

Live in Brisbane

Brisbane is Australia's New World City, a multi-cultural hub of creativity and diversity that provides students with forward-thinking educational providers and state of the art research facilities, all in a sub-tropical climate ideal for a variety of outdoor activities.

Brisbane offers world-class education along with a high-quality, affordable lifestyle – especially if you compare living expenses and tuition costs with other developed countries.

Beautiful one day, perfect the next. Those are the words most often used to describe Queensland, known as Australia's "Sunshine State", and its capital Brisbane lives up to this famous slogan.

As one of the friendliest, most liveable and multicultural cities in the world, it's no wonder Brisbane was recently ranked in the top 50 best student cities world wide.

Visit www.studybrisbane.com.au for more information about studying and living in Brisbane.


Start your journey now with the
Australian English Language School!

Australian Business School
Trading as Australian English Language School
Level 2, 293 Queen Street
Brisbane, 4000 QLD

+61 7 3211 5595

info@australianenglish.edu.au

www.australianenglish.edu.au

ABN: 53 141 903 077
CRICOS Provider No. 03264G


australianenglish
LANGUAGE SCHOOL

Brisbane | Australia

IF ENGLISH IS NOT YOUR CUP OF TEA, LEARN AUSTRALIAN!


The Australian English Language School

At Australian English, we are all about providing the best possible study environment. We strive to achieve this through our dedicated and supportive staff, the most effective teaching methods and state-of-the-art facilities. Most importantly, you are not just a student – you are part of our family.

Unlike traditional schools that only teach grammar out of a book, we teach students how to understand and speak English. Through our unique method, you will listen, read, write, speak, and practice your English in a fully immersive English-only environment, which helps them achieve a deeper understanding of the language.

We teach people how to understand and speak English

Our method is a practical and results-oriented way of learning to communicate effectively in English. This is a modular and flexible method, where learners are closely supported and encouraged. It is also an adaptive mix of learning modes and

School features

- Campus on the second floor of a prestigious Brisbane heritage building
- Located in the heart of the Brisbane CBD
- Close to public transport, shopping mall, cafes, pubs, banks, student accommodations
- 7 modern and air conditioned classrooms
- 80 PCs and 20 Mac computers with the latest software
- High-speed wireless internet access throughout the campus
- Student area with fridge, microwave, vending machine and café furniture
- Free access to material, resources and computers

approaches to enables everyone to succeed. Whatever your preferred learning style or previous learning experience, Australian English will provide the best quality teaching to make your experience in Australia a beautiful journey.

General English

CRICOS Course Code: 084920J

Our General English Program is a perfect preparation if you want to improve your all-round language skills. You will be taught how to use English in real life situations; you will learn the necessary language skills and gain the confidence to travel and work in Australia amongst native English speakers.

Course Duration: 2 – 36 weeks
Course Start Dates: Every Monday

Passive Learning

Most English language schools focus on traditional textbook learning. The student is a passive learner, takes a receptor role and relies on receiving correct answers from the teacher. This kind of accuracy-focused learning, while important, does not fully equip a student for life outside the classroom.

Active Learning

The Australian English Language School focuses on an active-learning approach and our students take a more dominant role in the classroom. They are given tasks where the teacher acts as a facilitator and communication is based on students giving opinions and reasons for those opinions. Our methodology emphasises critical thinking and fluency.

Course Details

- Pre-Intermediate, Intermediate and Upper-Intermediate (3 Levels)
- 25 hours per week (20 hours face-to-face plus 5 hours self-study)
- 12 week modules
- Weekly revision tests and interviews with your teacher
- Students are able to fast-track once sufficient skills are proven
- Students receive one personal course book per level

Timetable

- Monday to Friday from 8.30 AM to 12.50 PM (Pre-Intermediate and Intermediate)
- Monday to Friday from 4.30 PM to 9.10 PM (Upper-Intermediate)

Entry Requirements

- Pre-Intermediate to Advanced English level (Upon arrival you will pass a level placement test. This test allows the Director of Studies to allocate you to the right class). Overseas placement tests are available.,
- Open to Student, Working Holiday and Tourist visa holders


Advanced IELTS Preparation

CRICOS Course Code: 084918C

The International English Language Testing System (IELTS) is quickly becoming the most widely recognised English test in the world. It is accepted for entry into higher education and professional bodies, and for Australian visa applications.

IELTS tests speaking, listening, reading and writing skills to provide scores from band 1 (non-user) to band 9 (expert user). These scores are combined to provide an overall band score.

Most English-speaking universities and higher education institutions require students to have an overall band score of between 6.0 and 7.5 to be eligible for entry.

At the Australian English Language School, you will not just practice IELTS exercises, check scores and talk about general tips and strategies. We go much further than this. We analyse the work of each student, giving advice on how to successfully meet each part of the IELTS marking criteria. We then help them practically apply that advice, especially areas of weakness. For that reason we offer weekly practice tests for ongoing improvement.

Course Duration: 2 – 12 weeks
Course Start Dates: Every Monday

Course Details

- 20 hours per week + 5 hours self-study – Evening Course
- Weekly practice tests, writing tasks and follow up with your teacher
- Receive your personal IELTS course book and workbook
- Study a variety of topics similar to those on the IELTS exam and in academic settings
- Use a wide range of IELTS examination techniques that will help you get your best IELTS score
- Become confident with the IELTS exam and learn the best way to maximise your results:
- How to approach the tasks / questions
- What the examiners are looking for
- What to do (& what not to do!)
- How to prepare for the writing tasks
- How to manage your time in the exam
- Examples of good and bad answers

Timetable

- Monday to Friday from 4.30 PM to 9.10 PM

Entry Requirements

- Open to Student, Working Holiday, Tourist visa holders and permanent resident applicants
- Upper-Intermediate level students or Australian English Language School placement test. Overseas placement tests are available.,