


# PICE Quality Evening Programme (QE)

Perth International College of English – **General English Evening classes** – a commitment to **excellence** for students who want **quality English** classes but are unable to study during the day. The high standard of delivery of daytime English lessons at PICE will be replicated in our evening classes.


**Students will achieve their best results in the evening classes for the same reasons as our day classes:**

- **Classes** An average of 12 and a maximum of 15 students per class.
- **Teachers** All P.I.C.E. teachers have qualifications approved by the Australian government. Many have had experience teaching overseas. The accent at P.I.C.E. is international.
- **Materials** Class materials are included in the price. Students purchase course books.
- **Tests** Regular weekly testing ensures students are always at their correct level.

## P.I.C.E. General English

– **Sample Evening Timetable – Class Pre-Intermediate – Sample timetable below shows our commitment to quality:**

Time	Monday	Tuesday	Wednesday	Thursday	Friday	Friday Electives
4:30 pm	<b>Homework Review and discussion</b> - individual and class errors	<b>Homework Review</b>	<b>Homework Review</b> - peer review and discussion	<b>Homework Review</b> - short oral presentation of listening homework	<b>Writing Skills and related grammar</b> - Paragraph structure: topic and supporting sentences	<b>Friday evening electives</b> (4 hrs) for levels 5 and above: 1) Listening and Speaking <i>or</i> 2) Academic English <i>or</i> 3) Business English
6:30 pm	<b>Grammar</b> - Question forms <b>Writing and Discussion</b> - interviewing partner and writing student profiles.	<b>Vocab review and reading</b> - reading strategies: scanning for specific information. Focus on topic specific vocabulary	<b>Listening Skills</b> - extensive listening: listening for gist	<b>Listening skills</b> - intensive listening: listening for specific information using key words	<b>Reading</b> - reading for specific information	

**BREAK – 15 minutes**

6:45 pm	<b>Vocabulary extension and discussion</b>	<b>Writing Skills and related grammar</b> - simple sentence patterns	<b>Speaking Skills</b> - communicating in a small group	<b>WEEKLY TEST</b> (1½ hours) <b>TEST REVIEW</b> (½ hour) Error correction strategies	<b>Vocabulary and Speaking</b> - role play and vocabulary learning strategies	<b>Continued: Friday evening electives</b> for levels 5 and above: 1) Listening and Speaking <i>or</i> 2) Academic English <i>or</i> 3) Business English
8:45 pm	<b>Pairwork</b> - developing a class questionnaire	<b>Speaking Skills</b> - Group work	<b>Pronunciation and Sentence Stress</b> - stress patterns in short phrases		<b>One-on-one weekly feedback interview with teacher</b>	

<b>Homework</b>	<b>Grammar</b> -Revision of question forms	<b>Reading and Writing</b> - write a summary of a chapter of your reader	<b>Authentic Listening</b> - listen to the news			
-----------------	---	---	--	--	--	--

### Some important points to note:

- 20 hours per week face to face
- Start 4.30, break 6.30 – 6.45, finish 8.45.
- Orientation and testing every Monday for new students – 2.30 – to 4.15.  
New students need to be at PICE by 2.15 on their first Monday.
- All levels – elementary, pre-intermediate, intermediate, upper intermediate
- Students in intermediate and above will have electives on Friday as per timetable, including EAP (IELTS)
- There will be no fee refund for students who shift from day to evening class during their initial study programme.
- There will be a surcharge for students who shift from evening to day classes.

## PROMOTIONAL PRICE FOR 2017: \$220 PW

(Flat rate for all markets for all courses and for all study lengths.) All other fees on Application Form.

To book or for more information phone:

**61 8 9221 2295**