school where students discover Australia's best educational and tourist attractions while practising their English Language skills.

Summer & Winter	Monday to Friday	
Please contact your Marketing Manager for start dates.	8.00am - 11.15am	English Lesson
15 Hours English Lessons	11.15am - 12.15pm	Break
+ Afternoon Activities	12.30pm - 4.00pm	Activities

Junior Holiday Program Sample Schedule

	Mon	Tue	Wed	Thu	Fri	Sat	Sun
Week 1	Orientation or English Lesson 	English Lesson + Sydney Tower Eye 	English Lesson + Darling Harbour Bowling 	English Lesson + Sea Life Sydney Aquarium 	English Lesson + Graduation and Sports 	Blue Mountains 	Free Time
Week 2	Orientation or English Lesson 	English Lesson + Opera House Tour 	English Lesson + Wild Life Sydney 	English Lesson + Powerhouse Museum 	English Lesson + Graduation and Sports 	Luna Park 	Free Time
Week 3	Orientation or English Lesson 	English Lesson + The Rocks Dreaming Tour 	English Lesson + Madding Tussauds 	English Lesson + Justice and Police Museum 	English Lesson + Graduation and Sports 	Bondi Beach Coastal Walk 	Free Time
Week 4	Orientation or English Lesson 	English Lesson + Maritime Museum 	English Lesson + Hyde Park Barracks 	English Lesson + NSW Art Gallery 	English Lesson + Graduation and Sports 	Taronga Zoo 	Free Time

STUDY TOURS

Short study holidays at our colleges can be organised all year round, combining English language lessons with daily activities and educational excursions.

- Most groups prefer a combination of part-time English lessons and half day excursions. We are happy to make recommendations based on our knowledge and experience.
- Our Study Tour Coordinator will organise every component of your program and will assist your group leader in liaising with students, teachers, and accommodation providers to ensure that your students have a great time.
- Accommodation in local, welcoming and friendly host families.

Group of any size

Minimum 4 students + 1 Leader
Groups of 10 Students get 1 Leader for free

Your Study Tour can include

- Flexible Lesson Timetables
- Closed Groups if Requested
- Opal Cards/Travel Tickets
- Guided Afternoon Activities
- Weekend Trips
- Welcome & farewell Parties
- Accommodation with Host Families
- Lunches & Snacks
- and more...

Junior Programs at IH and Study Tours are offered at
IH Bondi | IH Darwin | IH Melbourne | IH Gold Coast
IH Byron Bay

Designated Area for Teens

IH Bondi has a separate area designed with Teens in mind

Friendly Accommodation

We work with host families that specialise in receiving teens in their homes

International House

Sydney City | Bondi
Darwin | Melbourne
Gold Coast | Byron Bay

OUR NATIONALITY MIX

We pride ourselves on having one of the best nationality mixes in Australia. We receive students from more than 85 countries from around the world, across all campuses and courses, throughout the year. Our schools provide a great multicultural environment that enriches studying with us.

OTHER SERVICES

We want our students to have an excellent experience in Australia, inside and outside the classrooms.

ACCOMMODATION

We organise Homestay or Residential accommodation for our students.

OSHC *Overseas Student Health Cover*

The Australian government requires all students to arrange OSHC before applying for a Student Visa. We make the process seamless as we include this in the Letter of Offer.

AIRPORT TRANSFERS

Professional drivers will pick up the student from the airport and take them to their accommodation.

ACADEMIC COUNSELLING

We offer free academic counselling to all students at any time during their course to clarify doubts or concerns about their progress and objectives.

www.ihsydney.com.au

www.ihbc.edu.au

info@ihsydney.com.au

[@ihsydney](https://www.facebook.com/ihsydney)

+61 (0)2 9279 0733

Sydney City

Level 1, 203 Clarence Street
Sydney NSW 2000

Sydney Bondi

Floor 1, 237 Oxford Street
Bondi Junction NSW 2022

Darwin

3 Searcy Street
Darwin NT 0800

Melbourne

Level 6, 350 Queen Street
Melbourne VIC 3000

Gold Coast

Level 4, 42 Marine Parade
Southport QLD 4215

Byron Bay

1 Carlyle Street
Byron Bay NSW 2481

Endorsements and Recognitions

