

Sydney | Bondi Junction | Manly Beach | Brisbane | Melbourne

INFORMATION GUIDE

CONTENTS

WELCOME MESSAGE	4
HISTORY	5
LEARNING ENVIRONMENT	6
STUDENTS' VOICES	8
TEACHERS' VOICES	9
OUR COURSES AT A GLANCE	10
INTRODUCING OUR ENGLISH COURSES	12
INTRODUCING OUR VOCATIONAL COURSES	18
► BUSINESS COURSES	19
► LEADERSHIP AND MANAGEMENT COURSES	20
► MARKETING COURSES	22
► PROJECT MANAGEMENT COURSES	24
► HUMAN RESOURCES COURSES	26
► TRAVEL AND TOURISM COURSES	28
► INFORMATION TECHNOLOGY COURSE	29
► ACCOUNTING COURSES	30
► HOSPITALITY COURSES	32
► COMMUNICATIVE TESOL COURSES	34

DIRECT ENTRY & ARTICULATION PATHWAYS	36
UNIVERSITY PATHWAYS	37
STUDENT SUPPORT SERVICES	38
INFORMATION FOR INTERNATIONAL STUDENTS	39
HOW TO APPLY	40
NATIONALITY MIX	41
MEET APC STAFF	42
APCLOCATIONS	44
STUDENT ACTIVITIES	45
APC LOCATION MAPS	47

Australian Pacific College is an Australian Government registered ELICOS (English Language Intensive Courses for Overseas Students), NEAS (National ELT Accreditation Scheme) accredited centre and an accredited Registered Training Organisation (RTO).

WELCOME MESSAGE

am delighted to have the opportunity to introduce APC to you. Our programs are designed to maximise the academic potential of each student and open pathways and opportunities through education. A comprehensive and challenging curriculum has been developed to offer maximum flexibility for students to achieve their academic and professional goals. It is delivered by highly dedicated teachers with extensive experience in guiding students to reach their full potential.

Nothing is more liberating than education. At APC we offer all of our students a rewarding

Sharon Luhr

STAFF MEMBER SINCE 1994 Principal Academic Director, M.Ed (Language and Literacy), Grad Dip (Career Education), Dip, Teach Cert IV in Training & Assessment Cert IV in Training & Assessment Cert III in Library Services Dip, of Library & Info. Services Dip, Social Media Marketing & ORM Dip. Voctaional Education and Training

education and encourage them

to be part of an unforgettable

learning experience and look

successes of studving at APC.

forward to sharing the

to reach for the stars. I invite you

HISTORY

- Australian Pacific College was established in 1993 initially offering English Language Intensive Courses for Overseas Students (ELICOS) at the Kent Street campus in Sydney.
- In 1999, APC opened its Clarence Street campus and offered Business courses in Sydney.
- In 2003, APC won the Australian-Latin America Business Council Austrade 'Language Education Award'.
- In 2006, Manly Beach campus opened.
- In 2008, Bondi Junction campus opened and expanded in 2009.
- In 2010, APC Queen Street Brisbane campus opened.
- In 2014, APC Albert Street Brisbane campus opened.
- In 2014, APC Sydney celebrated 20 years in International Education.

- In 2015, APC Lonsdale Street Melbourne campus opened.
- Currently APC has more than 5,000 students studying in our programs each year.
- Over 90 different nationalities study at APC each year.
- Our ELICOS programs are recognised by various institutions and universities in Australia for direct entry and credit transfer.
- Our VET programs are recognised for advanced standing at over 10 universities and other institutions around Australia.

APC offers Accounting, Business, English, Hospitality, Human Resources, Systems Analysis and Design, Management, Marketing, Project Management, TESOL and Tourism courses. Younger students may enrol in our High School Preparation course. APC is dedicated to Quality, Equity and Advancement in education and is a unique and enjoyable place to learn.

FACILITIES AND RESOURCES

Australian Pacific College has campuses located in Sydney CBD, Manly, Bondi Junction, Brisbane CBD and Melbourne CBD.

Each campus has modern, well-equipped classrooms as well as computer rooms and student common areas which incorporate student kitchen facilities.

Australian Pacific College has arrangements with local libraries for students to use their facilities and resources to assist them in completing their assignments.

LEARNING ENVIRONMENT

LIVING IN SYDNEY

Sydney is recognised as a safe, clean city with fresh air and numerous trees, parks and green spaces.

It also has stunning beauty including wonderful surfing beaches where you can walk and swim in safety. If sport appeals to you, there is a great variety from which to choose. Australians love sport and either participate in their favourite sport or watch it regularly.

Within walking distance from APC are many cultural and historical places which form the very heart of the city: the Rocks area - rich in history

from the colonial past, the Opera House, Darling Harbour, the State Library, Chinatown and some of the world's finest shopping centres. Sydney has it all and it is all within a five minute train ride or walking distance from the College.

CLIMATE

Sydney's climate is temperate with 300 days a year of sunshine on average. The wettest months are March to May, the coldest month is July and the hottest months are January and February.

COST OF LIVING

The cost of living in Sydney is comparable to the USA. Western Europe and the United

Kingdom. The average living cost for international students is approximately AU\$18,800 to AU\$22,000 per year. This cost does not include tuition fees.

TRANSPORTATION

APC Sydney campuses are conveniently located close to major transport links.

POPULATION

Sydney has a population of more than 4.6 million.

Our Brisbane campus is located in the centre of the city, right on Albert Street, which is Queensland's premier shopping and entertainment destination.

LIVING IN BRISBANE

Brisbane, the capital of Queensland – known as the "Sunshine State" – is a dynamic, cosmopolitan, safe and friendly city, once voted Australia's most livable city. It is surrounded by some of the most popular sightseeing places in Australia: the Gold & Sunshine Coasts, beautiful sand islands, zoos and theme parks.

The city is also renowned as the education centre of Queensland as it is home to nine universities.

CLIMATE Brisbane has a comfortable subtropical climate. The

average maximum daily temperature throughout the vear is around 25 degrees, with an average of 300 days of sunshine per year.

COST OF LIVING. TRANSPORTATION

Living costs are comparatively lower than Sydney's and public transport is affordable and accessible. The amazing weather, excellent quality of life on offer and the friendly people

make Brisbane the perfect Australian city in which to live and study.

POPULATION

Brisbane has a population of around 2 million. The greater Brisbane area is spread out over more than 4,500 square kilometres.

Our Melbourne campus in Lonsdale Street is close to all public transport and is just a short walk to the main shopping complexes and all the major tourist venues in Melbourne CBD. A perfect place to stay while taking advantage of all that Melbourne has to offer.

LIVING IN MELBOURNE

Melbourne, the second biggest city in Australia, is a safe, friendly and cosmopolitan city. It is sometimes called the cultural capital of Australia as it has a lot to offer in terms of theatre, music and the arts. Melbourne has a lot of great places to shop as well as numerous restaurants and its vibrant atmosphere make it a great choice for study and travel. Melbourne is very well-

designed and it is really easy get around due to its systematic layout. Within an hour's travel from the city there are beaches, wineries and other attractions.

CLIMATE

Melbourne has a moderate climate and is well known for its changeable weather conditions. It is a little colder than other mainland Australian state capital cities in the winter with only a small variation in winter temperatures. Melbourne summers are notable for occasional days of extreme heat.

COST OF LIVING. TRANSPORTATION

Melbourne is the second most expensive city in Australia after Sydney and the cost of living is comparable to the USA. Western Europe and the UK. The transport system in

Melbourne is very organised. Melbourne public transport includes buses, trains and trams. The Myki card, which is used for all public transport. is relatively inexpensive compared to other Australian capital cities.

POPULATION

The population of Melbourne is around 4.3 million.

Please refer to pages 46-48 for maps and directions.

STUDENTS' VOICES

mend APC to my Swedish friends who are interested in studying overseas since it gives you an experience for life, as well as a good education.

Stephanie Thapp (Sweden

cheerful APC Student Services Team. I improved my English and had fun while studying! Ana Maria

Perilla Gonzalez

(Colombia

APC helped me from a professional point of view to understand local legislation, taxation and management. Marco Fedele

Martin Stefanus Gunawan (Indonesia)

I have learnt about

website!

project management, basic

things about computer

and even how to make a

TECHNOLOGY

teaching this course as I can share my industry insights and provide our students with a practical foundation for a career in tourism

Yolanda Bensdorp

TEACHERS' VOICES!

Life at APC is never boring. I encourage students to there is always something fun and interesting happening. Plus it's a great place to learn English.

Janine Deamer Honda

analyse real-world projects, helping to develop valuable skills across a range of professions including leadership, management and marketing.

Eva Rusina

APC is an exciting and

supportive place to learn

and advance the challenging

but amazing Information Technology! Let's explore

and empower the latest

technology together here

Elle Chan

TEACHERS' VOICES

(Itah)

I am part of APC's Student Recruitment Team and I am still having a wonderful time. Thank you so much APC for my beautiful journey.

I've gained a lot of incredible experiences since I came to Australia. I still have the desire to learn new things and acquire new knowledge.

LIFE IN SYDNEY:

Sydney is a beautiful, safe and multicultural city, with incredible venues, maiestic beaches and cultures from all over the world.

APC CLASSES:

Enjoyable & friendly classes

- Entertaining & interesting content
- Supportive & helpful environment
- Encouraging you to do your best
- Professional teachers

TEACHER **JOURNEY TO SUCCESS:**

Being truly passionate about what you are learning is the most important thing. If you have that passion and determination, everything else will fall into place.

LEARNING A LANGUAGE:

"It's important to practice outside the classroom, as well as inside the classroom. Let the language become part of your life. Try to make local friends - I know it can be hard, but it's really worth trying!

TEACHER PROFILE:

Anthony grew up in Sydney and has also lived in London and Tokyo. He has taught English for 10 years and worked in business before that. He currently teaches the Elementary class and is I the Assistant Academic Manager at our Sydney campus.

GRADUATE **JOURNEY SO FAR:**

I studied Advanced Diploma of Management at APC back in 2009. This gave me the chance to make my profile more competitive for the working environment.

INCATIONS

00//0656	LOCATIONS				0	
COURSES	SYDNEY CITY	MANLY BEACH	BONDI JUNCTION	BRISBANE*	MELBOURNE	PAGE
General English (GE)	v 🏶			v 🏶	V K	12
English for Academic Purposes (EAP)	V Sale			v 🔅	v 🔅	12
High School Preparation (HSP)	 ✓ 					13
Cambridge Exam Preparation (FCE/CAE)				 ✓ ↓ 		13
IELTS Preparation (Full time / Part time*)	v 🏶			v 🎇	v 1.	14
Business English Course (BE)	v ∰			v 🌾		15
English for Tourism & Hospitality (ETH)	✓ Ŵ					15
Junior English Program*	 ✓ 					16
Study Tours	✓ ³	✓ ⁽¹⁾	v 🌣	v 🌣	✓ ¹ / ₂	*
VOCATIONAL COURSES (may be stand alone or package	d):					
Certificate II in Business	✓ ^m _k	✓ [™] / _↓	V Se	v 💭	V The	19
Certificate III in Business	↓ ‡	v 🄅	v 🏶	v 🏶	V X	19
Certificate IV in Leadership & Management	v 🎡	v 🏶	v 🏶	v 🌣	v 💭	20
Diploma of Leadership & Management	v 🎬	v 🏶	v 🏶	v 🏶	v 🎇	20
Advanced Diploma of Leadership & Management"	v 🏶	v 🌼	v 🏶	V The	v 💭	21
Certificate IV in Marketing	v 🏶	v 🏶	v 🏶	v 🏶	v 🗘	22
Diploma of Marketing	v 🎬	~ C	~ C	v 🌣	v 🏷	22
Advanced Diploma of Marketing"	↓C	↓ C	↓ C	 ✓ ↓↓↓ 	V Çe	23
Certificate IV in Project Management Practice	✓ Å	✓ ² / ₄	v 🏶	 ✓ 	V K	24
Diploma of Project Management	✓ Å	V ČE	v 🏶	v 🗘	V Ö	24
Advanced Diploma of Program Management*"	 ✓ ³ 	 	v 🏶	✓ [™]	v 💭	25
Certificate IV in Human Resources	✓ ^{3^m} _k	✓ ³ ^m / _k ^k	v 🎬	 ✓ 	V The	26
Diploma of Human Resources Management	V Sint	V C	v 🏶	v 🌣	V The	26
Advanced Diploma of Management (Human Resources)"	✓ ⁽¹⁾ / ₍₁)	✓ ⁽¹⁾ / ₍₁)	v 🏶	v 🌣	v 🔅	27
Certificate III in Travel	V X	V S	V ČE	v 🎇	v 💭	28
Diploma of Travel and Tourism*	v Å	v 🎇	V Sale	✓ C	v 🎇	28
Diploma of Systems Analysis & Design	v 🎇					29
Certificate IV in Accounting	V ČE		V ČE			30
Diploma of Accounting*	V K		V ČE			30
Advanced Diploma of Accounting • "	✓ Č		v Č			31
Certificate III in Hospitality	v 🏷	✓ [™]	v 💭			32
Diploma of Hospitality	✓ ↓	v 🌣	v 🌣			33
Foundations of Communicative TESOL*		V Sat	 ✓ ³/₂^k 			34
Certificate IV in Communicative TESOL		 ✓ ³ 	V Sat			35
1						

English courses in Brisbane are provided by English Unlimited Brisbane Pty Ltd. CRICOS Provider: 03296K.
 For more information please refer to www.englishunlimited.qld.

edu.au * Refer to http://www.apc.edu.au/courses/english/studytours.html

These courses are not available to student visa holders. Prerequisites apply.
 Streamline Visa Processing conditions apply.
 Streamline Visa Processing conditions apply. For more information & current session details, please refer to www.apc.edu.au

- GENERAL ENGLISH (GE)
- ENGLISH FOR ACADEMIC PURPOSES (EAP)
 - HIGH SCHOOL PREPARATION (HSP)
- CAMBRIDGE EXAM PREPARATION (FCE/CAE)
- IELTS PREPARATION COURSE (FULL-TIME & PART-TIME)
- BUSINESS ENGLISH COURSE (BE)
- ENGLISH FOR TOURISM & HOSPITALITY (ETH)
- JUNIOR ENGLISH PROGRAM ►
- STUDY TOURS

- ► CERTIFICATE IV IN LEADERSHIP AND MANAGEMENT
- DIPLOMA OF LEADERSHIP AND MANAGEMENT ► ADVANCED DIPLOMA OF LEADERSHIP
- AND MANAGEMENT

PROJECT MANAGEMENT

- CERTIFICATE IV IN PROJECT MANAGEMENT PRACTICE
- DIPLOMA OF PROJECT MANAGEMENT
- ADVANCED DIPLOMA OF PROGRAM MANAGEMENT

- ► CERTIFICATE III IN TRAVEL
- DIPLOMA OF TRAVEL AND TOURISM

- ▶ CERTIFICATE III IN HOSPITALITY
- DIPLOMA OF HOSPITALITY

CERTIFICATE II IN BUSINESS ▶ CERTIFICATE III IN BUSINESS

- CERTIFICATE IV IN MARKETING
- DIPLOMA OF MARKETING
- ADVANCED DIPLOMA OF MARKETING

- CERTIFICATE IV IN HUMAN RESOURCES
- DIPLOMA OF HUMAN RESOURCES MANAGEMENT
- ADVANCED DIPLOMA OF MANAGEMENT (HUMAN RESOURCES)

▶ DIPLOMA OF SYSTEMS ANALYSIS & DESIGN

- ► CERTIFICATE IV IN ACCOUNTING DIPLOMA OF ACCOUNTING
- ADVANCED DIPLOMA OF ACCOUNTING

- FOUNDATIONS OF COMMUNICATIVE TESOL
- ► CERTIFICATE IV IN COMMUNICATIVE TESOL

INTRODUCING OUR ENGLISH COURSES

SELECT YOUR PATHWAY TO SUCCESS

- GENERAL ENGLISH (GE)
- ENGLISH FOR ACADEMIC PURPOSES (EAP)
- HIGH SCHOOL PREPARATION (HSP)
- ► IELTS PREPARATION COURSE (FULL-TIME / PART-TIME)
- CAMBRIDGE EXAM PREPARATION (FCE/CAE)
- BUSINESS ENGLISH COURSE (BE)
- ▶ ENGLISH FOR TOURISM & HOSPITALITY
- JUNIOR ENGLISH PROGRAM
- ► STUDY TOURS

GENERAL ENGLISH (GE) CRICOS Code: 017830M

The General English course aims to help students to develop their speaking, reading, writing and understanding of English in a range of real communicative situations.

There are six levels of General English:

- ▶ Beginners
- Elementary
- Pre-Intermediate
- ▶ Intermediate
- ► Upper Intermediate
- Advanced

ENGLISH FOR ACADEMIC PURPOSES (EAP)* CRICOS Code: 017829D

The EAP course aims to increase students' skills for academic study. Research, essay-writing, oral presentations and tutorial participation skills are developed in this course.

EAP provides students with the opportunity to extend their English skills to levels suitable for further study.

EAP ARTICULATION*

Upon successful completion of APC's EAP course, students are able to gain entry into one of our partner institutions including CQUniversity, Macquarie University, TAFE NSW, University of NSW Foundation Year, University of NSW Foundation Year, University of South Australia and University of South Australia and University of Southern Queensland (Sydney campus), without sitting for the IELTS test.

IELTS (International English Language Testing System) is a highly dependable, practical and valid English language assessment primarily used by those seeking international education, professional recognition, benchmarking to international standards and global mobility.

IELTS PREPARATION COURSE (FULL-TIME & PART-TIME) CRICOS Code: 057277M

The IELTS program is a ten to twelve week course designed to develop the specific language skills of students preparing to take the IELTS examination.

The course provides practical guidance in the development and application of linguistic skills relevant to IELTS examination requirements including vocabulary, grammar, text production and analysis, and listening and speaking. Weekly practice tests based on IELTS past papers provide an assessable framework to effectively measure student progress.

The **Cambridge Exam Preparation program** is designed to provide comprehensive, practical experience in the range of skills necessary to successfully complete the Cambridge FCE or CAE

CAMBRIDGE EXAM PREPARATION* FCE CRICOS Code: 055939E CAE CRICOS Code: 057276A

The Cambridge Exam Preparation program is designed to provide comprehensive, practical experience in the range of skills necessary to successfully complete the Cambridge First Certificate in English (FCE) or Cambridge Certificate in Advanced English (CAE) examination. The course is structured around a weekly skills focus which gives intensive practice in the requisite competencies for each of the five Cambridge exam modules and it builds incrementally to equip students for every aspect of the examination requirements.

 FCE= First Certificate in English
 CAE= Cambridge Certificate in Advanced English
 *This course is available subject to demand. offers **secondary school preparation** for Junior to Senior High School for students planning to undertake some or all of their secondary education in al Australian High School.

Australian Pacific College

HIGH SCHOOL PREPARATION COURSE (HSP) CRICOS Code: 018609G

The High School Preparation (HSP) course is offered by APC for Year 7 to Year 12 (Junior to Senior School) students planning to undertake some or all of their secondary education in an Australian high school. The course length is a maximum of 48 weeks. The HSP course integrates language skills, school subject-specific content, cultural information and study skills. This will assist students to participate effectively in classes in high school. Subject areas covered include English Language, Literature, World and Australian History and Geography, Commerce, Science, Mathematics, Computer Studies (including multimedia and the internet), Music, Art and Drama. These learning experiences are complemented by regular excursions with their teachers to places of interest for educational enrichment.

My name is Ana, I'm from Alienate, Spain. I came to Australia looking for an adventure and until this moment it has been mare than that. During the last 6 months I have met a lot of people from everywhere discovering different cultures and improving my English each day at APC and outside too.

> Ana Garcia Colomina (Spain)

*For a current and up to date list please refer to www.apc.edu.au/courses/english/articulations.html and page 36.

* I am very satisfied with my choice to study the English for Academic Purposes course at Australian Pacific College, It helped me to get a good IELTS score last year. I got IELTS 7.0 after 6 months of studies."

> Ivana (Czech Republic)

IELTS PREPARATION COURSE

Australian Pacific College offers full-time day and evening IELTS preparation classes as well as the option of doing part-time IELTS preparation. Our IELTS preparation course is designed to help students achieve great results in each of the four skills tests in the IELTS learning environment, whilst examination and incorporates Academic and General Training Supportive. IELTS skills. Students must have IELTS 4.5 or equivalent in order to gain entry to the course.

COURSE IELTS AVAILABILITY: Davtime & Evening Full-time & Part-time

Our IELTS teachers are very

experienced and focussed on achieving top results for their students and are highly regarded by former students. The course includes such tasks as speed-writing practice, argument structure. pronunciation and word stress, interview practice and chart and table completion. The serious, is comfortable and

Part-time IELTS preparation is suitable for students with a busy lifestyle. Students can choose to attend between 2-4 days or nights per week* and therefore focus on particular competencies of the IELTS examination. Part-time students must have IELTS 4.5 or equivalent for an 8 week course or IELTS 5.0 for a four week period.

FULL-TIME SAMPLE TIMETABLE

	MORNING SESSION 9:00AM - 2:45PM			EVENING SESSION 4:30PM - 8:30PM	
MONDAY	Speaking Parts 1 & 3				Listening Tables + Diagrams
TUESDAY	Listening Classification, Sectence completion		Grammar Talking about possibilities	Writing Task 1	
WEDNESDAY	Reading Classification True/Fales/Not given		Reading		
THURSDAY	HURSDAY		Grammar Non-finite clauses Computer Assisted Language learning	Writing Task 2	
FRIDAY	Option Classes* (9:00am - 1:15pm)			Speaking	

PART-TIME SAMPLE TIMETABI F*

	MORNING SESSION 11:15AM - 1:15PM	EVENING SESSION 6:30PM - 8:30PM
MONDAY	Listening	Listening
TUESDAY	Writing (Task 1)	Writing (Task 1)
WEDNESDAY	Reading	Reading
THURSDAY Writing (Task 2)		Writing (Task 2)
FRIDAY	Option Classes* (9:00am - 1:15pm)	Speaking

^ Free option classes are offered to all students, including Writing, Speaking, Combination, IELTS Preparation, EAP, Social Media and Pronunciation classes at Sydney campus only. * The part-time IELTS Preparation Course is not available as the only course of study for a student visa.

Students must also study another course.

For more information and online applications visit www.apc.edu.au

BUSINESS ENGLISH

BUSINESS ENGLISH COURSE (BE)

CRICOS Code: 072773C

COURSE SPECIFIC OBJECTIVES.

- ▶ Telephone interaction and enquiries
- Dealing with complaints, taking orders, reception duties
- Job hunting requirements (CVs. cover letters, interview skills)

The Business English Course is designed to provide comprehensive, practical experience in the range of skills for work or study in the business field.

This course is designed for candidates who wish to work or study within the business sector either within Australia or overseas.

The primary objective of this course is to provide opportunities for students to work on practical language using authentic materials and situations, with an emphasis on communicative skills and specialist vocabulary.

By the end of this course, the student will have increased confidence in all aspects of business communication in English.

ENGLISH FOR TOURISM & HOSPITALITY*

ENGLISH FOR TOURISM & HOSPITALITY CRICOS Code: 65221E ΔΙΜ

COURSE SPECIFIC OBJECTIVES

- Hospitality English
- Dealing with Complaints
- ▶ Job hunting requirements and more

The English for Tourism and Hospitality program is designed to provide comprehensive, practical experience in the range of skills for work or study in the Tourism and Hospitality field.

This course is designed for candidates who wish to work or study within the travel and tourism or hospitality fields either within Australia or overseas.

By the end of this course, the candidate will have increased confidence in all aspects of communication in English, in the tourism and hospitality industries.

*This course is available subject to demand. For full course descriptions or full brochure download, please visit www.apc.edu.au. Test your level of English for free at www.apc.edu.au/pat.

JUNIOR ENGLISH PROGRAM*

	Aus Juni inte
JUNIOR ENGLISH	for
PROGRAM	of E
АІМ	
Þ	Confidence building to practise and continue to develop a love of learning English.
This program is not available 🕨 o student visa holders.	All macro-skills (reading, writing, listening and speaking)

taught including functional

grammar, lexis and register.

Practise language structures

in a friendly environment with

qualified and experienced

teachers.

- For full course descriptions or full brochure download, please visit www.apc.edu.au.
- Test your level of English for free at www.apc.edu.au/pat.

- SAMPLE TIMETABLE (MON-FRI) CLASS DURATION 1st Lesson 9:00am to 9:55am 2nd Lesson 10:05am to 11:00am 3rd Lesson 11:10am to 12:05pm 4th Lesson 12:15pm to 1:10pm
 - Australian Pacific College's Junior program is designed as an intensive and fun short program for primary school aged learners of English
 - Age: minimum age of entry is 9 years.
 - Language ability: Beginner to Intermediate.
 - 1 to 8 weeks, 4 hours of English lessons per day and a supervised break-time.
 - Focus on English communication skills with extra emphasis on speaking.
 - General English skills with fun activities based on Australian culture and environment, such as singing, games, role plays and group discussions to make the learning process more enjoyable for young students.

LANGUAGE	OUTCOMES

Depending on the length of the students' enrolment and their ability, students should be able to achieve the language outcomes listed below.

WEEK 1	 Ask and answer questions Use relevant classroom language Identify general and specific information in an aural text Identify general and specific information in a written text Speak using appropriate stress for known words Correctly use plural forms of nouns, indefinite articles and learnt vocabulary in context
WEEK 2	 Correctly use the verb 'to be' in questions and statements Correctly use the correct nationalities associated with specific countries Ask who, what, where, how old questions Correct information in a polite manner Identify general and specific information in a written dialogue Write about themselves
WEEK 3	 Use the verb 'to be' Correctly use negatives and questions Talk about likes and dislikes Use positive and negative expressions Use adjectives Listen for information about likes and dislikes Identify general and specific information in a written interview and story
WEEK 4	 Correctly use present simple in negative and positive contexts Ask properly structured sentences Correctly use possessive forms Use vocabulary related to families Speak about their family and their habits Identify general and specific information in a dialogue about families
WEEK 5	 Correctly use there is and there are Correctly use positive imperatives Correctly use prepositions of place Correctly identify places in the town and use vocabulary related to this Use numbers greater than 100 and recognise these when heard Use the correct forms when asking someone for directions Use the correct forms for giving directions
WEEK 6	 Correctly use has/have got in context Use colours when describing objects Correctly identify and speak about parts of the body Talk about possessions Correctly use vocabulary and form for giving spoken descriptions of people Talk about themselves
WEEK 7	 Correctly use I'd like/would you like? in a conversation Correctly use countable and uncountable nouns Correctly use this/that/these/those Correctly use and understand vocabulary related to food Give a properly structured order for food in a restaurant or cafe Talk about food they eat Understand spoken texts related to dining out and shopping
WEEK 8	 Use and understand adverbs of frequency Name the days of the week and use them in context Correctly say and understand time expressions Talk about daily routines Talk about regular activities Talk about favourite TV shows and viewing habits Identify times in an oral text

BUSINESS

INTRODUCING OUR VOCATIONAL COURSES

- BUSINESS COURSES
- LEADERSHIP AND MANAGEMENT COURSES
- MARKETING COURSES
- PROJECT MANAGEMENT COURSES
 - HUMAN RESOURCES COURSES
- TRAVEL AND TOURISM COURSES
- INFORMATION TECHNOLOGY COURSE
- ACCOUNTING COURSES
- HOSPITALITY COURSES
- COMMUNICATIVE TESOL COURSES

Australian Pacific College (APC) offers courses in Accounting, Business, Hospitality, Human Resources, Information Technology, Management, Marketing, Project Management, TESOL and Tourism for those students who wish to gain a broad understanding of, and to develop skills necessary for, practical application of knowledge within these career areas.

The courses are designed to maximise both the academic and professional pursuits of students by creating pathways to employment opportunities and further education in their respective fields.

All our courses are nationally accredited through the Australian Skills Quality Authority (ASQA).

From classes I learnt a lot and it made me more interested to follow my dream. I got high marks and fortunately I passed the interview for cabin crew position at Gatar Airways before graduation from APC. I will never forget how APC staff were happy for me.

> Anna Jayhun Kim (Korea)

CERTIFICATE II IN BUSINESS BSB20115

COURSE OVERVIEW DURATION: 12 WEEKS APPROXIMATELY 3 MONTHS

This qualification reflects the role of individuals who perform a range of mainly routine tasks using limited practical skills and fundamental operational knowledge in a defined context, working under direct supervision

The course is designed for students who are seeking to gain an understanding of business fundamentals within the Australian context and who may be interested

COURSE CONTENT AND STRUCTURE

4 SUBJECTS

Basic WHS Workplace Communication Working Effectively

Workplace Administration

context and who may be interested

in gaining employment at a mid level

administrative or customer service

The Certificate III in Business will

needed to work within the office

environment in a variety of roles

provide the student with the training

role.

such as:

in gaining employment at entry level administrative or customer service roles such as:

- Administration Assistant Clerical Worker
 - Data Entry Operator
- Information and Customer
- Service Desk Clerk Office Junior
- Planning and organising (prioritisina)

following areas:

Communication

environment

Problem solving

Deliver customer service

Teamwork in a business

Innovation and enterprise

The course will also assist students to develop higher level skills in the

ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group projects and presentations.

ENTRY REQUIREMENTS

Academic: Successful completion of Australian Year 10 or equivalent at minimum.

English language proficiency*: Minimum of 80 hours or 4 weeks at Intermediate level (plus 80% attendance) at APC or at other approved providers or minimum IELTS (International English Language Testing System) score of 4.5 (minium 4.5 in writing) or equivalent.

CERTIFICATE III IN BUSINESS BSB30115

COURSE OVERVIEW DURATION: 2 TERMS^ APPROXIMATELY 6 MONTHS

- Customer Service Advisor

 - Typist

The Certificate III in Business will

equip students with the skills needed to succeed in business both within

- The course will also assist students to develop higher level skills in the following areas:
- ► Communication
- Teamwork
- Problem solving
- ► Learning
- Planning and organising
- ► Self-management
- Technology
- Initiative and enterprise

COURSE CONTENT AND STRUCTURE

- **6 SUBJECTS** Resource Management
 - Advanced Teamwork Effective Writing
- Customer Service
- Fundamentals of WHS
- Basic Bookkeeping

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group projects and presentations.

ENTRY REQUIREMENTS

ASSESSMENT

Academic: Successful completion of Australian Year 10 or equivalent at minimum.

English language proficiency*: Successful completion of 10 weeks Business English or General English at Intermediate level (plus 80% attendance) at APC or at other approved providers or minimum IELTS (International English Language Testing System) score of 5.5 (minimum 5.0 in writing) or equivalent.

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks)

* For a free assessment of your current English level, please go to www.apc.edu.au/pat.

This qualification is designed for

Word Processing Operator

Australia and internationally.

LEADERSHIP & MANAGEMENT

CERTIFICATE IV IN LEADERSHIP AND MANAGEMENT BSB42015

COURSE OVERVIEW DURATION: 4 TERMS^ APPROXIMATELY 12 MONTHS.

This qualification prepares students for team leadership and management roles in a wide range of organisational and industry contexts. Typically they would report to a manager. At this level managers provide leadership

and guidance to others and take responsibility for the effective functioning and performance of the team and its work outcomes.

Coordinator Leading Hand Supervisor

lob roles

Team Leader

COURSE CONTENT AND STRUCTURE

11 SUBJECTS

Presentation Skills Risk Management 1 Workplace Documents Effective Leadership Workplace Operations Team Leadership Workplace Diversity Financial Reporting Workplace Leadership Innovation

ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group projects and presentations

ENTRY REQUIREMENTS

Academic: Australian Year 11 or equivalent, or Certificate III in a related field.

English language proficiency*: Successful completion of 10 weeks Business English or General English at Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 5.5 (minimum 5.0 in writing) or above or equivalent.

DIPLOMA OF LEADERSHIP AND MANAGEMENT BSB51915

COURSE OVERVIEW DURATION: 4 TERMS* APPROXIMATELY 12 MONTHS

This qualification prepares students by providing knowledge and skills to work in leadership and management roles across a range of enterprise and industry contexts.

12

It assists them to develop initiative and judgement in planning, organising, implementing and monitoring their own workload and the workload of others. It also develops communication skills to support individuals and teams to

COURSE CONTENT AND STRUCTURE

-		
2	SUBJECTS	ASSESSMENT
	Performance Management	All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group projects and
	Advanced Management of WHS	presentations.
	Effective Workplace Relationships	ENTRY REQUIREMENTS
	Manage Diversity 1	Academic: Australian Year 11 or equivalent, or Certificate IV in a related field.
	Manage Industrial Relations	English Language Proficiency*: Successful completion of 10 weeks Business
	Emotional Intelligence	English or General English at Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing
	Financial Management 1	System) proficiency level of 5.5 (minimum 5.0 in writing) or above or equivalent.
	Manage Quality Customer Service	
	Operational Planning	
	Risk Management 2	
1.	Fundamentals of Human Resources	5
2.	Team Effectiveness	

One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks). * For a free assessment of your current English level, please go to www.apc.edu.au/pat.

ADVANCED DIPLOMA OF LEADERSHIP AND MANAGEMENT **BSB61015**

COURSE OVERVIEW DURATION: 4 TERMS^ APPROXIMATELY 12 MONTHS

This qualification prepares students to work in roles with senior or managerial responsibilities. They may oversee the work of others or have specialised roles

where they do not supervise others but provide strategic leadership. This qualification is suitable for students seeking employment as:

COURSE CONTENT AND STRUCTURE

- 12 SUBJECTS Management of Change Strategic Planning Systematic WHS **Employee Relations**
 - Excellence in Leadership
 - Manage Customer Engagement
 - Manage Diversity 2
 - Financial Management 2
 - **Business Planning**
 - Advanced Resource Management
 - Compliance
 - Advanced HR Management

ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group projects and nresentations

ENTRY REQUIREMENTS

Academic: Successful completion of Australian Year 12 or equivalent at minimum.

English Language Proficiency*: Successful completion of 10 weeks General English at Upper Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 6.0 (minimum 5.5 in writing) or above or equivalent.

Area Manager

Department Manager

Regional Manager

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks). * For a free assessment of your current English level, please go to www.apc.edu.au/pat. * Streamlined Visa Processing conditions apply

Leadership Communication

meet organisational or enterprise requirements and strategies to plan, design, apply and evaluate solutions to unpredictable problems and to identify, analyse and synthesise information

from a variety of sources.

MARKETING

MARKETING

CERTIFICATE IV IN MARKETING BSB41315

COURSE OVERVIEW DURATION: 3 TERMS^ APPROXIMATELY 9 MONTHS

The Certificate IV in Marketing is designed to introduce students to basic marketing concepts while developing a comprehensive understanding of consumer behaviour, leadership skills and networking.

Students who graduate from this qualification will be able to provide leadership and guidance to others with some limited responsibility for the output of others, however graduates

will typically report to a more senior marketing practitioner. The Certificate IV in Marketing will

provide students with the training they need to work within the business environment in a variety of roles such as:

- Direct Marketing Officer
- Market Research Assistant
- Marketing Coordinator
- Marketing Officer
- Public Relations Officer

The course will also assist students to develop higher level skills in the following areas:

- Communication Teamwork
 - Problem solving
- Initiative and enterprise
- Planning and organising
- Self management
- Learning
- Technology

ADVANCED DIPLOMA OF MARKETING BSB60515

COURSE OVERVIEW DURATION: 4 TERMS^ APPROXIMATELY 12 MONTHS

The Advanced Diploma of Marketing reflects the role of individuals who possess a sound theoretical knowledge base in marketing management and demonstrate a range of managerial skills to ensure that marketing functions are effectively conducted in an organisation or business area. Typically they would have responsibility for the work of other staff and lead teams in conducting

COURSE CONTENT AND STRUCTURE

11 SUBJECTS

Market Research 2 Marketing Objectives Marketing Plan Marketing Process Marketing Opportunities 2 Manage Diversity Financial Management 2 Compliance Systems Systematic WHS Knowledge & Information

Possible job titles relevant to this qualification include:

marketing campaigns.

- ▶ National, Regional or

following areas:

- Marketing Strategist
- Global Marketing Manager

to develop higher level skills in the

The course will also assist students

ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group projects and nresentations

►

Communication

Problem solving

Self management

Initiative and enterprise

Planning and organising

Teamwork

Learning

Technology

ENTRY REQUIREMENTS

Academic: Successful completion of Australian Year 12 or equivalent at International Marketing Programs minimum , or Diploma in a related field.

English language proficiency*: Successful completion of 10 weeks General English at Upper Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 6.0 (minimum 5.5 in writing) or above or equivalent.

" I have been at APC for more than 3 years and have studied English, Business, Marketing, Management and now Travel. I love the Australian lifestyle and have enjoyed making new friends here.

Patrizia (Italy)

^One term = 12 weeks (9 weeks study & 3 weeks course break). Please note the Christmas/New Year break is 7 weeks. * For a free assessment of your current English level, please go to www.apc.edu.au/pat. * Streamlined Visa Processing conditions apply.

COURSE CONTENT AND STRUCTURE

8 SUBJECTS

ASSESSMENT

All vocational courses are assessed through a combination of assessment The Mind of the Consumer types that may include examinations, essays, reports, group projects and Presentation Skills presentations Selling Directly ENTRY REQUIREMENTS Marketing Activities 1 or Certificate III in a related field. Fundamentals of Public Relations

Fundamentals of International Marketing Manage WHS Operations Risk Management 1

Academic: Successful completion of Australian Year 11 or equivalent at minimum,

English language proficiency*: Successful completion of 10 weeks Business English or General English at Intermediate level (plus 80% attendance) at APC or at other approved providers or minimum IELTS (International English Language Testing System) score of 5.5 (minimum 5.0 in writing) or equivalent.

DIPLOMA OF MARKETING BSB51215

COURSE OVERVIEW DURATION: 4 TERMS^ APPROXIMATELY 12 MONTHS

The Diploma of Marketing reflects the role of individuals who possess a sound theoretical knowledge base in marketing management and demonstrate a range of managerial skills to ensure that marketing functions are effectively conducted in an organisation or business area. Typically they would have responsibility for the work of other staff and lead

COURSE CONTENT AND STRUCTURE

11 SUBJECTS

Marketing Opportunities 1

- Market Research 1
- Market Trends
- The Marketing Mix
- Marketing Activities
- Media Plan
- Profile International Markets
- Consumer Behaviour
- Manage Information Systems
- Advanced Management of WHS
- Direct Marketing

teams in conducting marketing campaigns. Possible job titles relevant to this qualification include:

Marketing Manager Product Manager

Public Relations Manager

ASSESSMENT

presentations.

ENTRY REQUIREMENTS

^One term = 12 weeks (9 weeks study & 3 weeks course break). Please note the Christmas/New Year break is 7 weeks.

* For a free assessment of your current English level, please go to www.apc.edu.au/pat.

or Certificate IV in a related field.

- ► Marketing Team Leader
 - ► Initiative and enterprise

All vocational courses are assessed through a combination of assessment types

Academic: Successful completion of Australian Year 11 or equivalent at minimum,

English language proficiency*: Successful completion of 10 weeks of Business

other approved providers or minimum IELTS (International English Language

Testing System) score of 5.5 (minimum of 5.0 in writing) or equivalent.

English or General English at Intermediate level (plus 80% attendance) at APC or at

that may include examinations, essays, reports, group projects and

The course will also

Planning and organising

skills in the following areas:

Communication

- Self management
- Learning Technology
- Teamwork Problem solving

assist students to develop higher level

PROJECT MANAGEMENT

CERTIFICATE IV IN PROJECT MANAGEMENT PRACTICE BSB41515

COURSE OVERVIEW DURATION: 2 TERMS^ APPROXIMATELY 6 MONTHS.

This qualification prepares students to work in project management roles as members of a project team, with no direct responsibility for overall project outcomes.

They would support project outcomes and use project tools and methods as part of organisational or business activities.

- Job roles ▶ Contracts Officers
- Project Administrators ►
- Quality Officers
- Small Business Operators

COURSE CONTENT AND STRUCTURE

6 SUBJECTS

Scope and Quality Management Project Risk Project Life Cycle Management Resources Manage WHS Operations Communications

ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include essays, reports, group tasks, portfolios and/or presentations.

ENTRY REQUIREMENTS

Academic: Australian Year 11 or equivalent, or Certificate III in a related field.

English language proficiency*: Successful completion of 10 weeks Business English or General English at Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 5.5 (minimum 5.0 in writing) or above or equivalent.

DIPLOMA OF PROJECT MANAGEMENT BSB51415

COURSE OVERVIEW DURATION: 4 TERMS^ APPROXIMATELY 12 MONTHS

This qualification prepares students to manage projects in a variety of contexts, across a number of industry sectors

It develops the skills to initiate, plan, execute and evaluate their own work and/or the work of others.

- Job roles Project Coordinator
- Project Management Officer
- Project Team Member
- Project or Program Administrator

orat

COURSE CONTENT AND STRUCTURE

12	SUBJECTS	ASSESSMENT
1.	Project Scope	All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group projects and
2.	Information and Communication	presentations.
3.	Project Time	ENTRY REQUIREMENTS
4.	Resources	Academic: Australian Year 11 or equivalent, or Certificate IV in a related field.
5.	Project Meetings	English Language Proficiency*: Successful completion of 10 weeks Business
6.	Communications	English or General English at Intermediate level (plus 80% attendance) at APC of other approved providers or IELTS (International English Language Testing
7.	Project HR	System) proficiency level of 5.5 (minimum 5.0 in writing) or above or equivalent.
8.	Project Risk	
9.	HR Management	
10.	Integration	
11.	Project Quality	
12.	Financial Management 1	

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks). * For a free assessment of your current English level, please go to www.apc.edu.au/pat.

ADVANCED DIPLOMA OF PROGRAM MANAGEMENT BSB61215

COURSE OVERVIEW DURATION: 4 TERMS^ APPROXIMATELY 12 MONTHS

This qualification prepares students to apply specialised knowledge and skills, together with experience in program management, across a range

of contexts. It develops skills needed to direct, plan and lead a range of program functions, with accountability for personal and team outcomes.

- Project Manager

COURSE CONTENT AND STRUCTURE

12 SUBJECTS Initiate Programs Financial Management 2 Stakeholder Engagement Project Leadership Program Governance **Business** Cases Manage Benefits Alliances Program Risk Team Effectiveness Change Management HR Planning

ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group projects and presentations.

English at Upper Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 6.0 (minimum 5.5 in writing) or above or equivalent.

ENTRY REQUIREMENTS Academic: Successful completion of Diploma of Project Management. English Language Proficiency*: Successful completion of 10 weeks General

Job roles

Program Manager

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks) * For a free assessment of your current English level, please go to www.apc.edu.au/pat. * Streamlined Visa Processing conditions apply

PROJECT MANAGEMENT

CERTIFICATE IV IN HUMAN RESOURCES BSB41015

COURSE OVERVIEW DURATION: 4 TERMS^ APPROXIMATELY 12 MONTHS.

This qualification prepares students to work in support positions in human resources management. In smaller companies they may work across all human resources areas. In larger companies they may be work in teams

focussed on specific human resources [1] Job titles may include functions, such as workforce planning or human resources information systems. Job roles suited for this qualification include:

 Human Resources Assistant Human Resources Officer • Human Resources Administrator

• Human Resources Coordinator

COURSE CONTENT AND STRUCTURE

10 SUBJECTS

Presentation Skills **HR** Functions **Basic Documents** Manage WHS Risk Management 1 Industrial Relations Procedures Complex documents Staff Recruitment Workplace Relations Performance Management Processes

ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include essays, reports, group tasks, portfolios and/or presentations.

ENTRY REQUIREMENTS

Academic: Australian Year 11 or equivalent, or Certificate III in a related field.

English language proficiency*: Successful completion of 10 weeks Business English or General English at Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 5.5 (minimum 5.0 in writing) or above or equivalent.

ADVANCED DIPLOMA OF MANAGEMENT (HUMAN RESOURCES) **BSB60915**

COURSE OVERVIEW DURATION: 3 TERMS^ APPROXIMATELY 9 MONTHS

This qualification prepares students to work as human resources directors, strategists and national, regional or global human resources managers in roles where they provide leadership and plan the human resources activities of an organisation. For this reason they

need wide-ranging technical, creative, conceptual or managerial competencies. People in these roles are often accountable for group outcomes and for the overall performance of the human resources function of an organisation.

Job titles may include Human Resources Director

- National Human Resources Manager
- Regional Human Resources Manager

COURSE CONTENT AND STRUCTURE

SUBJECTS		
Diversity		
Organisational Planning		
HR Planning		
Strategic Planning		
Change Management		
Risk Management 2		
Leadership		
Financial Planning		

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group projects and presentations.

ENTRY REQUIREMENTS*

ASSESSMENT

Academic: Australian Year 12 or equivalent, or Diploma in a related field.

English Language Proficiency*: Successful completion of 10 weeks Business English or General English at Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 5.5 (minimum 5.0 in writing) or above or equivalent.

COURSE OVERVIEW DURATION: 2 TERMS^ APPROXIMATELY 6 MONTHS

This qualification prepares students to work in a variety of roles within the human resources sector by giving them a sound theoretical knowledge of human resources management and a range of managerial skills to ensure that human

resources functions are carried out effectively within their organisation. Typically they would have responsibility for the work of other staff.

DIPLOMA OF HUMAN RESOURCES MANAGEMENT BSB50615

Job titles may include:

Human Resources Manager

- Human Resources Change Manager
- Human Resources Consultant Human Resources Manager

COURSE CONTENT AND STRUCTURE

6 9	SUBJECTS	ASSESSMENT
1.	Priorities and PD	All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group projects and
2.	Performance Management	presentations.
З.	HR Services	ENTRY REQUIREMENTS
4.	Employee Relations	Academic: Australian Year 11 or equivalent, or Certificate IV in a related field.
5.	Workforce Planning	English Language Proficiency*: Successful completion of 10 weeks Business English or General English at Intermediate level (plus 80% attendance) at APC or at
6.	WHS and Risk Management	other approved providers or IELTS (International English Language Testing System) proficiency level of 5.5 (minimum 5.0 in writing) or above or equivalent.

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks). * For a free assessment of your current English level, please go to www.apc.edu.au/pat.

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks) * For a free assessment of your current English level, please go to www.apc.edu.au/pat. * Streamlined Visa Processing conditions apply

HUMAN RESOURCES

TRAVEL & TOURIS!

CERTIFICATE III IN TRAVEL SIT31312

COURSE OVERVIEW DURATION: 3 TERMS^ APPROXIMATELY 9 MONTHS

This course provides skills and knowledge for students to be competent in a range of welldeveloped international retail travel sales and operational skills.

Targeting the practical aspects and employability skills for the travel industry, this program will interest those wishing to work in a:

- retail travel agency corporate travel agency
- tour operator
- cruise company
- airline

ASSESSMENT

COURSE CONTENT AND STRUCTURE

12 SUBJECTS

Australian Destinations and

- Attractions Make Presentations

Tourism Office Operations Work Health and Safety (WHS)

Customer Service & Sales Techniques

Social & Cultural Sensitivity

- Travel Products
- Cruise Specialist
- Normal International Airfares
- Promotional International Airfares
- Galileo Computer Reservations System
- International Destinations
- and Attractions

tasks, portfolios and/or presentations. ENTRY REQUIREMENTS

Academic: Successful completion of Australian Year 10 or equivalent at minimum.

All vocational courses are assessed through a

combination of assessment types that may

include examinations, essays, reports, group

English Language Proficiency*: Successful completion of 10 weeks Business English or General English at Upper Intermediate level (plus 80% attendance) at APC or at other approved providers or minimum IELTS (International English score Language Testing System) of 5.5 (minimum 5.0 in writing) or equivalent.

DIPLOMA OF SYSTEMS ANALYSIS AND DESIGN ICA508

COURSE OVERVIEW DURATION: 4 TERMS^ APPROXIMATELY 12 MONTHS.

The Diploma of Systems Analysis and Design provides the skills and knowledge for an individual to determine client business requirements and to support a project team in the analysis and redesign of systems to ensure they meet client needs. It will provide students with the

training needed to work in the following job roles: Applications Architect

- Business Analyst
- Systems Analyst
- Systems Architect
- Information Technology Analyst
- The course will also assist students

- ▶ Communication Teamwork in an IT environment
 - Problem solving
 - Innovation and enterprise

to develop higher level skills in the

Planning and organising

following areas:

Dealing with clients

11 SUBJECTS

COURSE CONTENT AND STRUCTURE

- Managing Data
- IT Risk Management
- IT for Business
- Specifications and Strategies
- Operational Contingencies
- IT Project

ASSESSMENT

All vocational courses are assessed through a combination of assessment types which may include written reports, projects, presentations and essavs

ENTRY REQUIREMENTS

Academic: Successful completion of Australian Year 11 or equivalent at minimum, or Certificate IV in a related field.

English Language Proficiency*: Successful completion of 10 weeks of Business English or General English at Upper Intermediate level (plus 80% attendance) at APC or at other approved providers or minimum IELTS (International English Language Testing System) score of 5.5 (minimum of 5.0 in writing) or equivalent.

DIPLOMA OF TRAVEL AND TOURISM SIT50112

COURSE OVERVIEW DURATION: 3 TERMS^ APPROXIMATELY 9 MONTHS

- The course provides skills and knowledge for students to be competent in a range of well-developed international retail travel sales and operational skills together with a broad range of
- managerial skills specialising in tourism operations.
- Targeting the practical aspects and employability skills for the travel industry, this program will interest those wishing to work in a:

COURSE CONTENT AND STRUCTURE

11 SUBJECTS

- Staff Management Business Management
- Complex Documents
- Business Relationships
- Performance Management
- Work Health and Safety 2
- Finance 1
- Finance 2
- Human Resource Management 1
- Human Resource Management 2
- **Quality Customer Service**

ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group tasks, portfolios and/or presentations.

travel agency

tour operator

▶ airline

cruise company

ENTRY REQUIREMENTS

Academic: Students are required to have successfully completed the Certificate III in Travel or have verified travel industry experience against a specified tourism unit skill set.

English Language Proficiency*: Successful completion of 10 weeks Business English or General English at Upper Intermediate level (plus 80% attendance) at APC or at other approved providers or minimum IELTS (International English Language Testing System) score of 5.5 (minimum 5.0 in writing) or equivalent.

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks). * For a free assessment of your current English level, please go to www.apc.edu.au/pat.

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks). * For a free assessment of your current English level, please go to www.apc.edu.au/pat.

Business System Design IT Solutions IT Project Management System Solutions

- Ethical Software Development

CERTIFICATE IV IN ACCOUNTING FNS40615

COURSE OVERVIEW DURATION: 4 TERMS* APPROXIMATELY 12 MONTHS.

This qualification reflects accounting job roles in financial services and other industries requiring accounting support functions. Job roles bookkeeper BAS officer

COURSE CONTENT AND STRUCTURE

Business Activity Statements (BAS)

12 SUBJECTS

Budgets Financial Reports Professional Practice

Financial Transactions Subsidiary Accounts Inventory Records Computerised Accounting Systems (MYOB) Business Documents Business Tax Payroll Financial Statements ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group tasks, portfolios and/or presentations.

ENTRY REQUIREMENTS

Academic: Australian Year 11 or equivalent, or Certificate III in a related field.

English language proficiency*: Successful completion of 10 weeks Business English or General English at Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 5.5 [minimum 5.0 in writing] or above or equivalent.

DIPLOMA OF ACCOUNTING FNS50215

COURSE OVERVIEW DURATION: 4 TERMS* APPROXIMATELY 12 MONTHS

This qualification prepares students for accounting job roles in financial services and other industries. They develop skills to apply solutions, analyse and evaluate information from a variety of sources, plan, coordinate and evaluate their own work and provide guidance to others.

ADVANCED DIPLOMA OF ACCOUNTING FNS60215

COURSE OVERVIEW DURATION: 4 TERMS^ APPROXIMATELY 12 MONTHS.

This qualification reflects professional accounting job roles in financial services and other industries. It contributes to, but does not encompass, educational requirements for providing tax agent services.

The primary pathway from this qualification is employment in the accounting profession.

COURSE CONTENT AND STRUCTURE

	EC.	

Financial Information Job Costing Income Tax Returns Accounting Systems Budget Management Accounting Information Corporate Financial Reports Financial Forecasts 1 Workplace Relationships Statutory Reports Internal Control

ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group tasks, portfolios and/or presentations.

ENTRY REQUIREMENTS

Academic: Australian Year 11 or equivalent, or Certificate IV in a related field. In addition students must meet the entry requirement of completion of any pre-requisite units of competency as specified in the Financial Services Training Package FNS.

English Language Proficiency*: Successful completion of 10 weeks Business English or General English at Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 5.5 (minimum 5.0 in writing) or above or equivalent.

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks).
* For a free assessment of your current English level, please go to www.apc.edu.au/pat.

COURSE CONTENT AND STRUCTURE

12 SUBJECTS 1. Corporate Governance

- . Financial Strategies
- Financial Services Industry
- 4. Complex Financial Reports
- 5. Financial Statistics
- . Income Tax Returns . Organisational Improvement
- Financial Risk
- 7. Financial Performance
-). Tax Plans
- Management Accounting
- 12. Tax Documentation

ASSESSMENT

All vocational courses are assessed through a combination of assessment types that may include examinations, essays, reports, group tasks, portfolios and/or presentations.

ENTRY REQUIREMENTS

Academic: Australian Year 12 or equivalent, or Diploma in a related field. In addition students must meet the entry requirement of completion of any pre-requisite units of competency as specified in the Financial Services Training Package FNS.

English Language Proficiency*: Successful completion of 10 weeks General English at Upper Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 6.0 (minimum 5.5 in writing) or above or equivalent.

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks). * For a free assessment of your current English level, please go to www.apc.edu.au/pat. * Streamlined Visa Processing conditions apply.

DURATION: 3 TERMS^ APPROXIMATELY 9 MONTHS COURSE OVERVIEW THIS COURSE INCLUDES A MANDATORY (UNPAID) WORK PLACEMENT OF 36 SHIFTS IN ADDITION TO TIMETABLED CLASSES.

This qualification provides the skills and knowledge for an individual to be competent in skilled operations with the need to apply discretion and judgement. Work would be undertaken in various hospitality settings, such as restaurants, hotels, motels, clubs,

pubs, cafes and coffee shops. Individuals may have some responsibility for others and provide technical advice and support to a team.

Individuals with this multi-skilled qualification are able to perform roles

- such as-
- providing reception or front desk services

5

Possible job roles include:

- Front Desk Receptionist
- ▶ Hotel Reservation Clerk

COURSE CONTENT AND STRUCTURE

Hospitality Industry Information

Hospitality Service

- 3. Work Skills
- 1 Work Health and Safety 1
- Customer Service Experience
- Human Resoures Management 1
- Hygiene
- **Business Documents**
- Finance 1 0
- Reception Services
- Visitor Information
- Make Presentations

include examinations, portfolios, group tasks and/or presentations. Assessment may also be undertaken during mandatory work placement.

ASSESSMENT

Academic: Successful completion of Australian Year 11 or equivalent at minimum. English Language Proficiency*: Successful completion of 10 weeks Business English or General English at Intermediate level (plus 80% attendance) at APC or at other approved providers or minimum IELTS (International English Language Testing System) score of 5.5 (minimum 5.0 in writing) or equivalent.

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks). * For a free assessment of your current English level, please go to www.apc.edu.au/pat.

DIPLOMA OF HOSPITALITY SIT50313

IN ADDITION TO TIMETABLED CLASSES.

This qualification provides the skills and knowledge for an individual to be competent as a manager in any hospitality functional area. This individual would possess a sound theoretical knowledge base and be able to use a range of specialised,

technical or managerial competencies to plan, carry out and evaluate their own work and/or the work of their team. Work could be undertaken in various

hospitality settings, such as:

COURSE CONTENT AND STRUCTURE

- Hospitality Industry Information
- Hospitality Service
- Work Skills
- Work Health and Safety 1
- Customer Service Experience
- Human Resource Management 1
- Hvaiene
- Business Documents
- Finance 1
- Reception Services
- Visitor Information
- Make Presentations
- Work Operations
- Operational Plan
- Manage Diversity
- Work Health and Safety 2

- restaurants hotels
- catering operations
- motels clubs
- pubs
- cafes and coffee shops
- 17. Quality Customer Service
 - Business Relationships
 - Regulatory Requirements
- Human Resource Management 2
- Staff Management
- 22. Finance 2

All vocational courses are assessed through a combination of assessment types that may include examinations, portfolios, group tasks and/or presentations.

Assessment may also be undertaken during mandatory work placement.

Academic: Successful completion of Australian Year 11 or equivalent at minimum.

English Language Proficiency*: Successful completion of 10 weeks Business English or General English at Upper Intermediate level (plus 80% attendance) at APC or at other approved providers or IELTS (International English Language Testing System) proficiency level of 5.5 (minimum 5.0 in writing) or above or equivalent.

^One term = 12 weeks (9 weeks study period and 3 weeks course break between study period except Christmas / New Year break is 7 weeks). * For a free assessment of your current English level, please go to www.apc.edu.au/pat.

FOUNDATIONS OF COMMUNICATIVE TESOL[^] FOR NON-NATIVE SPEAKERS OF ENGLISH

COURSE OVERVIEW DURATION: FULL-TIME: 2-4 WEEKS PART-TIME: 4-8 WEEKS

In this course you will be introduced to the skills and knowledge required for teaching English to non-English speaking learners in a variety of contexts. It is designed for:

People who are gualified teachers in their own countries, who wish to obtain a qualification in modern, communicative teaching techniques, focusing on the teaching of oral English,

but who do not meet the entry requirements for the Certificate IV in Communicative TESOL. People who are not qualified

- ► teachers, but who wish to work as teaching assistants or otherwise in their own countries
- People who wish to acquire foundation skills related to teaching EFL (English as a Foreign Language) overseas.

During the course you will be able to strengthen your leadership skills for the classroom and the workplace, identify and adopt techniques for using technology and multimedia in the classroom, and perfect your communicative teaching techniques.

COURSE CONTENT AND STRUCTURE

*Number of subjects required will be determined at the initial interview.

8 SUBJECTS*

Teach Second Language Literacies Teach Speaking And Listening Skills Teach Linguistic Features Of English Lesson Planning Learner Assessment Leadership Principles For Teachers Teaching Adult Learners (Elective) Teaching Teenage Learners (Elective)

ASSESSMENT

The course is assessed through online activities, observing classes, video lessons and written assessments. Students will be required to teach 4 one-hour observed lessons and observe and reflect upon 4 teaching sessions during the course.

ENTRY REQUIREMENTS

All applicants will be required to participate in a face-to-face or Skype pre-course interview⁴.

Academic: Successful completion of a teaching gualification or experience equal to 1,000 hours of instruction to groups of 5 students or more.

English Language Knowledge: Successful completion of the APC TESOL Pre-Course Grammar Test, IELTS (International English Language Testing System) proficiency level of 6.0 or above, or successful completion of the APC TESOL online grammar course or APC English language program*.

^TESOL = Teaching English to Speakers of Other Languages. *Number of subjects required will be determined at the initial interview. You cannot use this course to apply for a student visa. *Please contact APC for information about the online grammar course

CERTIFICATE IV IN COMMUNICATIVE TESOL^ 10005NAT FOR NATIVE OR NEAR-NATIVE SPEAKERS OF ENGLISH

COURSE OVERVIEW DURATION: 10 WEEKS

Attendance is required 5 days per week throughout this period.

This course aims to develop the skills and knowledge required for teaching English to non-English speaking learners in a variety of contexts, both in Australia and overseas. It is designed for:

in their own countries but who

wish to obtain a qualification in

modern, communicative teaching

- techniques, focusing on the teaching of oral English.
- People who are not qualified teachers but who wish to work as teaching assistants or otherwise in their own countries.
- People who are gualified teachers People who wish to teach in ELICOS colleges in Australia or EFL (English as a Foreign Language) overseas.

COURSE CONTENT AND STRUCTURE

7 SUBJECTS*

Speaking and Listening

- Literacy
- Linguistics
- Leadership Principles for Teachers
- Learner Assessment
- Lesson Planning
- Teaching Teenagers (Elective)
- Teaching Adults (Elective)

ASSESSMENT

TESOL candidates are assessed through classroom teaching practicum and a portfolio.

ENTRY REQUIREMENTS

Applicants are required to attend an interview before starting the course.

English Language Proficiency: This course is open to Native Speakers of English and Non-Native Speakers of English with minimum IELTS (International English language Testing System) score of 7.

Grammar Proficiency: Successful completion of the APC TESOL Grammar Pre-test OR successful completion of the APC TESOL Grammar Pre-course. The Pre-course can be taken online*, at no cost.

PATHWAYS

Successful graduates who also hold an undergraduate degree will be eligible to teach English in Australia to non-English-speaking students. This qualification is also suitable to for teaching overseas.

^TESOL = Teaching English to Speakers of Other Languages. *This course contains 6 compusory core subjects and 1 elective subject.

• Please contact APC for information about the online grammar test.

your understanding of essential

theory related to Teaching English

whilst also developing your practical

as a Second or Foreign Language

teaching skills in the classroom.

DIRECT ENTRY & ARTICULATION PATHWAYS

RECOGNITION OF PRIOR LEARNING (RPL)

Students may be eligible to obtain credits for individual modules as a result of experience gained in employment in the relevant business fields or from previous training or education. A fee is payable for assessing your RPL status.

ARTICULATION, CREDIT TRANSFERS AND LEARNING PATHWAYS

APC Diploma & Advanced Diploma graduates can continue their studies in Business, Marketing, Tourism, Hospitality, Accounting or Management with credits in a related undergraduate program at most Australian Universities, provided they meet all the University's requirements. If you are interested in this pathway, please enquire.

VET ARTICULATION for CREDIT TRANSFERS to

Blue Mountains International Hotel Management School CRICOS Code: 00911E www.bluemountains.edu.au	CQUniversity CRICOS Code: 00219C www.cqu.edu.au	Griffith University CRICOS Code: 00233E www.griffith.edu.au	International College of Management Sydney CRICOS Code: 01484M, 076374G, 00051M. www.icms.edu.au		
Kaplan Business School CRICOS Code: 02426B www.kbs.edu.au	The University of Newcastle Australia CRICOS Code: 00109J www.newcastle.edu.au	University of Canberra CRICOS Code: 00212K www.canberra.edu.au	University of New England (UNE) CRICOS Code: 00003G www.une.edu.au		
University of South Australia CRICOS Code: 00121B www.unisa.edu.au	University of Southern Queensland, Sydney campus CRICOS Code: 02225M www.usq.edu.au	University of the Sunshine Coast (USC) CRICOS Code: 01595D www.usc.edu.au	University of Wollongong CRICOS Provider Code: 00102E www.uow.edu.au		

EAP DIRECT ENTRY to

Australian Pacific Travel & Tourism CRICOS Code: 03077K www.aptt.edu.au	Blue Mountains International Hotel Management School CRICOS Code: 00911E www.bluemountains.edu.au	CQUniversity CRICOS Code: 00219C www.cqu.edu.au	Curtin University of Technology CRICOS Code: 02637B www.curtin.edu.au
Evolution Hospitality Institute CRICOS Code 02869G www.evolution.edu.au	International College of Management Sydney CRICOS Code: 01484M, 076374G, 00051M, www.icms.edu.au	Kaplan Business School CRICOS Code: 02426B www.kbs.edu.au	Macquarie University CRICOS Code: 00002J www.mq.edu.au
Sydney Institute of Business and Technology CRICOS Code: 01576G www.sibt.nsw.edu.au	TAFE NSW CRICOS Code: 00591E www.studyintafe.edu.au	University of New South Wales, Foundation Year CRICOS Code: 00098G www.ufy.unsw.edu.au	University of South Australia CRICOS Code: 00121B www.unisa.edu.au
University of Southern Queensland, Sydney campus CRICOS Code: 02225M www.usq.edu.au	University of Western Sydney CRICOS Code: 00917K www.uws.edu.au	University of Wollongong CRICOS Provider Code: 00102E www.uow.edu.au	William Angliss Institute CRICOS Provider Code: 01505M www.angliss.edu.au

For current and more information, please refer to our website at www.apc.edu.au

UNIVERSITY PATHWAYS

UNIVERSITY PATHWAYS

Our accredited programs are designed to maximise the academic potential of each student and open pathways and opportunities through education.

A comprehensive and challenging curriculum has been developed to offer maximum flexibility for students to achieve their vocational, professional and academic goals. High School Students who have completed the NSW HSC successfully, and have met the university entry requirements, qualify for direct entry to university.

For students who do not qualify for direct university entry, we offer other flexible study pathways and alternatives to university, directly from our programs, including CQUniversity, Curtin University of Technology, International College of Management (Sydney campus), Macquarie University, University of New South Wales (Foundation Year), University of South Australia, University of Southern Queensland (Sydney campus), University of Western Sydney, University of Wollongong, and many others. Please enquire or check our website for regular updates.

STUDENT SUPPORT SERVICES

SERVICES AVAILABLE FOR APC STUDENTS

Airport Meet and Greet (upon request)

A member of the APC staff will meet you at the airport and transfer you to your accommodation.

2. Accommodation

- Homestay: a unique form of accommodation that provides students with valuable insights into Australian culture in safe and comfortable surroundings.
- Hostel: budget accommodation where students usually share a dormitory and bathroom.
- Hotel: a more expensive type of accommodation where students pay for their own room. Kitchen facilities are usually not included.
- 3. Welfare (Academic & Counselling)

Student welfare is important to the staff at APC. Younger students, such as our High School Preparation students, are given special attention and are observed carefully to ensure their continuing success within the program. Our experienced welfare staff and teachers will assist students with educational matters or any enquiries they may have. All APC students are encouraged to make an appointment with APC welfare staff if they require services such as:

- academic counselling
- ▶ welfare counselling
- grievance resolution
- further studies
 placement

4. APC Social Club

Our Social Activities Club gives all students many opportunities to make new friends or see their classmates out of class. We go to a wide variety of exciting places, either in the city or in surrounding areas.

From beach BBQs to bushwalks in the famous Blue Mountains, or visits to salsa dance clubs, you are sure to have a good time with APC teachers and APC's activity tour leaders. Whether playing games like Wahu cricket, beach volleyball or soccer, or throwing a boomerang with friends in some of Sydney, Melbourne or Brisbane's many beautiful parks, you will truly enjoy your experience at APC.

5. Job Assistance Service

APC's Job Assistance Service (JAS) aims to assist students seeking part-time or casual work (up to maximum 40 hours per consecutive fortnight).

6. Other Services

Student Services can also assist you if you need information about:

- health services
- emergency services
- legal services

On your first day of study you will receive a student handbook with information about these services near your campus.

INFORMATION FOR INTERNATIONAL STUDENTS REQUIREMENTS FOR A STUDENT VISA APPLICATION

► A Letter of Offer from APC.

- An electronic Confirmation of Enrolment (eCoE) from APC.
- A medical examination if required by regulations.
- Proof of financial support if required by regulations.
- Citizens of certain countries may need to obtain a Pre-Visa Assessment from the Australian Diplomatic Mission before making any payment to APC.
- Prospective students wishing to apply under Streamlined Visa Processing (SVP), please refer to: www.border.gov.au

Further information about visa regulations is available on the Department of Immigration & Border Protection (DIBP)

website www.border.gov.au

YOUR STUDENT VISA CONDITIONS

Student visa conditions and regulations as determined by the Department of Immigration and Border Protection (DIBP) state that students must:

- Study full-time while in Australia.
- Satisfy course requirements - must maintain a minimum of 80% attendance of all scheduled classes and achieve a record of satisfactory

academic performance.

- Not work for more than 40 hours over any two consecutive weeks during course sessions.
- Maintain Overseas Student Health Cover (OSHC).
- Inform DIBP if they change their student status.
- Inform DIBP if they withdraw from the course that they are enrolled in.
- Extend their student visa before it expires.
- Inform DIBP and APC of current address details at all times.

You may apply to APC directly or through one of our representatives in Australia or in your country.

- 1. Complete the APC application form*.
- 2. Submit the form and the supporting documents to APC by fax, email or post.
- If English is not your first language and you do not have evidence of your current English level, please attempt the APC Pre-Arrival Test (PAT) online at www.apc.edu.au/pat.
- 4. Attach your academic transcripts if you are applying for vocational courses.
- If your application is successful, APC will issue a Letter of Offer (LOO) for the course for which you have applied.
- 1. Sign the acceptance form attached to the Letter of Offer and pay the tuition fees as indicated in the Letter of Offer.
- Once the payment of tuition fees is receipted, APC will issue an electronic Confirmation of Enrolment (eCOE) to apply for your visa and will give you the details of the orientation date of your course.
- 3. Arrive on time for your orientation and enrolment.
- 4. Students arriving after the course start date may not be able to enrol.
- 5. If you are applying for Credit Transfer, you have to submit the documents prior to commencement of your course.

Payment must be made in Australian dollars and all bank and transfer fees paid by the applicant.

Payment can be made by:

- 1. Bank draft made payable to Australian Pacific College
- 2. Direct Deposit or Telegraphic Transfer to:

Account Name:Australian Pacific CollegeName of Bank:Westpac Bank CorporationAddress:275 George Street, Sydney NSW 2000BSB No:032013Bank Account No:131540SWIFT Code:WPACAU2S

3. All major Credit Cards [Master / Visa / Amex / Diners / JCB] and Electronic Fund Transfer

- (EFT) cash cards are accepted please contact APC (surcharges apply).
- 4. Personal cheques are NOT accepted by APC.
- 5. Please quote your STUDENT NUMBER and FULL NAME when making your payment.

*For Streamlined Visa Processing (SVP) applications please also submit an SVP form and supporting documents. You may also be asked to participate in a pre-application interview.

APC INFORMATION GUIDE 2015

Denise - chinese

ELI - Brazilia

44

Francisco - colomb

Sylwia - Polis

I have been in Australia for 6 years and it has been the best time of my life. My background is in Marketing and International Relations. With our range of students at APC I have been witness to how amazing different cultures are. My job has given me the chance to change students lives, encourage them by giving advice and strength in their journey of learning and becoming smarter.

STAFF!

MEETAPC

My name is Prim and I am a part of APC's student Recruitment Team. I graduated from UTS. Being an international student and experiencing difficulty when I first arrived has inspired to do my best to help students. Being at APC allows me to share my enthusiasm and experience, meet many people and improve myself. For me, it is a delight to meet new students and I am glad to be part of their journey at APC in achieving their personal and professional goals.

> Hi, my name is Sylwia and my adventure with APC started in 2010. My long studying experience from Europe and in Australia helps me to understand students' needs & issues and support them to achieve their smaller and bigger goals. As I am a very active person, loving outdoor activities, foreign languages and travel I really enjoy my dynamic job in Manly campus where students expect to balance their ambitious studies with a fantastic life style. The learning atmosphere, multicultural environment, and passionate people in APC- all make my life more interesting and enjoyable and keep me younger and ready for novelty every day.

Prim - Tha

I completed my Diploma of Tourism at APC. The opportunities to work as a volunteer in tourism exhibitions were most enjoyable. The trainers were great & helped us understand the subjects. Now I am a member of APC Student Services and I am very happy to see new students all the time!

My name is Denise and I am part of APC's Student Recruitment Team. I have lived in Sydney for more than 10 years and have worked at APC since I graduated from the University of Sydney. I enjoy getting to know our wonderful students and helping them fulfil their dreams. I look forward to meeting you here and creating your unforgettable learning experience with us at APC!

> I'm from Korea, and I have been in and out of Australia since 1988! Nearly half of my life has been spent in Sydney (where I completed my Master of Commerce in Sydney University in 2004), and I moved to the Sunshine State in 2014 due to my lovely work. I love to meet people and I like adventure, travel and challenge. I especially enjoy the martial arts Kendo and Laido which inspire me to know more about Zen philosophy. I have been working in Marketing for APC since 1999. If you need help with anything just come and see me!

My name is Eli and I am originally from Brazil. I have been living in Australia for 14 years and I have been working for APC for almost 8 years. Having a background in international business and a passion for education allows me to fulfil my current position as Student Recruitment Manager. Working for APC has given me the opportunity to meet people from all over the world. It continues to be a wonderful life experience for me and I am glad to be part of the APC team.

Kenny - South Kore

APC LOCATIONS

OUR CAMPUSES IN SYDNEY, MANLY BEACH, BONDI JUNCTION, BRISBANE & MELBOURNE: FUN AND INSPIRING PLACES TO STUDY

YORK STREET CAMPUS

KENT STREET CAMPUS SYDNEY

CLARENCE STREET CAMPUS SYDNEY

SYDNEY

MANLY BEACH

BONDI BEACH

MANLY BEACH CAMPUS SYDNEY

BONDI JUNCTION CAMPUS SYDNEY

BRISBANE

MELBOURNE

APC STUDENT ACTIVITIES

IVANHOE PARK

MANIY

SYDNEY, NSW

KENT STREET CAMPUS (CBD)

Lower Ground, 189 Kent Street Sydney NSW 2000 P (61 2) 9251 7000 F (61 2) 9251 7575

CLARENCE STREET CAMPUS (CBD)

Level 3, 123 Clarence Street Sydney NSW 2000 P (61 2) 9262 3222 F (61 2) 9262 3388

YORK STREET CAMPUS (CBD)

Level 5, 37 York Street Sydney NSW 2000 P (61 2) 9279 2122 F (61 2) 9299 1135

F (61 2) 9976 2188

BRISBANE, QLD

ALBERT STREET CAMPUS (CBD) Level 9, 138 Albert Street

Elever 9, 138 Albert Street Brisbane QLD 4000 P (61 7) 3003 0088 F (61 7) 3003 1138

La Trobe St

Ø

Melbourne

GPO

Collins St

Melbourne Central

BRISBANE,QLD

APC LOCATION MAPS

OUR CAMPUSES IN SYDNEY CBD, MANLY BEACH, BONDI JUNCTION, BRISBANE & MELBOURNE

William

s

≶

lam

S

Lonsdale St

Bourke St

BONDI JUNCTION CAMPUS

100 Ebley Street Bondi Junction NSW 2022 P (61 2) 9389 9755 F (61 2) 9389 9766

MELBOURNE, VIC

LONSDALE STREET CAMPUS (CBD) Level 4, 398 Lonsdale Street Melbourne VIC 3000 P (61 3) 8689 5500 F (61 2) 9251 7575

"Dedicated to Quality, Equity and Advancement"

info@apc.edu.au www.apc.edu.au

NEW SOUTH WALES (NSW)

- KENT STREET CAMPUS Ground Floor, 189 Kent Street Sydney NSW 2000 Tel: (61 2) 9251 7000 Fax: (61 2) 9251 7575
- CLARENCE STREET CAMPUS Level 3, 123 Clarence Street Sydney NSW 2000 Tel: [61 2] 9262 3222
- ► YORK STREET CAMPUS Level 5, 37 York Street Sydney NSW 2000 Tel: (61 2) 9279 2122
- MANLY BEACH CAMPUS
 48-52 Sydney Road
 Manly NSW 2095
 Tel: [61 2] 9976 2122
- ► BONDI JUNCTION CAMPUS 1/100 Ebley Street Bondi Junction NSW 2022 Tel: (61 2) 9389 9755

QUEENSLAND (QLD)

► ALBERT STREET CAMPUS Level 9, 138 Albert Street Brisbane QLD 4000 Tel: (61 7) 3003 0088

VICTORIA (VIC)

LONSDALE STREET CAMPUS Level 4, 398 Lonsdale Street

Melbourne VIC 3000 Tel: (61 3) 8689 5500 Fax: (61 2) 9251 7575

APC QR CODE

Scan the QR code below to enter our site for more information.

YOUNG RABBIT PTY LTD (ABN 28 003 381 182) TRADING AS AUSTRALIAN PACIFIC COLLEGE RTO PROVIDER 90396 | CRICOS PROVIDER 01331F

AGENT / REPRESENTATIVE