

English Unlimited
**ENGLISH UNLIMITED
AGENT GUIDEBOOK**

CONTENTS

Our Location	1
Welcome from the Academic Manager RAPID English	2
Courses at English Unlimited	3
English Courses	5
General English	5
Business English	9
IELTS Preparation	11
FCE Preparation	13
OET Preparation	15
English Smart Packages	17
English Private Lessons	18
Skills for Life	19
After Class English [ACE]	19
Communicative English Skills	19
Hospitality Skills	22
Academic Support	23
One to One Academic Support	23
Writing Box	23
Weekly Reading	23
Guided Self-study	23
EU Library	23
Student Care	26
Orientation	26
Welfare counselling	26
Job Assistance Service [JAS]	26
Airport Transfer	26
Accommodation	27
Study Tour Group	29

OUR LOCATIONS

English Unlimited
BRISBANE

SYDNEY*

MELBOURNE*

* Australian Pacific College is a sister college of English Unlimited offering ELICOS in Sydney and Melbourne.

WELCOME FROM THE ACADEMIC MANAGER

WELCOME...TO YOUR NEW INTERNATIONAL FAMILY AT ENGLISH UNLIMITED! Together we will develop your English, employability and cultural life skills. Studying here you will meet many people from many different cultures who are studying and teaching English. Make the most of the opportunities to use English to learn about their cultures in addition to learning English and learning about Australian culture. **The teachers and Student Care staff are all highly qualified, dynamic, friendly and experienced and are happy to help you as you learn.** We look forward to seeing you around the College!

RUFUS JAMES
Academic Manager

RAPID ENGLISH - LEARN ENGLISH FAST

At English Unlimited, it is all about **learning English fast with our RAPID English program!** All EU students are given the RAPID Check book on their first day at the college. This will guide them to design and monitor their learning progress.

COURSES AT ENGLISH UNLIMITED

English Unlimited's stimulating, relevant courses and language opportunities prepare our students for real-life communication. Our classes run from Monday to Thursday so students can spend their Fridays doing extra study with us by joining our Communicative English Skills or Hospitality Skills classes or taking practice exams, working or travelling.

ENGLISH COURSES	BEGINNER	ELEMENTARY	PRE-INTERMEDIATE	INTERMEDIATE	UPPER INTERMEDIATE	ADVANCED	MORNING SESSION	EVENING SESSION	PAGE
GENERAL ENGLISH	✓	✓	✓	✓	✓	✓	✓	✓	5
BUSINESS ENGLISH					✓	✓	✓		9
IELTS PREPARATION					✓	✓	✓		11
FCE PREPARATION						✓	✓	✓	13
OET PREPARATION						✓	✓	✓	15
ENGLISH SMART PACKAGES	✓	✓	✓	✓	✓	✓	✓		17
PRIVATE ENGLISH LESSONS	✓	✓	✓	✓	✓	✓	✓	✓	18

SKILLS FOR LIFE	BEGINNER	ELEMENTARY	PRE-INTERMEDIATE	INTERMEDIATE	UPPER INTERMEDIATE	ADVANCED	MORNING SESSION	EVENING SESSION	PAGE
AFTER CLASS ENGLISH (ACE)	✓	✓	✓	✓	✓	✓	✓		19
COMMUNICATIVE SKILLS	✓	✓	✓	✓	✓	✓	✓		19
HOSPITALITY SKILLS				✓	✓	✓	✓		22

SAMPLE TIMETABLE

MON, TUE, WED, THU

FRI

MORNING	08:30 - 10:30 10:30 - 10:40 10:45 - 12:45 12:45 - 13:30 13:30 - 14:30	Core class Break Core class Lunch Core class	Hospitality Skills or Communicative Skills 08:45 - 13:15 <i>[optional]</i>
OPTIONAL	08:30 - 10:30	After Class English (ACE)	Activities <i>[optional]</i>
EVENING	16:30 - 18:30 18:30 - 18:45 18:45 - 20:45	Core class Break Core class	

GENERAL ENGLISH

Australia is our classroom!

QUICK FACTS

INTAKE: Classes start every Monday

ENTRY REQUIREMENT: No pre-requisite

LEVEL: Beginner to Advanced with six levels in total

COURSE LENGTH: 2 – 77 weeks

WEEKLY PROGRESS TESTS

CORE CLASSES:

☀ Morning session – 20 hours
[Monday to Thursday]

🌙 Evening session – 20 hours
[Monday to Friday]

OPTIONAL CLASSES (FREE):

4 hours of ACE
[Monday – Thursday]

4 hours of Communicative English Skills [Friday]

English Unlimited's intensive General English course is designed to provide comprehensive, practical experience for global learners needing to socialise and work in an international environment. Information and content is directly related to the learner and their experience; **learning is an active, learner-centred, co-operative process.**

All classes have 2 teachers – one core class teacher who knows students and their strengths/weaknesses well, and an afternoon teacher who will help students develop their English skills with fun, dynamic activities that complement and extend the morning's work. Online extra materials and assessment of spoken and written tasks is available for students who wish to do additional study.

SAMPLE TIMETABLE (MORNING) – ELEMENTARY LEVEL

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
08:30 - 10:30	Speaking – giving personal information about my country Spelling game/team activity	Reading, speaking & vocabulary friends and family	Grammar presentation – using and & but Reading – world populations	Writing a personal description Whole class mingle – match the description to the student	Choose from: Communicative English Skills Pronunciation, music & speaking Phrasal verbs, idioms & speaking Grammar, vocabulary & speaking Global English, [UK, USA & AUS]
10:30 - 10:45	Break	Break	Break	Break	
10:45 - 12:45	Pronunciation of /j/ activity	Review question forms and question words	Review of punctuation – correct a bad resume	Web research – my country	
	Review of verb 'to be' board game	Prepare and carry out a class survey	Employability – writing a good resume	Presentations – my country	
12:15 - 13:30	Lunch	Lunch	Lunch	Lunch	
13:30 - 14:30	Speaking & listening – making arrangements	Greeting visitors & offering drinks/food	Giving directions & driving	Weekly progress check & personalised feedback	Weekend activities [optional] Lone Pine Koala sanctuary
14:46 - 15:45	After Class English – ACE [optional]				
	Introduction to Academic English – writing a successful essay	Cultural visit – Brisbane Museum, City Hall & Clock Tower	Pronunciation & music class	Cooking class	

SAMPLE TIMETABLE (MORNING) – UPPER INTERMEDIATE LEVEL

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
08:30 - 10:30	Grammar presentation - habitual actions: present tenses, will Pair interviews – typical behaviour	Speaking about strange foods, food & eating habits. Pronunciation game - /u:/ & /ju:/	Read an article about body language Group presentations - customs in your country	Speaking & listening about wedding traditions Pronunciation – the letter /s/	Choose from: Communicative English Skills Pronunciation, music & speaking Phrasal verbs, idioms & speaking Grammar, vocabulary & speaking Global English, [UK, USA & AUS] Hospitality Skills Barista
10:30 - 10:45	Break	Break	Break	Break	
10:45 - 12:45	Vocabulary for giving opinions	Discussion about breaking customs	Project – students design a questionnaire then interview Australians in the street	Reading - Ideal British behaviour	
	Debate about rights/wrongs in children's upbringing	Writing a blog post on how to travel without upsetting the locals		Assertiveness quiz, discussion & role-plays	
12:15 - 13:30	Lunch	Lunch	Lunch	Lunch	
13:30 - 14:30	TED Talks	Strategies for maintaining a monologue	Speed presentations	Weekly progress check & personalised feedback	Weekend activities [optional] BBQ at Roma Park
14:46 - 15:45	After Class English – ACE [optional]				
	Introduction to Academic English – writing a successful essay	Cultural visit – Brisbane Museum, City Hall & Clock Tower	Pronunciation & music class	Cooking class	

SAMPLE TIMETABLE (EVENING) – INTERMEDIATE LEVEL

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
14:45 – 15:45 After Class English	After Class English – ACE [optional]				
	Introduction to Academic English – writing a successful essay	Cultural visit – Brisbane Museum, City Hall & Clock Tower	Pronunciation & music class	Cooking class	Self-study
16:30 – 18:30	Speaking – giving personal information about my country. Spelling game/team activity	Reading, speaking & vocabulary friends and family	Grammar presentation – using and & but Reading – world populations	Writing a personal description Whole class mingle – match the description to the student	Individual tutorials & weekly progress tests
18:30 – 18:45	Break	Break	Break	Break	Break
18:45 – 20:45	Pronunciation of /j/ activity	Review question forms & question words	Review of punctuation – correct a bad resume	Web research – my country	Positive & negative adjective activity
	Review of verb ‘to be’ board game	Prepare & carry out a class survey	Employability – writing a good resume	Presentations – my country	Role-plays - interviews

FRIDAY
08:45 – 13:30

Choose from:

Communicative English Skills

- Pronunciation, music & speaking
- Phrasal verbs, idioms & speaking
- Grammar, vocabulary & speaking
- Global English, vocabulary & speaking [UK, USA & AUS]

Hospitality Skills 5-week course

- RSA
- Food Preparation Barista
- Food hygiene
- Front of house skills

BUSINESS ENGLISH

Global English for the international workplace

QUICK FACTS

INTAKE: Classes start every Monday

ENTRY REQUIREMENT: Upper Intermediate

COURSE LENGTH: 2 - 12 weeks

WEEKLY PROGRESS TESTS

Official **BEC pre-testing** from Cambridge ESOL

CORE CLASSES:
20 hours (Monday to Thursday)

OPTIONAL CLASSES (FREE):
4 hours of ACE (Monday - Thursday)
4 hours of Communicative English Skills (Friday)

Our Business English class focuses on global real life issues, situations and practical elements which make it the **perfect course for students planning on expanding their career internationally.**

Our experienced and knowledgeable teachers target specific areas for students to develop and personalise classes to meet different student needs. Students will also receive feedback from quarterly BEC pretests from Cambridge ESOL. Online extra materials and assessment of spoken and written tasks are available for students who wish to do additional study.

CONNECT WITH UNLIMITED LEARNING

SAMPLE TIMETABLE - BUSINESS ENGLISH

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
08:30 - 10:30	Review Grammar focus - passives Discussion on important inventions	Reading & discussion - successful/unsuccessful global marketing	Looking at newspaper language Peer teaching of new vocabulary	Project-visit a local business and interview staff members Follow-up presentation next week	Choose from: Communicative English Skills Pronunciation, music & speaking Phrasal verbs, idioms & speaking Grammar, vocabulary & speaking Global English, (UK, USA & AUS) <i>Hospitality Skills 5-week course</i> RSA
10:30 - 10:45	Break	Break	Break	Break	
10:45 - 12:45	Register in formal business communication	Online research on marketing strategies	Discuss levels of politeness for asking questions	Business idioms activity	Weekly progress check and personalised feedback
	Reading/writing task - re-write letter in correct register	Write a proposal for a new invention	Guest speaker from local business - question and answer	Recorded role-plays using informal language accurately	
12:15 - 13:30	Lunch	Lunch	Lunch	Lunch	Weekend activities (optional) Visit to Lone Pine Koala Sanctuary
13:30 - 14:30	Vocabulary focus - language of persuasion Role-plays - selling an idea	TED talks - focus on entrepreneurs	Presentation - travelling in my country	Weekly progress check and personalised feedback	
14:46 - 15:45	After Class English - ACE (optional)				
	Introduction to Academic English - writing a successful essay	Cultural visit - Brisbane Museum, City Hall & Clock Tower	Pronunciation & music class	Cooking class	

IELTS PREPARATION

Developing exam techniques and strategies

QUICK FACTS

INTAKE: Classes start every Monday

ENTRY REQUIREMENT: Upper Intermediate

COURSE LENGTH: 2 - 12 weeks

MONTHLY IELTS PRACTICE TESTS

Official **IELTS pre-testing** from Cambridge ESOL

CORE CLASSES:

Morning session - 20 hours
[Monday to Thursday]

Evening session - 20 hours
[Monday to Friday]

OPTIONAL CLASSES (FREE):

4 hours of ACE
[Monday - Thursday]

4 hours of Communicative English Skills [Friday]

English Unlimited's full-time IELTS class is a **12 week course designed to develop the specific language skills of learners preparing to take the IELTS examination.** The course provides practical guidance in the development and application of linguistic skills relevant to the IELTS examination requirements including vocabulary, grammar, text production and analysis, and listening and speaking. Every 4 weeks we have 'Skills week' where students sit a full IELTS test over the week and get detailed feedback from our experienced and dedicated teacher. Students who attend all classes and satisfactorily complete all set homework should progress by the equivalent of IELTS 0.5 over 12 weeks.

SAMPLE TIMETABLE (MORNING) - IELTS PREPARATION

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
08:30 - 10:30	Discussion on question types & formats Full speaking exam	Discuss differences between verbal/written introductions Task 2 writing activity	Academic reading techniques - how to identify true/false/not given Exam practice	Understanding unknown vocabulary in texts. Reading practice	Choose from: Communicative English Skills Pronunciation, music & speaking Phrasal verbs, idioms & speaking Grammar, vocabulary & speaking Global English, slang & speaking) <i>Hospitality Skills 5-week course</i> RSA
10:30 - 10:45	Break	Break	Break	Break	
10:45 - 12:45	Prefixes & suffixes	Listening - practice exam task	Analyse sample/model answers General Training writing task 1	Asking for clarification - vocabulary and practice	
	Vocabulary focus - collocations activity	Focus on intonation and pronunciation	Writing practice	Recorded role-plays using target language	
12:15 - 13:30	Lunch	Lunch	Lunch	Lunch	
13:30 - 14:30	Speaking - exam practice with teacher	Listening - note-taking strategies	Speed reading tips and strategies	Weekly progress check and personalised feedback	Weekend activities [optional] BBQ at Roma Park Visit to Lone Pine Koala Sanctuary
14:46 - 15:45	After Class English - ACE [optional]				
	Introduction to Academic English - writing a successful essay	Cultural visit - Brisbane Museum, City Hall & Clock Tower	Pronunciation & music class	Cooking class	

SAMPLE TIMETABLE (EVENING) - IELTS PREPARATION

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
After Class English	Introduction to Academic English - writing a successful essay	Cultural visit - Brisbane Museum, City Hall & Clock Tower	Pronunciation & music class	Cooking class	Self-study
18:45 - 20:45	Listening	Writing [Task 1]	Reading	Writing	Speaking [Task 2]
FRIDAY 08:45 - 13:30	Communicative English Skills Pronunciation, music & speaking Phrasal verbs, idioms & speaking Grammar, vocabulary & speaking Global English, vocabulary & speaking [UK, USA & AUS]		Hospitality Skills 5-week course RSA Food Preparation Barista Food hygiene Front of house skills		
Choose from:					

FCE PREPARATION

Upper Intermediate English and exam preparation

QUICK FACTS

INTAKE: Classes start every Monday

ENTRY REQUIREMENT: Upper Intermediate

COURSE LENGTH: 2 - 12 weeks

MONTHLY FCE PRACTICE TESTS

Official **FCE pre-testing** from Cambridge ESOL

CORE CLASSES:
20 hours (Monday to Thursday)

OPTIONAL CLASSES (FREE):
4 hours of ACE
(Monday - Thursday)
4 hours of Communicative English Skills (Friday)

English Unlimited's 12 week FCE course prepares students for the 4 component skills of the FCE, in addition to broadening their English lexicon, increasing confidence and cultural ability in communication with native and non-native speakers and developing grammatical structures. **The course adapts General English competencies to the specific requirements of the FCE examination and helps students to develop the necessary linguistic skills to ensure success in the exam.**

Students learn how to:

- express themselves fluently, confidently and effectively
- communicate effectively at high levels
- participate confidently in professional settings
- deal with a variety of cultural situations
- research appropriately and competently

SAMPLE TIMETABLE - FCE PREPARATION

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
08:30 - 10:30	Speaking - comparing photographs Listening to model answers then exam practice in pairs	Review use of compound nouns Looking at newspapers & identifying common compound nouns	Expressions for giving opinions Group debates	Review of past tenses Peer presentations on selected tenses	Choose from: Communicative English Skills Pronunciation, music & speaking Phrasal verbs, idioms & speaking Grammar, vocabulary & speaking Global English, (UK, USA & AUS) <i>Hospitality Skills 5-week course</i> RSA Weekend activities (optional) Visit to Lone Pine Koala Sanctuary
10:30 - 10:45	Break	Break	Break	Break	
10:45 - 12:45	Adverbs of frequency presentation Adverbs of frequency discussion activity	Phrasal verbs matching exercise Reading - text with phrasal verbs & questions	Sentence transformation worksheet & activity Speaking - rephrasing statements	Reading activity - exam practice Watch video - giving an opinion	
12:15 - 13:30	Lunch	Lunch	Lunch	Lunch	
13:30 - 14:30	Listening activity - using BTN	Write letter containing phrasal verbs	Review of prefixes/suffixes	Weekly progress check and personalised feedback	
14:46 - 15:45	After Class English - ACE (optional)				
	Introduction to Academic English - writing a successful essay	Cultural visit - Brisbane Museum, City Hall & Clock Tower	Pronunciation & music class	Cooking class	

OET PREPARATION

Developing exam techniques and strategies

QUICK FACTS

INTAKE: Classes start every Monday

ENTRY REQUIREMENT: Advanced

COURSE LENGTH: 4 weeks

PRACTICE TESTS THROUGHOUT THE COURSE

CORE CLASSES:

☀ **Morning session - 20 hours**
(Monday to Thursday)

🌙 **Evening session - 20 hours**
(Monday to Friday)

OPTIONAL CLASSES (FREE):

4 hours of ACE
(Monday - Thursday)

4 hours of Communicative English Skills (Friday)

SAMPLE TIMETABLE - OET PREPARATION

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
08:30 - 10:30	Reorder a sample letter & label function of each paragraph Write letter & peer feedback	Discuss topic of reading text & predict content Summarise paragraphs & discuss main ideas of tests	Presentation on effective listening tips/techniques	Reading techniques - underline key words/expressions in questions	Choose from: Communicative English Skills Pronunciation, music & speaking Phrasal verbs, idioms & speaking Grammar, vocabulary & speaking Global English, (UK, USA & AUS) <i>Hospitality Skills 5-week course</i> <i>Barista</i>
10:30 - 10:45	Break	Break	Break	Break	
10:45 - 12:45	Introduction to common Australian medical abbreviations	Draft a letter of referral	Note-taking strategies activities & worksheets	Students given individual work based on observed weaknesses over the week	
12:15 - 13:30	Lunch	Lunch	Lunch	Lunch	
13:30 - 14:30	Part 1 Speaking (Introduction & professional background discussion)	Language of clarification & summarising	Students give short presentation on medical topic	Recorded full individual role-plays and personalised feedback	
14:46 - 15:45	Introduction to Academic English - writing a successful essay	Cultural visit - Brisbane Museum, City Hall & Clock Tower	Pronunciation & music class	Cooking class	Weekend activities (optional) BBQ at Roma Park Visit to Lone Pine Koala Sanctuary

ACTIVATE YOUR ENGLISH SKILLS

The Occupational English Test (OET) is an international English language proficiency test designed to specifically assess the skills of healthcare professionals.

Our OET Preparation course is specifically designed to help students prepare for the nursing OET, and aims to provide comprehensive, practical experience in the range of skills necessary to successfully achieve a pass grade of B in the OET. We develop and test language skills needed for effective communication with patients, their families and colleagues within the medical profession.

We also focus on essential cultural customs and conventions in addition to exam preparation, in order to increase awareness of the need to use appropriate intonation, body language and gestures. Online extra materials and assessment of spoken and written tasks are available for students who wish to do additional study.

ENGLISH SMART PACKAGES

We know that smart travellers are always looking for the best deal; the highest quality and a reasonable price.

WHAT IS INCLUDED?

- | | | |
|---|---|--|
| 20 HOURS OF LESSONS PER WEEK (plus 8 hours of optional classes, activities and excursions) | ACCOMMODATION (4 weeks in a shared room) | HELP WITH SETTING UP A TAX FILE NUMBER |
| TEXT/MATERIALS | SIM CARD (\$30 credit) | CITY TOUR |
| AIRPORT TRANSFER | HELP WITH SETTING UP A BANK ACCOUNT | RESUME ASSISTANCE |

EMBRACE YOUR ENGLISH UNLIMITED EXPERIENCE

PRIVATE ENGLISH LESSONS

English Unlimited's Private English Lessons are an enjoyable and comfortable way to improve English language communication skills on an individual basis with an experienced teacher.

- One-on-one or small group lessons
- High level of individual attention and flexibility
- Customised to suit individual needs
- Options for focus - General English, IELTS Preparation, Business English, OET Preparation
- Options for specific skill development - reading, writing, listening, speaking and pronunciation

*This course is not available as the principal course for student visa holders.

SKILLS FOR LIFE

• AFTER-CLASS ENGLISH (ACE) – 4 hours per week

Learning a new language is easier, faster and more memorable if the activities are fun, active and involve participation. English Unlimited's vibrant After-Class English (ACE) activities are specifically designed to engage students in Australia's English culture and run every afternoon from Monday - Thursday. Our dynamic classes are free to all current EU students.

SAMPLE TOPICS

COOKING CLASS	PUBLIC SPEAKING CLASS	PRONUNCIATION & MUSIC	APP & WEBSITE CLASS
<p>Learn useful cooking verbs & imperative English. Cook simple, tasty Australian dishes in our modern, large student kitchen. Share food with your teacher & classmates in a friendly, welcoming environment.</p>	<p>Improve your ability to make presentations & speak in front of others. Increase confidence, accuracy & fluency. Practice your public speaking in a controlled supportive environment.</p>	<p>Develop your pronunciation of individual sounds, improve your intonation & gain fluency. Have fun learning how to speak like a native!</p>	<p>Look at some of the recent apps and websites that can be used to practice your English out of class. Write reviews to inform your friends. Explore online learning!</p>

• COMMUNICATIVE ENGLISH SKILLS – 4 hours every Friday

Benefits of joining our dynamic, high-energy classes:

- Different teachers every week for a variety of teaching styles, methodology and pronunciation.
- Meet students from different classes to increase international cultural knowledge.
- Focus on fluency and confidence building when speaking English for real-world communicative skills.
- Classes are FREE to current EU students.

TIMETABLE [rotating every 4 weeks]

WEEK 1	Pronunciation, music & speaking
WEEK 2	Phrasal verbs, idioms & speaking
WEEK 3	Grammar, vocabulary & speaking
WEEK 4	Global English, vocabulary & speaking [UK, USA & AUS]

• **HOSPITALITY SKILLS (every Friday 8:45 – 13:30)**

This closed 25 hour course provides students with the essential skills and knowledge to undertake employment in hospitality during their stay in Australia.

After successful completion of the course students will receive the following certificates*:

- Use hygienic practices for food safety [SITXFSA101]
- Provide Responsible Service of Alcohol [SITHFAB201]
- Barista Skills

We also give students the confidence to take food orders, provide food and beverage service, and gain an understanding of restaurant terminology.

* Training and assessment is provided by Young Rabbit Pty Ltd [ABN 28 003 381 182] trading as Australian Pacific College RTO code: 90396 CRICOS Provider 01331F.

TIMETABLE (rotating every 5 weeks)

WEEK 1	Use Hygienic Practices for Food Safety [SITXFSA101]
WEEK 2	Barista Skills
WEEK 3	Barista Skills
WEEK 4	Barista Skills & Coffee Art
WEEK 5	Provide Responsible Service of Alcohol [RSA] [SITHFAB201]

Our Barista course teaches students the basics of coffee-making and includes practical coffee-making focusing on theory, vocabulary, milk texturing and an introduction to coffee art.

Our students learn to:

- Clean and maintain coffee machines
- Make espresso, cappuccino, latte, mocha and hot chocolate
- Operate coffee machines
- Foam and texture milk

To work in bars, pubs, hotels, restaurants, cafés and bottle-shops, students will need the RSA certificate. Our students will learn:

- Strategies for preventing underage drinking and drunkenness
- Legal responsibilities when serving alcohol
- Guidelines for safe drinking
- RSA contexts in Queensland

ACADEMIC SUPPORT

ONE TO ONE ACADEMIC SUPPORT - weekly

All our students have access to One to One tutoring/counselling with our Academic Manager. These meetings are a good opportunity to discuss any worries students may have about learning English, and plan activities and self-study exercises they can do to improve their English language skills.

WRITING BOX

Writing boxes are located on levels 9 and 10. Students can improve their writing by submitting written work which is then assessed and returned to the box with specific errors highlighted. The student may then re-write and re-submit to improve their accuracy in writing tasks. Students can write based on topics of choice, a journal of experience or request topics.

WEEKLY READING

Each week a Guardian newspaper article is available on level 10 for students from Elementary to Advanced. These articles come with a series of exercises and are a great way to increase vocabulary and enhance reading comprehension.

GUIDED SELF-STUDY

English Unlimited promotes learner autonomy (taking an active role in learning) and folders of material for each level and class are available for self-study. Students can select practice exercises and answer sheets to improve their grammar, vocabulary and skills.

EU LIBRARY

The EU library contains books, board games, magazines and DVDs which you can borrow for up to 2 weeks. There is a selection of graded readers and many other books and novels of varying genres and levels. Reading is a fantastic way to increase vocabulary and understanding of the patterns of use of the English language.

STUDENT CARE

The friendly and helpful Student Care staff can help students with advice and information about courses, life in Brisbane, their rights and responsibilities, and activities. They can also provide information on medical, dental or legal problems.

• ORIENTATION

During orientation students will receive important information about English Unlimited, Brisbane and Australia. We will also organise the following:

- Student card
- User name and password for college computers and printing facilities
- Textbook
- Individual Learning Plan
- Which extra activities are most useful for you
- English Placement Test

08:30 - 09:45	Orientation and School Tour
10:00 - 13:00	Placement test & interview
13:00 - 13:30	Lunch Break
13:30 - 14:30	Individual Learning Plan

• WELFARE COUNSELLING

We are ready and happy to assist students with any enquiries they may have. During a counselling session students may want to talk about:

- Stress or depression
- Extra English support
- Complaints or problems
- Work placements and internships

• JOB ASSISTANCE SERVICE (JAS)

We understand that finding a job in Brisbane can be scary and difficult, so we have designed a program to make the process easier. Our Job Assistance Service helps students find part-time or casual work, and prepares them for a new role as a professional in Australia.

What does JAS offer?

- Information on how to approach employers when applying for jobs
- A resume template that students can easily adapt
- A cover letter template
- 2 tailored CVs and cover letters specifically for jobs in the hospitality and retail industries
- Key information and tips on job hunting
- Monthly workshops for interview skills and techniques

• AIRPORT TRANSFER

Students will be safely taken from the airport to the homestay or other accommodation. They will be well cared for from the moment they arrive in Brisbane! Please contact us for more information.

• ACCOMMODATION

Our Student Care team is always ready to help find the right accommodation to suit different budgets and needs for each student.

HOMESTAY

A unique form of accommodation that lets students experience the Aussie lifestyle and practice English every day is to live with an Australian family. Our homestay families come from all over the world but have one thing in common – they love the Aussie lifestyle! All of the following are included in the price at an EU Homestay:

- Breakfast, lunch and dinner (everyday)
- Maximum 2 students per family. Different nationalities guaranteed!
- Within 40 minutes of EU campus

STUDENT APARTMENT: UNIRESORT (<http://www.uniresort.com.au>)

Stay with other international and domestic students at our resort style university student accommodation. Benefit from the following:

- Air-conditioned single room with a private bathroom, shared kitchen, lounge and laundry
- 20GB internet per month
- Great facilities: gym, swimming pool, spa, tennis court and entertaining area

ACCOMMODATION AND AIRPORT TRANSFER FEES

DESCRIPTION	FEES (\$AUD) ¹
HOMESTAY	
Homestay placement fee (new single) ²	\$200 ³ (per person)
Homestay placement fee (new twin-shared) ²	\$150 ³ (per person)
Homestay placement fee (2nd placement) ^{2,5}	\$180 ³ (per person)
Single ⁴	\$250 (per week)
Shared ^{4,5}	\$220 (per person, per week)
STUDENT APARTMENT – UNIRESORT (www.uniresort.com.au)	
Booking fee (single)	\$150 ³ (per person)
Booking fee (twin-shared)	\$100 ³ (per person)
Bond ⁶	\$200
Departure clean	\$25
Classic ⁷ Twin-shared (first 4 weeks)	\$125 (per person, per week)
Classic ⁷ Twin-shared (extension after 4 weeks)	\$145 (per person, per week)
Deluxe ⁸ Twin-shared (first 4 weeks)	\$135 (per person, per week)
Deluxe ⁸ Twin-shared (extension after 4 weeks)	\$145 (per person, per week)
Classic ⁷ Single (first 4 weeks)	\$190 (per week)
Classic ⁷ Single (extension after 4 weeks)	\$210 (per week)
Deluxe ⁸ Single (first 4 weeks)	\$200 (per week)
Deluxe ⁸ Single (extension after 4 weeks)	\$220 (per week)
AIRPORT TRANSFER (ONE-WAY)⁹	
Single	\$150 ³ (per person)
2 or more people going to/from same accommodation	\$100 ³ (per person)
2 or more people going to/from different accommodation	\$120 ³ (per person)

1. Prices are for per person and correct at time of publication and subject to change at any time without notice

2. Where an external homestay company is utilised the placement fee may vary

3. Including GST of 10%

4. Homestay includes breakfast, lunch and dinner daily

5. Only available for people booking together

6. Refundable on departure subject to satisfactory exit report by UniResort

7. Room without window

8. Room with window

9. From/to Brisbane Airport

STUDY TOUR

English Unlimited can organise a variety of programs with the best activities and cultural experience combined with top quality English language education at our premises and at our partner school, Australian Pacific College which is located in Sydney & Melbourne [www.apc.edu.au]. Study tour programs are available all year round, for any length of time and any age group. The programs focus on morning English lessons combined with afternoon and weekend activities, and can be specifically designed to meet the needs of your group.

Please contact info@englishunlimited.qld.edu.au for more information and quotation.

AUSTRALIA IS OUR CLASSROOM

	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
08:30 - 10:30	Welcome to Brisbane! Meet the friendly English Unlimited staff and your Homestay family at EU campus! Your host family will take you home and help you relax after your long trip to Australia	Orientation at EU	English Lesson	English Lesson	English Lesson	English Lesson	Pack your bags and say goodbye to your host family. Take all of the best memories back home with you.
10:30 - 10:45		Break	Break	Break	Break	Break	
10:45 - 12:15		Placement Test	English Lesson	English Lesson	English Lesson	English Lesson	
12:15 - 13:30		Lunch	Lunch	Lunch	Lunch	Lunch	
13:00 - 16:00		Explore Brisbane on a fun, interesting scavenger hunt	Visit the Sciencentre and enjoy hours of interactive and educational science-based fun!	Explore the Brisbane River by CityCat! Stop at different locations along the Brisbane River	Enjoy the day cuddling koalas and feeding kangaroos in the Lone Pine Koala Sanctuary	Visit Mount Coot-tha where you will get a great view of Brisbane and its surroundings	

Level 9, 138 Albert Street, Brisbane QLD 4000, Australia
+61 7 3003 0088
info@englishunlimited.qld.edu.au
www.englishunlimited.qld.edu.au

ENGLISH UNLIMITED BRISBANE PTY LTD
[ABN 11 144 773 188] | TRADING AS ENGLISH UNLIMITED | CRICOS PROVIDER 03296K