

INUS
ENGLISH

Your future
begins
with us

INUS Australia proudly delivers quality English classes to a wide range of nationalities.

Our programs focus on developing social skills, academic skills and work skills.

We offer customised study programs.

INUS derives its name
from the Latin words
"Inspirationem and Anglicus"

At INUS, we pride ourselves on providing an excellent English program for our students.

Our students come from over 20 different countries and we provide first class support for all of them. From the day you arrive, you will feel right at home as all of our staff are warm and friendly.

We know that by choosing INUS, you have chosen the right pathway to success.

We offer specialised study programs for each individual student as each student is unique.

INUS offers a variety of courses to fit individual student needs. The core general English classes are complemented by its IELTS and FCE courses; Barista course and elective classes to help students get more from their regular study.

I teach the C1/EAP class which focuses on Advanced level English and preparation for academic study. I like the freedom I am given to edit course content to suit student needs and interests. INUS is an intimate environment with familiar faces, and it's good to see students who I might talk with at lunchtime, reaching the C1 class from other levels.

Frits Bovill (C1 Teacher)

I teach one of the intermediate classes and every day I get to work with students

from all around the world; Thailand, Korea, Japan, Colombia, Spain, and many others. I love having so many different cultures and outlooks represented in my class! My students tend to get along with each other really well in school. They even go out with each other socially which I think is a sign of a strong class dynamic.

It's an exciting time for English language learning in Australia, and I couldn't think of a better school to further your learning than INUS.

Aoife Murphy (B1 Teacher)

Table of Contents

Content	2
Why Inus	3
About Melbourne	4
Course Options	5
Our Courses	6 - 11
Living in Melbourne	12
Facilities	13 -14

Reasons to choose INUS

4

Weekly tests - every student is tested on a weekly basis on one of the 4 skills. Detailed student feedback is given in weeks 5 and 10 along with an individualised action plan.

5

Qualified and experienced teachers - every teacher at INUS has a recognized degree as well as a teaching qualification.

6

Diverse nationality mix - our students come from over 20 different countries, which means that most classes have at least 6 or 7 different nationalities.

1

The INUS study program is centred on the Common European Framework [CEFR] - INUS uses the CEFR assessment system. This is based on a series of outcomes that the student must achieve to progress to a higher level. The CEFR is universally recognized. Classes at INUS cover levels A1 to C1.

2

The 4 Skills - we strongly believe in balancing the macro skills covered during class time. Teachers use the most effective techniques to help their students improve each skill.

3

Flexible timetable - we offer morning and evening classes. Students are able to change between these schedules if they need to.

3

Why Inus

Melbourne

There is always
something to do

Melbourne has a population of 4.25 million and is the second largest city in Australia. It is a great city to live in and international students love the lifestyle that it offers. Melbourne has a reputation for being the most European of all Australian cities. This is because of the abundance of parklands and Victorian-era buildings as well as stunning coffee shops.

Our students feel comfortable here as 38% of the people in Melbourne were born overseas; it is a truly multicultural city with an abundance of cafes and restaurants.

Melbourne is regarded as the cultural capital of Australia and has been described as

**stylish, arty
and cosmopolitan.**

People love exploring its laneways teeming with coffee shops.

The Melbourne 'Bucket List' includes

- Visiting the Melbourne Cricket Ground.
- Enjoying a coffee at a café along Lygon Street.
- Walking along the Yarra river.
- Taking in the view from the top of the Eureka Tower.
- Exploring the many laneways that crisscross the Central Business District [CBD].

Course Options

INUS Customised
English Program (ICEP)
General English

IELTS
Preparation Course

English for
Academic Purposes
(EAP)

Cambridge
First Certificate
of English Preparation
(FCE)

Short Courses

Culture Experience
Programs

Study Tours

GUIDE TO EQUIVALENCE AT INUS AUSTRALIA A RANGE OF EXAMS TO MEET DIFFERENT NEEDS

General English [ICEP]

CRICOS Course Code 077983G

At INUS, we have a modern and relevant General English course

It is known as the INUS Customised English Program or ICEP for short. We know that no two students are the same so we offer informal student feedback on a weekly basis as well as discuss formal study plans every 5 weeks. Each student has their own individualised study plan. Our ICEP program mainly focuses on the four macro skills, listening, speaking, reading and writing as we want our students to be proficient with their all-round skills. There is also a strong emphasis on teaching grammar and pronunciation as we regard accuracy to be as important as fluency.

Duration	Intake	English requirement	Morning class	Evening Class
Up to 52 weeks	Every Monday	No requirement (over 16 years old)	Monday - Thursday 8:45 am - 2:45 pm	Monday - Friday 5:30 pm - 9:45 pm

English for Academic Purposes [EAP]

CRICOS Course Code 077984G

We also offer course options that focus on English for Specific Purposes. The EAP course is perfect preparation for students who wish to study English at a tertiary level in Australia. In this class, students listen to lectures, learn how to take notes, write reports and essays

to a high academic standard as well as learn how to reference their work properly. INUS also has a large number of pathway options for our students which allows students to join tertiary institutions directly after graduating from INUS.

Duration	English requirement	Morning class
10 to 25 weeks	Completed B2 (Upper Intermediate level) or 5 weeks in C1 level (Advanced)	Monday - Thursday 8:45 am - 2:45 pm

Intensive IELTS Preparation

This course is for students who wish to sit either the Academic or General IELTS tests. The IELTS examination is an important proficiency test in Australia that can lead to further study in Australia [Academic training] or full time sponsored employment [General training]. Students learn vital skills in this class to prepare themselves for the examination which can be taken at a

number of institutions in Melbourne. Regular practice or 'mock' examinations are taken on a weekly basis, the results of which are analysed by the IELTS teacher who then provides feedback to each student so that they can improve their skills. All materials used in the class are authentic examination material.

Duration	Intake	English requirement	Morning class	Evening Class
Up to 20 weeks	Every Monday	IELTS 5. or equivalent B2 (Upper Intermediated level)	Monday - Thursday 8:45 am - 2:45 pm	Monday - Friday 5:30 pm - 9:45 pm

*This course is not able to be applied in support of a student visa application

Cambridge First Certificate of English [FCE] Preparation

This Cambridge proficiency examination is highly regarded globally and is accepted as evidence for further study in many institutions. The First Certificate is equivalent to IELTS 5.5 or B2 and is particularly popular in Europe and South America. It is recognised in Australia as a stepping stone to the

Advanced Certificate [CAE] which can facilitate university entry. This 10 week course prepares students for all aspects of the exam; it includes regular practice tests as well as daily feedback from the teacher. All materials used in the class are authentic examination material.

Duration	English requirement	Morning class
10 weeks	IELTS 4.5 or equivalent B1 (Intermediate level)	Monday - Thursday 8:45 am - 2:45 pm

*This course is not able to be applied in support of a student visa application

Program Overview, Study plan and Further Studies

A1 Elementary ICEP

A2 Pre-Intermediate ICEP

B1 Intermediate ICEP

Short Courses
Cambridge FCE

B2 Upper Intermediate ICEP

IELTS Preparation
EAP (Upper Intermediate)

C1 Advanced ICEP

IELTS Preparation
EAP (Advanced)

Further Studies (Pathways)

INUS Australia has a wide variety of pathway options to choose from. This allows our students to pursue further education in Australia. Our pathway partners include Holmesglenn TAFE, Kaplan Business College, Kangan Institute and many more. There are many Diploma and Certificate courses available.

Students who fulfil our Academic requirements to enter Certificate, Diploma, Bachelor or Master's Degree courses at our Pathway schools will not be required to provide an IELTS Score, nor to complete an entrance examination for that school. Please contact our school for more details.

Training

Cocktail Making

Short Courses

Barista

RSA & Food Handling

English for Café Life
(including Barista training)

Maximum 6 students per class

5 weeks intensive course

Entrance level: Completed intermediate level for pass INUS internal exam

Course contents: Theory and Practice base with work placement training.

Frontline Hospitality English
(including Training units)

12 weeks intensive course

Entrance level: Above intermediate level

Course contents: Cambridge FCE with Hospital English and Frontline training

Maximum 15 students per class

*This course is not able to be applied in support of a student visa application

INUS CLASS TIMETABLE (MELBOURNE CAMPUS)

5 hours per day and 4 days per week from Monday to Thursday
Evening class: 4 hours per day and 5 days per week from Monday to Friday

Morning class

	Monday	Tuesday	Wednesday	Thursday	Friday	<ul style="list-style-type: none">• General English• EAP• FCE Cambridge• IELTS• Power on English
08:45 - 10:45 am	Core	Core	Core	Core	Day to day English (9:00-12:30)	
10:45 - 11:00 am	Break (15 min)					
11:00 - 12:30 pm	Core	Core	Core	Core	Optional Part-time programs	
12:30 - 01:15 pm	Lunch (45 min)					
01:15 - 02:45 pm	Key skills	Key skills	Core	Core		
03:00 - 04:00 pm			English for Life Class	English for Life Class		

*All evening students can join ENGLISH FOR LIFE CLASS, DAY TO DAY ENGLISH & OPTIONAL PART TIME PROGRAMS

Evening class

	Monday	Tuesday	Wednesday	Thursday	Friday	
05:30 - 07:30 pm	Core	Core	Core	Core	Core	<ul style="list-style-type: none"> • General English • IELTS Preparation
07:30 - 07:45 pm	Break (15 min)					
07:45 - 09:45 pm	Core	Core	Core	Core	Core	

Key skills - Core
(Monday - Tuesday)

- Conversation class
- Presentation class
- Vocabulary class
- Grammar workshop
- Penguin Reading circles
- English for email
- Writing a Blog
- Exam preparation for FCE / PTE
- Newspaper English

English for Life Class (Working in Australia) - Free Wednesday

- Job ready (resume & interview skills)
- Getting a Tax file number
- Business conversation
- Business vocabulary
- Business writing
- Café English
- English for Hospitality
- English for Travel
- English for Telephone communication

English for Life Class (Living in Australia) - Free Thursday

- Idioms and Slang
- Pronunciation
- Australian vocabulary
- Australian media

Day to Day English - Free Friday

- Functional language
- Conversation skills
- Survival English
- Social media lessons (Facebook, WhatsApp, Youtube and more)
- Excursion English (cafes, restaurants, local markets and more)

Optional part- time programs (additional cost) - Friday

- 'Movement Class'(YOGA DANCE) - 10 times (1 hour class)
- Barista with RSA - 3 days (2 hours per class)
- Nanny training with First Aid program - 1 full day
- IELTS Tactics class - 3 times (2 hours per class)

Cultural Experience Programs

Program Summer (Jan - Feb)
Winter (July - Aug)

We have summer and winter programs for students aged 6 to 15

Our short course comprises English language study in the morning followed by excursions in the afternoon.

Popular destinations include the National Art Gallery, the Eureka Tower and Melbourne Zoo as well as many more. This is a fantastic option for many of our younger students.

SAMPLE TIMETABLE

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
09:00 am - 12:00 pm	Class/ Orientation	Class	Class	Class	
01:00 pm - 03:00 pm	 City Excursion	 Eureka Tower	 Movie	 Immigration Museum	
09:00 am - 12:00 pm	Class/ Orientation	Class	Class	Class	
01:00 pm - 03:00 pm	 Melbourne Museum	 About Sport	 NGV	 Sciencework	 Bbq

*This course is not able to be applied in support of a student visa application

Study Tours

INUS Australia has designed its own study tours and cultural experience tours. These tours are specially tailored to cater for the needs of each specific group. Generally, groups spend the morning in the classroom

doing our English language program. In the afternoon students visit important landmarks around Melbourne such as Captain Cook's Cottage, Docklands Park and the ACMI Centre.

SAMPLE TIMETABLE

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
09:00 am 12:00 pm	English Language/General English Class					Full Day Trip Melbourne Zoo
01:00 pm 03:00 pm	 Afternoon Trip Cook Cottage Fitzroy Garden	 Afternoon Trip Albert Park Lake Real Aussie BBQ	 Afternoon Trip Australian Centre for the Moving Image Federation Square	 Afternoon Trip Acland Street Fitzroy Street St Kilda Baths	 Afternoon Trip Docklands Park Waterfront City	

*This course is not able to be applied in support of a student visa application

LIVING in Melbourne

The cost of living in Melbourne includes accommodation, public transport and medical insurance.

Melbourne is considered quite an expensive city to live in therefore the average student spends around \$20,000 a year on living costs to support themselves

Public transport

- Students use a Myki card to travel on the city's trains, trams and buses.
- Students must pay full fare and pre-loaded with enough value (myki money) for one day's travel in Zones 1 and 2.

Accommodation Costs

- **Hostels and Guesthouses:** \$90 to \$150 per week
- **Shared Rental:** \$85 to \$210 per week
- **Homestay:** \$235 to \$325 per week
- **Rental:** \$165 to \$420 per week

Other costs

- **Groceries and eating out:** \$80 to \$280 per week
- **Gas, electricity:** \$35 to \$140 per week
- **Phone and Internet:** \$20 to \$55 per week
- **Public transport:** \$15 to \$55 per week
- **Car (after purchase):** \$150 to \$260 per week

Accommodation and Airport pick-up services

INUS can help students find somewhere to live, this includes homestay and shared accommodation. We also organise airport pick-up.

Future begins with INUS

Inspiration Innovation Integration

Facilities

INUS has modern well-equipped classrooms with natural light. Each classroom has a TV monitor, tables and chairs. Free Wi-Fi is available throughout the school. Both floors have bathrooms, computer areas, kitchen facilities that include microwaves and fridges as well as printing access.

Claudia Durán Goffard

Spain

My experience at INUS has been very satisfactory. Right now I'm in the Upper Intermediate class and studying to move up to the Advanced level. The classes are 4 hours currently, but they are not hard at all, since they combine the grammar with speaking very well, as well as vocabulary and games... I think of fundamental importance are the teachers, who try to make the classes very dynamic. Another factor is the classmates: it's very enriching to talk to people from all over the world. Not only practicing English constantly, but also learning from other cultures.

Honami Furuuchi

Japan

INUS is a very international school. My class has students from more than 6 countries. I like to spend my time with my class mates and my teacher, because they are kind and humorous. Our class does not only writing but also discussion every day. It is especially important to improve our speaking skills. Furthermore we have free classes which include studying movies, music, idioms etc. It is interesting, useful and no test!!

Glen (Tanapat Sarakit)

Thailand

Hello my name is Glen. I am studying at INUS English school because my agency in Thailand recommended it to me. At first, my family and I worried about many things about this school but when I came here everything is true and better than expected. INUS is located in the Melbourne CBD with easy access to everything and has a lot of facilities. INUS has many international friends and teachers. This is good for practicing English with a lot of different accents e.g. Australian, British, American and many friends around the world. I have many international friends and we have a lot of activities by ourselves and with INUS

You will regret if you do not study at INUS!

Jeongyong Kim (Jeyday)

South Korea

I've been studying at INUS for 8 weeks. English was not a main subject when I was in high school, until coming to INUS. I tried to study at other schools, but INUS is definitely better than other schools. Everything is so nice. Especially, my teacher is from America, they experienced teaching in Korea! They make me feel friendlier. Sometimes, they tell us funny stories about there. Also, I have met so many international friends here. Not only studying, also we hang out together and share our cultures together. I already had such a valuable time. I have improved a lot compared to the first time I was here, but I still want to make the most of it., I believe in INUS. I'm going to get better and better. Thanks.

Coralie Tellier

France

Since I arrived at INUS my English has improved and it is now easier for me to talk and understand native English speakers. Teachers have a good pedagogy, the program allows you to follow a good progression, and classes are small groups; that is better for a good study environment. Furthermore, the staff are always present if you have a request. Another good point of this school is the free extra classes which are a relaxing and fun way of teaching.

www.inusaustralia.com.au

INUS Australia Pty. Ltd. T/A INUS English
Level 5 & 8, 85 Queen Street
Melbourne VIC 3000 Australia
Phone: +61 3 9642 4016, Fax: +61 3 9642 4018
Email: info@inusaustralia.com.au

CRICOS Provider Code: 03341k

