

**Internexus
San Diego**

School

Catalog

(January 1, 2022-December 31, 2022)

2555 Camino Del Rio South

Suite 150

San Diego, CA

92108

<http://SanDiego.Internexus.edu>

CEA Accredited

Catalog Instructions

This catalog is available on our website at <http://sandiego.internexus.edu/>.

Internexus San Diego Campus Locations

Internexus Mission Valley (Main Location)

2555 CAMINO DEL RIO S STE 150
SAN DIEGO, CA 92108-3704
1-619-291-3304 or 619-972-1759

Internexus Hillcrest (Satellite Location)

1807 Robinson Ave Suite 201
San Diego CA 92103
1-619-291-3304

Internexus CMU

California Miramar University (Satellite Location)

3550 Camino Del Rio N #208,
San Diego, CA 92108
1-619-291-3304

Effective Dates of this Catalog
January 1, 2022 - December 31, 2022

BPPE Approval Notice

This institution is a private institution, and it is approved to operate by the Bureau for Private Postsecondary Education. The approval to operate means the institution is in compliance with state standards, and the institution is licensed to operate, but it does not imply either of the following: (1) The institution or its educational programs are endorsed or recommended by the state or by the bureau (2) The approval to operate indicates that the institution exceeds minimum state standards.

Bureau for Private Postsecondary Education at 2535 Capitol Oaks Drive, Suite 400, Sacramento California, 95833, <http://www.bppe.ca.gov/>, (916) 431-6959, Toll Free: (888) 370-7589, Fax: (916) 263-1897.

TABLE OF CONTENTS

..... CLASS SCHEDULE: TESOL, ESL AND TOEFL PROGRAM	
.....	3
HOLIDAYS.....	3
TUITION FEES AND CHARGES	3
MISSION STATEMENT	4
HISTORY	4
FACULTY AND QUALIFICATIONS	4
OUR FACILITIES	6
PROGRAM.....	6
ADMISSION	7
ADMISSION FOR STUDENTS WITH SPECIAL NEEDS	7
ENROLLMENT	8
SCHOOL POLICY AND STUDENT RESPONSIBILITIES	8
PLACEMENT TESTING.....	8
TEXTBOOKS	8
COPYRIGHT INFRINGEMENT POLICY	8
FINANCIAL AID	8
ACCOMMODATIONS	8
NO DISCRIMINATION POLICY	9
SEXUAL HARASSMENT POLICY	9
ATTENDANCE POLICY	9
EXCUSED ABSENCES	10
TARDY POLICY	10
LEAVING CLASS EARLY	10
VACATION POLICY	10
LEAVE OF ABSENCE POLICY	10
TRANSFER POLICY	10
ADDRESS CHANGE, VISA STATUS, LENGTH OF STUDY, MAINTAINING VISA STATUS.....	11
VISITS ABROAD AND REENTRY	11
REPLACEMENT OF LOST DOCUMENTS	11
GRADING POLICY	11
ACADEMIC ADVANCEMENT	11
MAKE-UP WORK.....	12
ACADEMIC PROBATION	12
CERTIFICATE OF COMPLETION	13
INSTITUTIONAL TOEFL.....	13
PRE AND POST TEST	13
COLLEGE AND UNIVERSITY COUNSELING	14
STUDENT CONDUCT.....	14
DESIGNATED PERSON FOR COMPLAINTS.....	14
STUDENT RECORDS.....	15
STUDENT TUITION RECOVERY FUND (STRF).....	16
REFUND RIGHTS NOTICE	17
HEALTH INSURANCE.....	18
QUESTIONS ABOUT THE SCHOOL CATALOG	18
TRANSFER OF CREDITS DISCLOSURE.....	19
ARTICULATION OR TRANSFER AGREEMENT	19
REPAYMENT OF LOANS NOTICE	19
STUDENT SERVICES.....	20
COURSE SYLLABI.....	22-54
REVISION POLICY	55

CLASS SCHEDULE:

Intensive English Program, Practical English Program
(2555 Camino Del Rio South Suite 150 San Diego CA 92108)
Monday through Thursdays Morning class 8:30 am to 1:30 pm
Evening class: 5 pm to 10 pm

TOEFL (Test Preparation)
(1807 Robinson Ave Suite 201 San Diego CA 92103)
Monday to Wednesday: 9:00am to 3pm

International TESOL Program (Teacher of English to Speakers of Other Languages)
(1807 Robinson Ave Suite 201 San Diego CA 92103)
Mondays to Wednesday 9am to 3pm

Business English for Entrepreneurs Program
(1807 Robinson Ave Suite 201 San Diego CA 92103)
Monday to Wednesday: 9:00am to 3pm

Internexus San Diego does not offer distance learning.
*Online classes are only temporary during COVID.

HOLIDAYS

The school observes the following holidays:

New Year's Day
Dr. Martin Luther King Jr. Day
Presidents' Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day

Students do not pay tuition for Winter Vacation (two weeks around Christmas and New Year's Day).

Internexus San Diego has an monthly enrollment policy, students may start any month except during winter vacation. If a Monday is a holiday, students may start on the following Tuesday.

TUITION FEES AND CHARGES

Mandatory:

Tuition IEP/TOEFL/IELTS/Practical English/BEE \$500 (4week session),
TESOL (\$1800 12week term including book fee)

Application fee \$100.00 (Non-refundable)
STRF Assessment \$.00 for every 1000 of institutional Charges
Textbook fee \$50 each
(book fee is included in tuition fee for TESOL program)

The total charge for an entire period of attendance (12 weeks) is \$1,650 (12 weeks tuition \$1,500 plus \$100 application fee plus Textbook \$50). The total estimated charges for TESOL program is \$1900 (12 week tuition \$1,800 plus \$100 application fee).
See important note below on health insurance coverage.

Students may pay tuition monthly as they progress through the program. Tuition is \$112.50/Week after the first 4 weeks of enrollment.

Payments can be made by cash, check or credit card. If tuition is past due students will be given a Tuition Payment Reminder Slip. If students still fail to pay, a meeting will be arranged with the director.

Students may leave the program at any time. See the Refund Section and the Student Rights Section for information on obtaining a refund.

No Financial Aid Program

This institution does not participate in federal and state financial aid programs. This institution does not offer any form of financial aid.

Important Note: If a student obtains a loan to pay for an educational program, the student will have to repay the full amount of the loan plus interest, less the amount of any refund, and, if the student receives federal student financial aid funds, the student is entitled to a refund of the money not paid from federal financial aid funds.

MISSION STATEMENT

OUR MISSION IS TO FOSTER WORLD CITIZENSHIP THROUGH EDUCATIONAL EXPERIENCES.

WE VALUE:

- World citizenship
- Continuous personal and professional growth through learning
- Fulfilling the needs and expectations of all our parties.
- Striving for the highest quality in all we do.
- Innovation and staying on the cutting

- edge.
- Open and ethical relationships as the way to be successful in business.
 - A friendly, cooperative, caring environment which expresses our view of the joyful place this world can be.
 - Profit as a resource for growth with social responsibility.

HISTORY

Internexus San Diego is a private institution which was established in 2016 with the intent of providing students the opportunity to learn English as a Second Language in a professional and affordable setting. We've always believed in hiring well-trained and experienced instructors to help students reach their English language goals. We are approved to operate by the Bureau of Private Post Secondary Education (approval to operate means compliance with state standards as set forth by the Ed. Code). We are authorized under federal law to enroll non-immigrant alien students. We issue I-20's so that you can apply for a F-1 Student Visa. We offer free visa advice but do not provide legal counsel.

Staff and Faculty Profiles

Director Bryan Whitman

Bryan is in charge of operation of Internexus San Diego. He focuses on program development, student recruitment, agent communications and oversees the staff performance.

Assistant Director /DSO Chika Yamazaki

Chika has a Bachelor of Art Degree from Joshibi University of Art Tokyo. She worked as an English school manager at one of the largest English language schools in Japan for several years and is now the Assistant Director of Internexus San Diego. Her job is to provide counseling to students who have questions about international student visa and regulations.

She works closely with our staff and teachers to provide students with outstanding experience at our center. She wants to know your goals and learning style (in and out of the classroom). She ensures Internexus San Diego instructors are passionate about teaching.

Operational Manager Barbara Barbieri

With more than 10 years of experience in Public Relations and Marketing, Barbara is in charge of the communication plans and PR strategies at Internexus San Diego. She received her Bachelors in Public Relations with focus on Events and Organizational Management, as well as a Bachelors in Advertising and Marketing with focus on Planning in Brazil, where she worked for multinational corporations.

In 2016, she moved to San Diego to learn English. She was an ESL student for 2 years and experienced the US life under the F1 visa. If you need anything, or anyone to talk to, Barbara is always happy to help our students.

Accreditation and Regulatory Compliance Consultant Daisy Xian

Having a Masters in Language Education with a concentration on TESOL and over 10 years experience in the ESL/EFL field, Daisy Xian has a broad experience of English teaching, program management, curriculum development, teacher training, marketing, and accreditation compliance in intensive English programs.

Prior to moving to the United States, Daisy taught English to college students in China for two years. She has worked students from all over the world including the Middle East, Europe, Asia and South America. Before joining Internexus San Diego, Daisy served as the Academic Coordinator at Internexus Indiana.

She has also worked for two other Internexus branches in Los Angeles, California and Orlando, Florida to develop course curriculum, supervised the academic aspects of these branches and ensured they meet accreditation standards.

Her responsibilities are to continue to provide academic support and compliance consulting to build a quality program at Internexus San Diego.

Head Teacher Nolan Schmalenberger

Nolan is a passionate English language teacher who has worked with a variety of age groups and students from around the world. He has lived in Arizona, Chile, Kansas City, South Korea, and currently in his hometown of San Diego. According to him “Living and learning with new people is what I do best. The best part of my job is working with people who are committed to making a life in America and who are studying for future goals or higher education”.

He loves when students feel confident enough to navigate life here with the fidelity of a native speaker.

When he is not in the class he is either studying another language, camping, or playing ultimate frisbee.

OUR FACILITIES

We are located in the beautiful Mission Valley neighborhood, which is known as a very inclusive neighborhood. Mission Valley is close to many shopping malls and the San Diego Trolley System. Mission Valley is a very walkable neighborhood full of trendy shops and locally owned restaurants.

The Institute is located on the first floor of 2555 Camino Del Rio South Suite 150.

There are 6 classrooms used for instruction. Each classroom is provided with the necessary equipment to conduct a lesson.

Each class is equipped with one radio/tape recorder/CD player as well as an HD TV connected to a laptop for use of Internet resources. There is a computer lab/student lounge available with free wireless Internet connection during breaks and after instructional hours until 5pm. The student lounge also has an eating area, microwaves and a refrigerator for convenience. The computer lab/student lounge has 7 computers connected to the Internet and is available for students to use self-study software after school.

Classes usually contain an average of 20 students depending on the time of year, our busiest season being the summer. However, we will not allow classes to exceed a maximum of 25 students in San Diego, but will consider alternative solutions before turning a student away due to classroom capacity.

We do have 2 more campus locations which are used on an as needed basis and have similar facilities. All classes are held at our main location unless otherwise stated.

Library & Learning Resources

Multiple learning resources are available for instructors and students. Students on Internexus California Miramar University campus have access to the university's library. Students on all Internexus campus have access to wireless internet throughout school and other teaching/learning resources. The library contains resources for both teachers and students. Books that are available for students include short stories, grammar and punctuation reference books, workbooks with additional practice exercises, and works of fiction and non-fiction. Books that are available to instructors, include ESL textbooks, books on specific subjects and skills, such as grammar, vocabulary, pronunciation, reading, writing and speaking. Students and instructors can request additional new books that helps their learning and teaching. Wireless internet access is available to everyone throughout the school.

Other additional teaching/learning resources are easily accessible to instructors and students, including software and hardware listed below. Students may request to utilize any of these resources in advance.

Hardware:

Tables, chairs, whiteboards, markers, pens, pencils, erasers, paper, laptops, projectors, DVD players, flatscreen television monitors, copy services, printers, CD/tape players.

Software:

Netflix and Hulu are available for instructors and students to utilize for English learning through viewing movies.

PROGRAM

See Page 32-34 for Detailed Course Information

Our school provides an English as a Second Language Program with courses including Beginning, Pre-intermediate, Intermediate, Upper-Intermediate and Advanced levels. These courses are designed to improve students' skills in Speaking, Listening, Reading, Writing and Grammar as well as critical thinking.

We also provide a TOEFL class with the focus of preparing students to take their college entry TOEFL exam. This course has a strong focus on Advanced Plus level reading, listening, speaking, and writing.

Our programs offer 18 to 20 hours of instruction per week. Our programs are based on 12 week terms.. Student advancement is outlined in the Academic Achievement section of this catalog.

The TOEFL course is usually completed when students receive their desired TOEFL score.

International TESOL is a 12 week Teacher Training Program.

All course instructions are given in English. Internexus San Diego does not provide course instructions in other languages that are not English.

Internexus San Diego does not offer any degree programs.

Our training does not fulfill any requirements for eligibility for licensure

We provide focused English training to assist our students in achieving their academic, personal and professional goals. At this time, we offer three programs of ESL coursework. Our programs are not designed to lead to positions in a profession, occupation, trade, or career field requiring license.

School Status

Internexus San Diego does not have any pending petition in bankruptcy, is not operating as a debtor in possession, does not have filed a petition within the preceding five years, or have not had a petition in bankruptcy filed against it within the preceding five years that resulted in reorganization under Chapter 11 of the United States Bankruptcy Code (11 U.S.C. Sec. 1101 et seq.).

SCHOOL POLICY AND STUDENT RESPONSIBILITIES

ADMISSION

Students are expected to be able to benefit from the instruction offered. If a student doesn't have the academic preparation necessary to succeed in our classes, the director and the student and teacher will hold a conference to see if the student should continue. Students must be 17 years of age or older to attend the school. Students under 18 need to have a Release of Liability form signed by their parent or guardian.

Ability to Benefit

The California government requires ESL schools to demonstrate that the students they enroll have the ability to benefit from the instruction they will receive at the ESL school. This ability to benefit must be documented in the ways as follow.

1. All students must take English Placement Test (CaMLA EPT) to determine their levels at Internexus San Diego.
2. For International TESOL program, students also must submit a copy of their high school diploma or equivalent GED records.

Documentation of the student's Ability to Benefit must be saved in the student's file.

Students can apply at the school office Monday through Friday, during regular business hours, for admission. Students can also write the school for an application or visit our website <http://sandiego.internexus.edu/> to fill out an online application.

Transferred Credits Policy

Internexus San Diego does not accept credits earned at other institutions or through challenge examinations and achievement tests.

Credit for Prior Experiential Learning

Our institution does not grant credit to a student for prior experiential learning.

ADMISSION FOR STUDENTS WITH SPECIAL NEEDS

Internexus San Diego is committed to making sure all students get the education they are desire. Students with special needs will be accommodated to the best of our abilities. Please contact our office to allow us time to resolve any barriers that may be preventing admission or enrollment.

ENROLLMENT

New students who have filled out an application meet with the director or the administrative assistant to complete the enrollment agreement. The enrollment agreement includes a copy of the **School Performance Fact Sheet**. Any written contract or agreement signed by a prospective student shall not become operative until the student attends the first class or session of instruction.

PLACEMENT TESTING

New students take the Michigan placement test prior to their first day of class. There are grammar, vocabulary, reading, listening, writing and oral components to the test.

Based on these test scores students are placed in the appropriate level. A student's placement is determined by overall ability in these three areas. Students whose placement test scores fall outside of the study options offered at Internexus San Diego will be advised of alternative options at institutions with study options suited for their level.

TEXTBOOKS

Students may not attend class without a textbook. Textbooks may be purchased in the office on your first day of class.

COPYRIGHT INFRINGEMENT POLICY

Internexus San Diego adheres to the Copyright law of the United States of America. We prohibit unauthorized photocopying of any copyrighted texts for use in the classroom.

FINANCIAL AID

Internexus San Diego does not participate in any Federal or State financial aid programs. Students are responsible for paying their tuition directly.

ACCOMMODATIONS

We do not directly offer any type of housing. Nearby housing and homestay website links are provided for students' convenience and are available at <http://sandiego.internexus.edu/san-diego-housing/>.

Homestays in the area range from \$680 to \$700 every two weeks and usually include 2 meals (breakfast and dinner).

Internexus San Diego does not have dormitory facility under its control.

NO DISCRIMINATION POLICY

Internexus San Diego does not discriminate on the basis of sex, race, ethnic origin, or religion. Any incident of harassment or discrimination should be immediately reported to the director.

SEXUAL HARASSMENT POLICY

Internexus San Diego is a place for learning and growing. You should feel safe and comfortable in our school. In order to meet this objective, you should alert your instructor or an administrator and let them know if an unsafe, unwelcome, or uncomfortable situation arises that interferes with the learning process. Also, if there are circumstances which can be corrected to enhance your performance in class, please inform your instructor or an administrator.

ATTENDANCE POLICY

Students must maintain 80% attendance or higher to be considered in status. If a student (enrolled for a minimum of 2 weeks) has a monthly attendance rate of less than 60%, that student's I-20 will be terminated. If a student's I-20 is terminated, he or she must seek reinstatement at another school or he or she must leave the United States immediately.

Attendance Probation: Students (enrolled for a minimum of 2 weeks) who fail to maintain 60% attendance or higher in a calendar month, are placed on Attendance Probation. Students placed on Attendance Probation must show that they are making progress toward meeting the cumulative attendance requirement of 80% by achieving a monthly attendance rate of more than 80% in the next calendar month. If a student's attendance is less than 30%, or a student on Attendance Probation fails to achieve a monthly attendance rate of less than 60% in the next calendar month after being placed on Attendance Probation, their I-20 will be terminated. By the end of the second calendar month after being placed on Attendance Probation students must be back to a cumulative attendance rate of 80% or higher or their I-20 will be terminated. If a student's I-20 is terminated, he or she must seek reinstatement at another school or he or she must leave the United States immediately. Students must have a cumulative attendance rate of 80% or higher to successfully complete our program or to qualify for a vacation or to transfer to another school in status. A student whose I-20 is terminated for failure to maintain status has the right to have their terminated I-20 transferred to another school for reinstatement.

Appealing Probation: Students may appeal their probation. Students must submit a written request for appeal within one week of receiving their probation notice. The director will review the appeal and request supporting documentation if needed. The director will then refer the appeal to the review committee (consisting of the Head Teacher, Office Manager, and Owner). If any member of the review committee is directly involved in the issuing of the probation, he or she will be removed from the committee and replaced by a staff member not involved with the issuing of the probation. The review committee will respond to the appeal within 5 business days of receiving the written request for appeal and any required supporting documentation.

TARDY POLICY

Attendance is taken four times a day. If a student is more than 15 minutes late in the morning or 5 minutes late after breaks or lunch he or she is marked tardy. Six tardies equals a full day absent. If a student is more than 30 minutes late for any of the four sessions he or she is marked absent for that session.

LEAVING CLASS EARLY

If a student leaves class 15 or more minutes early, he or she will be marked absent for that session.

VACATION POLICY

A student must study for a minimum of four months before he or she is eligible for a vacation. A student must also have a cumulative attendance rate of 80% and an average of 75% of their class grades to qualify for a vacation. A student must notify the school Director at least one week prior to going on vacation! After 3 months of consecutive enrollment a student may take 4 weeks of vacation. After 6 months of consecutive enrollment students may take an total 8 weeks of vacation, for a total of 4 weeks of vacation. After 10 months of enrollment a student may take an additional 4 weeks of vacation, for a total of 8 weeks of vacation.

LEAVE OF ABSENCE POLICY

Students may take a leave of absence for serious medical reasons or family emergencies. Students must document the reason for the leave of absence. Any paid tuition will be carried forward. Students must complete a leave of absence form prior to their departure unless the nature of the cause for the leave of absence makes this impossible. Students leaving the country will have a maximum of 60 days or 50% of the study period listed on their I-20, whichever is shorter to return to the USA and resume classes or their I-20 will be terminated for failure to maintain status. Students who will remain in the USA during their leave of absence must document the medical reason that they cannot study and the school will inform SEVIS of their desire to drop below a full course of study. Students will have a maximum of 60 days or 50% of the study period listed on their I-20, whichever is shorter to resume classes or their I-20 will be terminated for failure to maintain status. The entire leave of absence must be medically documented. Students must have at least one week of paid tuition remaining before going on a leave of absence

TRANSFER POLICY

Students have the right to transfer to another school. However, a student's file will only be considered in good standing and therefore "in status" if they have complied with Internexus San Diego's attendance and academic progress policies. A student who has not complied with Internexus San Diego's attendance and academic progress policies may still request a transfer, but their I-20 will be terminated before being transferred.

CHANGE OF ADDRESS, VISA STATUS, LENGTH OF STUDY

Students must inform the office immediately if they change their address, visa status, or length of study. F-1 visa students should review <http://studyinthestates.dhs.gov/maintaining-your-status> to make sure that they understand what is required of them as visa students and how to maintain their F-1 visa status.

Internexus San Diego is a SEVP-certified school. We are authorized under Federal law to enroll non-immigrant alien students. However, we do not provide visa services and do not vouch for students' status.

VISITS ABROAD AND REENTRY

The Director must sign and stamp your I-20 before you leave the country. A valid passport is required to travel to another country, and possibly a tourist visa to the country of destination.

REPLACEMENT OF LOST DOCUMENTS

If you lose your passport or your Form I-20 please tell the Director immediately.

ACADEMIC ACHIEVEMENT

Students will be assessed every session at Internexus San Diego.

Placement Test: On the first day, students will take a test to determine their English level. These tests consist of Michigan Placement Test (including grammar, reading and vocabulary, listening), a writing test, and an oral interview. The scores requirements and level placement are given below.

Level	Grammar	Reading & Vocabulary	Listening	Speaking	Writing
Beginning 101-103	0-10	0-15	0-6	0-6	101-103
Pre-intermediate 201-203	11-15	16-33	7-9	7-13	201-203
Intermediate 301-303	16-20	24-32	10-12	14-20	301-303
High-Intermediate 401-403 TOEFL/IELTS	21-24	33-41	13-15	21-28	401-403
Advanced 501-503 Business English	25-27	42-45	16-18	29-33	501-503
Advanced + 601-603/ TESOL Program	28-30	46-50	19-20	34-36	601-603

Achievement Tests: At the end of each session (one month), students will take achievement tests in each classes. Scores on these tests will show if students understand the things the teacher

taught in that session.

Classwork: Daily work in classes will also determine if students are successful in learning the skills teachers have taught them. Classwork examples include homework that will be graded, quizzes, and presentations. Classwork and achievement test results will help us determine students' readiness to progress to the next level at the end of the term.

Grades:

Students will have grades from teachers for each class at the end of each session on a grade report. This report can also be sent to your home, school or college if students would like. In each class, students' grades are based on classwork (70%) and achievement tests (30%). student must have an average grade of 75% or higher in all classes to move to the next level for each class.

For TESOL program, students' grades are based on practicum (35%), quizzes (35%) and achievement test (30%). Students must have an average grade of 75% or higher to successfully pass this level.

MAKE-UP WORK

Teachers are not expected to accommodate make-up work. However, regarding special circumstances students may have an opportunity to make-up some course work.

ACADEMIC PROBATION

Students must maintain a satisfactory level of academic performance. At our school this means achieving an overall score of 60% or above of each term. If a student fails to have an overall score of 60% or higher each term, we need to take the following steps:

1. The teacher should have a meeting with the student to discuss why he or she is having trouble in the class. The teacher and student should fill out and sign a **Notice of Concern** to document the meeting and the plan of action that they intend to take.
2. Based upon the information gathered in the meeting, the teacher and the student should work to create an individualized study plan to help the student improve his or her weaker skills. The teacher can also attempt to design some evaluation methods that may better reflect the strengths of the student. The plan of action from the **Notice of Concern** should outline the individualized study plan and/or the evaluation methods.

3. If by the first session of the next term, the student demonstrates that he or she is making progress by achieving an overall score of 60% or above, then the teacher should continue to monitor and encourage the student but no formal probation is necessary.

4. If by the first session of the next term, the student cannot demonstrate that he or she is making progress by achieving an overall score of 60% or above, then we need to put the student on Academic Probation. However, if it is determined that Internexus San Diego does not offer a course that is suitable for the level of the student who is not maintaining a satisfactory level of academic performance, we may suggest that the student transfer to a school that does offer such a course.

When a student is placed on academic probation, the student, the teacher, and the director will sign the probation form. Students will have until the end of the next term to show that they are making progress in the class by achieving an overall score of 60% or above

If by the end of the next term a student has not achieved an overall score of 60%, the student may subject to excursion from school. If excursion occurs, we will provide advice for transferring to another institute.

Appealing Probation: Students may appeal their probation. Students must submit a written request for appeal within one week of receiving their probation notice. The director will review the appeal and request supporting documentation if needed. The director will then refer the appeal to the review committee (consisting of the Head Teacher, Office Manager, and Owner). If any member of the review committee is directly involved in the issuing of the probation, he or she will be removed from the committee and replaced by a staff member not involved with the issuing of the probation. The review committee will respond to the appeal within 5 business days of receiving the written request for appeal and any required supporting documentation.

CERTIFICATE OF COMPLETION

A Certificate of Competition is awarded to students that successfully complete a course of study at Internexus San Diego. The schedule for completion is outlined in the Enrollment Agreement.

INSTITUTIONAL TOEFL TEST

Students may take the Institutional TOEFL Test at the school (paper-based test). The test is only offered when 10 or more students are interested. The tests are sent to the Educational Testing Service for official scoring. Students receive their results in about two weeks. Institutional TOEFL Test scores are accepted by City College of San Diego, California Miramar University and many more local colleges.

COLLEGE AND UNIVERSITY COUNSELING

The office staff is familiar with educational opportunities available to foreign students in California and is happy to provide students with college and university counseling. Internexus San Diego has forged ties with local community colleges and can facilitate students' transfer to these institutions, once they have acquired the necessary English language skills.

STUDENT CONDUCT

Students should in no way endanger other students. Doing so is a cause for expulsion. Minor acts of disruption can be handled by counseling and lesser penalties. In particular, drugs are not permitted at school and drug-related incidents will be reported to the authorities. The director can provide information regarding drug awareness and counseling.

In cases of unacceptable student conduct, and at the discretion of the director, a student may be placed on probation and given an opportunity to demonstrate a change of conduct. Should no improvement take place and should the director and staff feel expulsion is warranted, the student will be asked to leave and his or her money will be refunded.

DESIGNATED PERSON FOR COMPLAINTS

Complaints may be submitted either orally or in writing at any time to the administrative assistant. It is suggested that serious complaints be submitted in writing. A Complaint Form will be provided upon request. The director will investigate all complaints. The director will interview all people concerned and review all documents that may relate to the complaint. The director will attempt to resolve the complaint in a reasonable manner. The director may reject the complaint if, after investigation, it is determined to be unfounded. The director will record a summary of the complaint and its disposition and place a copy of the summary along with any other related documents in the student's file.

Students have the right to appeal a complaint decision.

Appealing a Complaint Decision: Students may appeal the results of their complaint. Students must submit a written request for appeal within one week of receiving the decision on their complaint. The director will review the appeal and request supporting documentation if needed. The director will then refer the appeal to the review committee (consisting of the Head Teacher, Office Manager, and Owner). If any member of the review committee is directly involved in the complaint, he or she will be removed from the committee and replaced by a staff

member not involved with the complaint. The review committee will respond to the appeal within 5 business days of receiving the written request for appeal and any required supporting documentation.

A student or any member of the public may file a complaint about this institution with the Bureau for Private Postsecondary Education by calling (888) 370-7589 or by completing a complaint form, which can be obtained on the bureau's Internet Web site www.bppe.ca.gov. Complaints may also be directed to our accreditation agency, CEA, Commission on English Language Program Accreditation 1001 North Fairfax Street, Suite 630 Alexandria, VA 22314 USA, Phone: 703-665-3400, email: info@cea-accredit.org

STUDENT RECORDS

Only the student or her or his legal guardian can have access to the student's file. The student's file is also available to school staff and legal authorities as directed by law. The school will maintain all hard copies of student records for a minimum of five years after the student has completed study. Electronic copies of student records are kept indefinitely.

Student records may include:

1. Written records and transcripts of any formal education or training relevant to the student's qualifications for admission to the institution including proof of the student's ability to benefit from our educational program;
2. Copies of all documents signed by the student including the application and/or enrollment agreement;
3. Copies of all tests given to the student before admission, including ability to benefit tests and tests required by Section 94319.2 of the Code;
4. Copies of the student's passport, visa, and I-20;
5. Records of the dates of enrollment and, if applicable, withdrawal, leaves of absence, and graduation;
6. A transcript showing all of the classes and courses or other educational services that were completed or were attempted but not completed and grades or evaluations given to the student;
7. A document showing the total amount of money received from or on behalf of the student and the date or dates on which the money was received;
8. A document specifying the amount of any refund, including the amounts refunded for tuition, the method of calculating the refund, the date the refund was requested, the date it was made, the check number of the refund, and the name and address of the person or entity to which the refund was sent;
9. Copies of any official advisory notice or warnings regarding the student's progress;
10. Complaints received from the student, including any correspondence, notes, memoranda, or telephone logs relating to any complaint;
11. Student transfer information;

12. Student correspondence;
13. Records release authorization.

STUDENT TUITION RECOVERY FUND

The State of California established the Student Tuition Recovery Fund (STRF) to relieve or mitigate economic loss suffered by a student in an educational program at a qualifying institution, who is or was a California resident while enrolled, or was enrolled in a residency program, if the student enrolled in the institution, prepaid tuition, and suffered an economic loss. Unless relieved of the obligation to do so, you must pay the state-imposed assessment for the STRF, or it must be paid on your behalf, if you are a student in an educational program, who is a California resident, or are enrolled in a residency program, and prepay all or part of your tuition.

You are not eligible for protection from the STRF and you are not required to pay the STRF assessment, if you are not a California resident, or are not enrolled in a residency program.

It is important that you keep copies of your enrollment agreement, financial aid documents, receipts, or any other information that documents the amount paid to the school. Questions regarding the STRF may be directed to the Bureau for Private Postsecondary Education, 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833, (916) 431-6959 or (888) 370-7589.

To be eligible for STRF, you must be a California resident or are enrolled in a residency program, prepaid tuition, paid or deemed to have paid the STRF assessment, and suffered an economic loss as a result of any of the following:

1. The institution, a location of the institution, or an educational program offered by the institution was closed or discontinued, and you did not choose to participate in a teach-out plan approved by the Bureau or did not complete a chosen teach-out plan approved by the Bureau.
2. You were enrolled at an institution or a location of the institution within the 120 day period before the closure of the institution or location of the institution, or were enrolled in an educational program within the 120 day period before the program was discontinued.
3. You were enrolled at an institution or a location of the institution more than 120 days before the closure of the institution or location of the institution, in an educational program offered by the institution as to which the Bureau determined there was a significant decline in the quality or value of the program more than 120 days before closure.
4. The institution has been ordered to pay a refund by the Bureau but has failed to do so.
5. The institution has failed to pay or reimburse loan proceeds under a federal student loan program as required by law, or has failed to pay or reimburse proceeds received by the institution in excess of tuition and other costs.
6. You have been awarded restitution, a refund, or other monetary award by an arbitrator or court, based on a violation of this chapter by an institution or representative of an institution, but have been unable to collect the award from the institution.
7. You sought legal counsel that resulted in the cancellation of one or more of your student loans and have an invoice for services rendered and evidence of the cancellation of the student loan or loans.

To qualify for STRF reimbursement, the application must be received within four (4) years from the date of the action or event that made the student eligible for recovery from STRF.

A student whose loan is revived by a loan holder or debt collector after a period of noncollection may, at any time, file a written application for recovery from STRF for the debt that would have otherwise been eligible for recovery. If it has been more than four (4) years since the action or event that made the student eligible, the student must have filed a written application for recovery within the original four (4) year period, unless the period has been extended by another act of law.

However, no claim can be paid to any student without a social security number or a taxpayer identification number.

REFUND RIGHTS NOTICE

STUDENT'S RIGHT TO CANCEL. You have the right to cancel and obtain a refund of charges paid through attendance at the first class session, or the seventh day after enrollment, whichever is later. The institution, for all students, without penalty or obligation, shall refund 100 percent of the amount paid for institutional charges, less a reasonable deposit or application fee not to exceed two hundred and fifty dollars (\$250).

Cancellation shall occur when you give written notice of cancellation at the address of the Institution shown on the top of this Agreement. You can do this by mail, hand delivery, or email. The written notice of cancellation, if sent by mail, is effective when deposited in the mail properly addressed with postage prepaid.

The written notice of cancellation need not take any particular form and, however expressed, it is effective if it shows that you no longer wish to be bound by this Agreement.

Withdrawal from the program After the cancellation period (described above), you may withdraw from the program through 60% of your enrollment period and receive a pro-rata refund for the unused portion of the tuition. After you study for 60% of your enrollment period, no refund is available. For example, if you enrolled for 8 weeks you could request a refund through the 5th week. After the 5th week there would be no refund. Refunds are calculated from the date of written notice of requested refund. The amount owed equals the daily charge for the program (total institutional charge, minus non-refundable fees, divided by the number of days in the program), multiplied by the number of days scheduled to attend, prior to withdrawal. Refunds will be paid within 30 calendar days of your request. Refunds can only be paid to the person or company from whom the funds originated and in the form of the original payment.

Application fee and textbook fees are nonrefundable.

*If you obtain a loan to pay for an educational program, you will have the responsibility to repay the full amount of the loan plus interest, less the amount of any refund.

*If you are eligible for a loan guaranteed by the federal or state government and you default on the loan, both of the following may occur:

- (1) The federal or state government or a loan guarantee agency may take action against you, including applying any income tax refund to which the person is entitled to reduce the balance owed on the loan.
- (2) You may not be eligible for any other federal student financial aid at another institution or other government assistance until the loan is repaid.

If you have received federal student financial aid funds, you are entitled to a refund of moneys not paid from federal student financial aid program funds.

If the school cancels or discontinues a course or educational program, the school will make a full refund of all charges. Refunds will be paid within 30 days of cancellation or withdrawal.

* If the school closes before you graduate, you may be entitled to a refund. Contact the Bureau for Private Postsecondary Education, P.O. Box 980818 West Sacramento, CA 95798-0818 Toll Free: (888) 370-7589

Web site: www.bppe.ca.gov

E-mail: bppe@dca.ca.gov

*If you have any complaints, questions, or problems, you may contact your country's consulate; the Bureau of Immigration and Customs Enforcement, located at 550 Kearny St. Suite 800, San Francisco, CA 94108; or you may write to the Bureau for Private Postsecondary Education Mailing Address: P.O. Box 980818 West Sacramento, CA 95798-0818 Toll Free: (888) 370-7589

Web site: www.bppe.ca.gov

E-mail: bppe@dca.ca.gov

** This institution is Commission on English Language Program Accreditation (CEA). It is the mutual goal of CEA and the institution you are attending to provide educational training programs of quality. When problems arise, students should make every attempt through the formal complaint procedure within the institution to find a fair and reasonable solution.

However, in the event that a student has tried to resolve the problem(s) by way of the institution's formal student complaint procedure, and the problem(s) have not been resolved, the student has the right and is encouraged to take the following steps:

1. The student should contact the CEA office by mail. Complaints received by phone will be logged along with a request for a written follow-up; and initial letter speeds up the process.
2. The letter of complaint must contain the following:
 - a. The nature of the problem(s);
 - b. The approximate date(s) that the problem(s) occurred;
 - c. The name(s) of the individual(s) involved in the problem(s) (within the institution and/or other students that were involved);
 - d. Copies of important information regarding the problem(s) (facts, not

- rumors, lead to solutions);
- e. Evidence demonstrating that the institution's complaint procedure was followed prior to contacting CEA;
- f. All complaints should be signed.

3. Send the letter to:

CEA
COMPLAINT ADMINISTRATOR
Commission on English Language Program Accreditation
1001 North Fairfax Street, Suite 630
Alexandria, VA 22314 USA

HEALTH INSURANCE

Students are encouraged to have health insurance coverage while they study at our school. It is generally advisable to purchase this insurance in their country of origin. However, students may ask our office staff to provide them with an application for health insurance. Students may also visit www.intlstudentprotection.com to learn more about health insurance and to apply for a plan.

QUESTIONS ABOUT THE SCHOOL CATALOG

Any questions a student may have regarding this catalog that have not been satisfactorily answered by the institution may be directed to the Bureau for Private Postsecondary Education at

Address: 2535 Capitol Oaks Drive, Suite 400, Sacramento, CA 95833

P.O. Box 980818, West

Sacramento, CA 95798-0818 Web

site Address: www.bppe.ca.gov

*Telephone and Fax #'s: (888) 370-7589 or by fax (916) 263-1897
(916) 431-6959 or by fax (916) 263-1897*

As a prospective student, you are encouraged to review this catalog prior to signing an enrollment agreement. You are also encouraged to review the School Performance Fact Sheet, which must be provided to you prior to signing an enrollment agreement."

NOTICE CONCERNING TRANSFERABILITY OF CREDITS AND CREDENTIALS EARNED AT OUR INSTITUTION

"The transferability of credits you earn at Internexus San Diego is at the complete

discretion of an institution to which you may seek to transfer. Acceptance of the Certificate of Completion you earn in the English as a Second Language, TOEFL Preparation Course, or International TESOL program is also at the complete discretion of the institution to which you may seek to transfer. If the Certificate of Completion that you earn at this institution is not accepted at the institution to which you seek to transfer, you may be required to repeat some or all of your coursework at that institution. For this reason you should make certain that your attendance at this institution will meet your educational goals. This may include contacting an institution to which you may seek to transfer after attending Internexus San Diego to determine if your Certificate of Completion will transfer."

ARTICULATION OR TRANSFER AGREEMENT

Our institution has not entered into any articulation or transfer agreement with any other institutions. However, California Miramar University, Lincoln University in Oakland California and Southwestern Oregon Community College, have agreed to waive any TOEFL requirements for students who attend our TOEFL Preparation Course.

REPAYMENT OF STUDENT LOANS NOTICE

If a student obtains a loan to pay for an educational program, the student will have the responsibility to repay the full amount of the loan plus interest, less the amount of any refund, and that, if the student has received federal student financial aid funds, the student is entitled to a refund of the moneys not paid from federal student financial aid program funds.

STUDENT SERVICES

Student Center

Whether you want to find more information about local events or you just want to check your email to keep in touch with friends back home, our Student Center has it all.

- **Student Activities** and **Area Events** boards updated frequently
- Computers with Internet access and foreign language support
- Free wireless Internet for laptops
- Eating and studying area with microwaves for lunchtime
- Small Student Snack Bar for students to purchase snacks

Free Morning Coffee

If you need your morning coffee, feel free to come to the school office and help

yourself to some coffee before class! Cream and sugar are also provided.

Student Assistance

Our office staff is always willing to help you with whatever questions or concerns you may have. Please come by the office any time during the day to ask us about things such as enrolling into an American college/university, traveling within California and the United States, and many other topics.

Special Events

We offer field trips around the San Diego area for enjoyment and cultural appreciation. These outings to area museums and areas of interest will help you develop your real world language skills.

We also hold school-wide parties to celebrate Halloween and Christmas every year. In the summer, we like to have potluck barbeques in local parks or go to the beach for a day trip.

Placement Services

Internexus San Diego does not provide any placement services.

Internexus San Diego offers language training to international students. Students who hold student visa are not authorized to work by the Federal Law.

Internexus Language Proficiency Description

Beginning

(up to 20 hours per week)

Communication Tasks:

Students build the basic elements of the language to interact in situations connected to their personal life—daily routines, leisure activities, future plans and past activities.

Students can give basic information about themselves, their family, education, work, and their hometown. Students can give personal information (name, address, phone number) in situations like calling for a pizza delivery, getting a video rental/library card, or filling out a registration/application form. Students can express preferences related to leisure activities, eating, and shopping. They can ask for information and ask for clarification. They can ask for and give simple directions. They can create one-adjective descriptions (*the weather is hot, lunch was delicious, she's pretty*).

Students can understand simple written instructions (how to use a pay phone), signs

and ads, and children's books for native speakers. They have obtained vocabulary related to everyday living (food, transportation, family, jobs, and school).

Students can fill out simple forms; write checks, lists, short emails, and personal letters; and produce paragraphs about personal information.

Students can respond appropriately and use and understand basic courtesy formulas (*thank you, sorry, excuse me*) in simple social interactions, such as greeting, leave taking, and introducing.

Contexts and Conditions:

Students are successful within contexts that are predictable, familiar, and with visual cues that strongly support the task (for example, pictures on a menu). In interactions with native speakers, students often rely on gestures and facial expressions. Comprehension requires short, simple sentences, spoken slowly and clearly, with repetition. They rely heavily on translation from their first language and so, use a bilingual dictionary. Students tend to write simple sentences with few or no connectors. Written work length is one or two paragraphs. They have more accuracy when using set phrases than when required to transfer rules to new contexts. Their oral production is often slowed by their tendency to translate from their first language and by their limited vocabulary.

Corresponding Examination Scores:

University of London Exam-Level 1

TOEIC 200-300, Level D

Pre-Intermediate

(up to 20 hours per week)

Communication Tasks:

Students start to talk about relationships between personal aspects and the world where they live, sharing viewpoints, experiences and concerns; talking about possibilities and plans; comparing people and places; advising and instructing.

Students can talk about their experiences and ideas in the present and past (*I think, I used to...*). They can relate short narratives both orally and in writing about past experiences (*I went to a public school...*). They can make plans and arrangements over the phone or face-to-face (*Would you like to go to a movie Saturday? What time can we meet?*). They can make suggestions and give advice (*Maybe you should try the other restaurant*).

Students can understand written instructions (simple recipe), short popular magazine

articles, and literature for elementary age native speakers. They have obtained vocabulary related to everyday life (shopping, cooking, leisure activities, and friends). Short essay organization is developing. They can support and expand their ideas in writing.

Students can respond appropriately in various social interactions, such as apologizing, making an excuse, expressing disappointment or worry, giving and responding to compliments.

Contexts and Conditions:

Students are successful in contexts that are familiar and which strongly support the task. In interactions with native speakers, students' comprehension often requires slow, clear speech with repetition. Students are beginning to vary sentence length and complexity and use connectors. Written work length is 2 to 3 paragraphs. They continue to rely somewhat on translation from their first language and use a bilingual dictionary. They still tend to have more accuracy when using set phrases than when required to transfer rules to new contexts.

Corresponding Examination Scores:

University of London Exam-Level 2;

TOEFL 310-350 (paper-based), 40-63 (computer-based)

TOEIC 300-500, Level C

Intermediate

(up to 20 hours per week)

Communication Tasks:

Students develop their fluency while expressing ideas, establishing hypotheses and defending viewpoints. They can compare, agree and disagree politely, and summarize information. Students can establish time relationships clearly.

Students can give instructions and directions (*Meet me on the second floor of the library at 4:00, or I live three blocks away from downtown*). They can report speech (*She said, "I really want to go to Tokyo," or He asked me if I wanted to study Spanish*). They can ask for recommendations and advice (*Which color looks better? or Do you think it's a good school for law?*).

Students can give 5-minute presentations in class.

Students can understand popular magazine articles, short newspaper articles, and literature for young native speakers. They have obtained vocabulary related to travel, academics, social issues, and the workplace. Students can write short articles, short essays, faxes and business letters.

Students can respond appropriately in various social interactions, including expressing hope, regret, and sympathy.

Contexts and Conditions:

Students are successful in contexts which are familiar, however they are less reliant on visual cues (for example, they are more comfortable using the telephone). In interactions with native speakers, students' comprehension requires clear, non-colloquial speech, with occasional clarification. Students

can write and speak with some fluency, sometimes with limited accuracy. Written work length is up to 2 pages (400 words). They are less reliant on translation and able to mainly use a monolingual dictionary. They are often successful transferring rules to new contexts. However, they tend to make overgeneralization errors as they acquire these new structures.

Corresponding Examination Scores:

University of London Exam Level 2-3

TOEFL 350-400 (paper-based), 63-97 (computer-based)

TOEIC 500-590, Level B

Vestibular Exam (Brazil) Pass

High Intermediate

(up to 20 hours per week)

Communication Tasks:

Students are able to express themselves on a variety of subjects relating to the contemporary world, with fair control of the structure of the language.

Students are able to express abstract ideas, defend viewpoints using analogy and exemplification, and establish hypotheses and conditions.

Students can understand key points of lectures and take part in business meetings and social events. They now show facility in resolving communication problems.

Students can understand short Internet and newspaper articles, textbook excerpts, and literature for young adult native speakers. They have begun to obtain vocabulary related to more specialized subjects, such as the environment, law, politics, science, art and business.

Students can write business letters, academic essays, timed essays, and take notes on lectures. They can write short journalistic articles. Students can respond appropriately in various social interactions, such as approving and disapproving, seeking advice, and expressing intentions. They have fair competence in choosing appropriate register according to the situation and the participants.

Contexts and Conditions:

Students are successful in a variety of contexts. In their interactions with native speakers and in phone conversations, students can understand clear speech at near normal speed. They may need occasional repetition or clarification. They tend to have trouble with the complex verb tenses and language features which are “exceptions” or “irregular.” They still make errors related to native language interference. Written work length is 3 to 4 pages (600-800 words).

Corresponding Examination Scores:

University of London Exam Level 3-4

TOEFL 400-450 (paper-based), 97-133 (computer-based) TOEIC 590-

730, Level A

*NOTE: students will require specific preparation for each examination to achieve upper

Advanced

(up to 20 hours per week)

Communication Tasks:

Students expand and polish their knowledge of the language, achieving a more accurate and articulate communication. They communicate effectively, appropriately, and independently in various contexts with fair accuracy and fluency. Students are able to use the language for analysis, comparisons, decision-making and evaluation; as well as for creative personal expression. They generally understand formal and informal conversations at near native speed, allowing them to fully participate in group discussions. Students now demonstrate a command of language structures and discourse patterns within the range of the experience.

Students can generally understand TV news and movies, and discuss current issues. They can use idioms and specialized vocabulary within their own field in most social, work, or study situations. Students can read all kinds of authentic materials relative to their needs or interests. They are able to interpret and compare both the content and the form of written texts. They can write research papers, academic essays, journalistic articles, professional reports, and presentations. They can participate in business meetings and university classroom projects, such as group presentations.

Students can use the phone effectively. Students can defend their point of view by defining the issue, supporting their view with facts and experience, and discussing pros and cons.

They can read newspapers, Internet articles, textbooks, reference material, and literature for adult native speakers. Students can write research papers, academic

essays, journalistic articles, professional reports and presentations. Students can participate appropriately in a wide variety of social interactions, including inviting cooperation, giving instructions, explaining and clarifying, expressing value judgements, negotiating solutions, and responding to constructive criticism. They have competence in choosing appropriate register according to the situation and the participants.

Contexts and Conditions:

Students are successful in a variety of contexts. In interactions with new speakers, students understand conversation at near normal speed with some need for clarification. Students are beginning to be able to interpret humor and irony. Length of written work meets entry level professional requirements and undergraduate academic requirements for most United States Universities. Students' pronunciation does not interfere with comprehension.

Corresponding Examination Scores:

University of London Exam Level 4

TOEFL 500-550 (paper-based), 173-213 (computer-based) TOEIC

730-875, Level AA

IELTS 5.5-6.0

*NOTE: students will require specific preparation for each examination to achieve upper

TOEFL Preparation Program

(18 hours per week)

* *See Notes*

Communication Tasks:

Students are able to respond to questions, participate in academic discussions with other students, synthesize and summarize what they have read in their textbooks and heard in class.

They should also be able to express their views in a discussion in a well-paced flow, demonstrating effective use of grammar and vocabulary, and also participate in casual conversations using natural sounded intonation patterns.

The students should be able to give coherent and sustained responses and convey relevant information and ideas. The students can express their opinions, and communicate with people in in highly intelligible way.

The students can effectively address the topic and task in their writing, displaying unity, coherence and progression. They display consistent facility in the use of language, demonstrating syntactic variety, appropriate word choice, and idiomatics, though it may have minor lexical and grammatical errors.

Contexts and Conditions: Students are successful in a variety of contexts. In interactions with new speakers, students understand conversation at normal speed with some need for clarification. Students' pronunciation does not interfere with comprehension. Students are able to interpret humor and irony. Make inferences and draw conclusion based on what is implied in the material. Make connections among pieces of information in a conversation or lecture. The length of written work meets entry level professional requirements and undergraduate academic requirements for most United States Universities. Students' pronunciation does not interfere with comprehension.

Corresponding Examination Score:

TOEFL iBT minimum 80

*NOTE: students will require specific preparation for each examination to achieve higher scores.

*Note:

TOEFL classes are held at our Satellite
Location: 1807 Robinson Ave Suite 201
San Diego CA 92103

COURSE DESCRIPTION

Intensive English Program

Intensive English program offers classes focused on speaking, listening, reading, writing, and grammar. Each class is taught by extremely experienced teachers. The average class size is between 8 and 10 students. The maximum class size is 15 students with a minimum age requirement of 16. Activities are scheduled each week and include "Living Language Labs," sightseeing trips, entertainment, and volunteer activities. A new session starts every four weeks, so you can register any time of the year. Classes are from Monday to Friday, for a total of 20 hours a week.

Student Visa: Required.

Student must have an average grade of 75% or higher in all classes to move to the next level for each class.

Practical English Program

The Practical English program consists five levels, including Beginning, Pre-intermediate, Intermediate, High Intermediate and Advanced. These five levels are aligned with the five levels (Beginning to Advanced) of the Intensive English program.

The Practical English program is designed to focus on general English and communicative skills. Each level of the Practical English program contains core course and one elective course. The core course teaches combined skills of speaking, listening, reading and writing through authentic daily life topics. Grammar structures and vocabulary will also be taught within contexts. Besides learning the core skills, students will also continue to improve speaking fluency and communicative skills through the elective course. Detailed course goals, objective and learning outcomes can be found on course syllabus. Teachers will hand out course syllabus on the first day of class.

Admission requirements:

Students will take placement tests and we will base on the placement test scores to place students into the appropriate levels (see placement test score requirements on pp13-14).

Schedule (Monday, Tuesday, Wednesday 8:30am -2:30pm)

Core Course 5 hours

Elective Course 1 hours

Grades:

Core Course 80%

Elective 20%

Session Start and End dates

See school website [https://www.internexussandiego.edu/wp-content/uploads/2020/04/Calendar-2020-2021 .pdf](https://www.internexussandiego.edu/wp-content/uploads/2020/04/Calendar-2020-2021.pdf)

Business English for Entrepreneurs Program

Business English for Entrepreneurs (BEE) program is a 16-week program that that focuses on intensive language training plus Business English and startup development. This course is designed to give non-native English speakers the English skills they need to start a business in today's global marketplace. This program uses authentic materials and teaches basic entrepreneurship concepts and skills such as opportunity recognition, marketing and sales, starting a business, planning and strategy, business operation, and financial management. Students will improve English listening, speaking, reading, writing skills and learn appropriate grammar and vocabulary in business startup setting. Classes meet for 18 hours per week.

The BEE curriculum is project based. Students will work in small groups to develop an idea, conduct market research, and create and implement a business plan. In addition to building

professional English skills, students will take guided field trips and learn about the history and culture of San Diego, visit famous universities and technology companies, and network with professionals from around the world.

Admission Policies:

Current students who have completed and successfully passed the High-intermediate level.

New students who have completed the placement tests and met the placement test score requirement for the Advanced level.

Class Schedules:

Mondays, Tuesdays and Wednesdays from 8:30 am to 2:30 pm

Session Start and End dates

See school website https://www.internexussandiego.edu/wp-content/uploads/2020/04/Calendar-2020_2021_.pdf

TOEFL Preparation Program

TOEFL Preparation Program is specially designed to meet the basic needs of students in preparation for taking the actual TOEFL iBT exam as a requirement for entrance an institution of higher education. Specifically, the course provides students with test taking strategies and a thorough understanding and application of language skills namely reading, writing, speaking and listening to TOEFL iBT exam. Supplementary activities include lectures on grammar, sentence structure and construction, academic vocabulary, idiomatic expressions, pronunciation and intonation, as well as lessons on paraphrasing and summarizing. Through said supplements, this course will get students to explore various ways of enhancing their overall English skills necessary for taking the actual TOEFL iBT exam.

Students will be given instructions, practice and advice on strategies for optimum performance on the TOEFL iBT. At this level, students will be given the overview of the test, information on the test course, and introduction to the on screen appearance of the TOEFL iBT along with general test taking suggestions. Teachers will also provide in depth discussions of the kinds of questions that appear in each part of the TOEFL iBT and explanation of correct answers that are being asked in each section. At this level, students will be given two full-length actual TOEFL iBT tests to estimate of how they would perform on the actual exam and familiarize the learners of the appearance, length and format of the TOEFL iBT. TOEFL preparation presents question and answers about the TOEFL iBT exam and discusses what it is like to take a standardized test.

*Classes are from 9 am to 6 pm every Tuesday and Thursday, for a total of 18 hours per week.

Admission Requirements:

Current students who have completed and successfully passed the Intermediate level

New students who have completed the placement tests and met the placement test score requirement for the High Intermediate level
Student Visa: required

Student must have an average grade of 75% or higher in all classes to pass the course.

Class Schedules:

Mondays, Tuesdays and Wednesdays from 8:30 am to 2:30 pm

Session Start and End dates

See school website https://www.internexussandiego.edu/wp-content/uploads/2020/04/Calendar-2020_2021_.pdf

IELTS Test Preparation Program

IELTS Test Preparation course is specially designed to meet the basic needs of students in preparation for taking the actual IELTS exam as a requirement for entrance an institution of higher education. Specifically, the course provides students with test taking strategies and a thorough understanding and application of language skills namely reading, writing, speaking and listening to IELTS exam. Supplementary activities include lectures on grammar, sentence structure and construction, academic vocabulary, idiomatic expressions, pronunciation and intonation, as well as lessons on describing charts and graphs. Through said supplements, all courses will get students to explore various ways of enhancing their overall English skills necessary for taking the actual IELTS exam.

*Classes are from 9 am to 6 pm every Tuesday and Thursday, for a total of 18 hours per week.

Admission Requirements:

Current students who have completed and successfully passed the Intermediate level

New students who have completed the placement tests and met the placement test score requirement for the High Intermediate level
Student Visa: required

Student must have an average grade of 75% or higher in all classes to pass the cour

Class Schedules:

Mondays, Tuesdays and Wednesdays from 8:30 am to 2:30 pm

Session Start and End dates

See school website https://www.internexussandiego.edu/wp-content/uploads/2020/04/Calendar-2020_2021_.pdf

International TESOL Program

(18 hours per week)

**See Note*

The International TESOL program provides students with a comprehensive methodology for teaching English to speakers of other languages, as well as giving them hands-on teaching practice. Students gain a thorough understanding of EFL/ESL teaching techniques and a sound knowledge of the communicative approach to teaching reading, writing, speaking, and listening skills

to ESL learners. The 12-week program offers a total of 20 hours per week, including 18 hours of instructions and 2 hours practicum.

Admission policies

Minimum age of 18. Must have completed high school or equivalent of a GED.

Current students who have completed and successfully passed the Advanced level.

New students who have completed the placement tests and met the placement test score requirement for the Advanced + level.

Student Visa: required

Student must have an average grade of 75% or higher in all classes to pass the course.

Classes are on Mondays, Wednesdays & Fridays: 9am to 3pm (12 weeks)

Note:

*International TESOL classes are held at our Satellite Location: 1807 Robinson Ave Suite 201
San Diego CA 92103*

REVISION POLICY

If any of these policies are revised, amended, expanded, curtailed or eradicated by the school administration; faculty and staff will be informed of the change at a staff meeting and students will be informed in classes. The revised policy will be disseminated by means of updates to the catalog, teachers' manual, or procedure manual, and posted in the office. The updated School Catalog will be posted on the school's website. The catalog is revised annually.

Website Compliance

The following information can be found on our website.

1. The school catalog
<https://www.internexussandiego.edu/wp-content/uploads/2021/11/Internexus-San-Diego-Catalog-2021.pdf>

2. A School Performance Fact Sheet for each educational program offered by the institution.
https://www.internexussandiego.edu/wp-content/uploads/2021/11/2019_2020-SCHOOL-PERFORMANCE-FACT-SHEET-1.pdf

3. Student brochures offered by the institution.
<https://internexussandiego.edu/student-handbook/>

4. A link to the bureau's Internet Web Site.
<https://www.bppe.ca.gov/>

5. The institution's most recent annual report submitted to the bureau.
https://www.bppe.ca.gov/webapps/annual_report_2018.php?schoolCode=63821602

Internexus 2022 Calendar

Term	Session	Start Date	End Date	Breaks Between Sessions	Center Holidays
Winter	Winter I	Monday, January 3	Jan 28		Jan 17 MLK Day
	Winter II	Jan 31	Feb 25		Feb 21 Presidents' Day
	Winter III	Feb 28	Mar 25	Mar 28 – Apr 1	
Spring	Spring I	Apr 4	Apr 29		
	Spring II	May 2	May 28		Monday, May 30 Memorial Day
	Spring III	May 30	June 24	Jun 27 – Jul 1	
Summer	Summer I	July 4	July 29		July 4 Independence Day
	Summer II	Aug 1	Aug 26		
	Summer III	Aug 29	Sept 23	Sept 26-30	September 5 Labor Day
Fall	Fall I	Oct 3	Oct 28		October 12 Columbus Day
	Fall II	Oct 31	Nov 25		November 11 Veterans Day Nov 24-25 Thanksgiving
	Fall III	Nov 28	Dec 23	Dec 26-Dec 30	Christmas Break

Winter 1, 2023 Start date January 2, 2023

Internexus San Diego
1807 Robinson Ave. Suit#201
San Diego, CA 92103

Phone: 619-291-3304

e-mail: sandiego@internexus.edu

Internexus Website: www.internexus.edu Internexus San Diego Website: sandiego.internexus.edu