

2016 AUSTRALIA PROGRAMS

AUSTRALIA | CANADA | CHINA | EUROPE | INDIA | MALAYSIA | USA

STUDY ENGLISH. EXPLORE. SUCCEED.

ELS INTERNATIONAL PATHWAYS®

MAKE YOUR DREAMS A REALITY WITH ELS.

CONTENTS

GET TO KNOW ELS

Front Flap Letter from the President

- 2 ELS International Study in Australia
- 4 Sydney, Australia

OUR PROGRAMS

- **6** Which ELS Program Is Right for You?
- **7** ELS Levels
- 8 General English
- **9** Examination Preparation Programs
- **10** Academic Direct-Entry Pathway Programs
- **12** Junior Programs
- **14** Housing Options in Sydney

OUR PATHWAYS

- 16 Choose a Pathway that Is Right for You
- 17 University of Wollongong / Sydney Business School
- **18** Le Cordon Bleu / Western Sydney University
- 19 Southern Cross University / The Hotel School
- **20** TAFE NSW / Blue Mountains
- 21 Other Popular Australia Partner Institutions
- **22** Become an Oz Explorer
- 23 2016 Timetables

ELS LOCATIONS

24 ELS Host Institutions by Location

Back Cover Sydney City Map

"To participate in today's global job market, mastery of English can be your key to success..."

Dear Students.

With the pace of globalisation accelerating each year, today it is easier than ever before to have a career outside your home country. ELS is your way to globalize your education by making new friends from countries around the world and communicating with each other in English – friends to study with, learn from, and friends with whom to collaborate after graduation.

To participate in today's global job market, mastery of English can be your key to success, providing you with a valuable skill sought after by businesses and institutions in hundreds of industries. English makes it possible for you to work in global organisations in any country, whether that country is English-speaking or not.

Since 1961 ELS has been the leading provider of English programs on university campuses and in exciting city centres in the U.S.A. Our English for Academic Purposes program is now available at ELS Centres in Australia, Canada, India, Japan, Korea, Kuwait, France, Malaysia, Panama, Saudi Arabia and the United Arab Emirates, as well as at more than 60 locations in the U.S.A. alone.

Thousands of ELS graduates enter nationally ranked undergraduate and postgraduate programs each year. The Ministries of Education of many nations sponsor scholarships for their top university students to study at ELS before entering graduate schools. ELS graduates become successful executives, entrepreneurs, artists, research scientists and educators. Many have high-level positions in government, including one ELS graduate who is currently a Minister of Education!

When you enrol at ELS, you are joining a global family. Your ELS classmates will be part of your campus social network of friends throughout your studies. And when you graduate, your international friends from ELS will become your international network, sharing job opportunities which will connect you to a world of opportunities.

Become a global citizen. Study with your family of the future at ELS!

Mark W. Harris

President and CEO

ELS Educational Services, Inc.

The ability to communicate effectively in English is critical to making the most of the world of educational and job opportunities that await you.

ELS offers you a variety of pathways to acquiring the English skills so key to academic and career success today – pathways filled with discovery and adventure, new friends and new cultures, and learning and achievement.

PREPARE FOR SUCCESS.
BEGIN YOUR JOURNEY HERE.

ELS INTERNATIONAL STUDY IN AUSTRALIA

WHY CHOOSE ELS?

A whole new continent of discovery and learning awaits you!

- Study at an Australian university, vocational college or high school
- Improve your English skills to enhance your career
- Pass a Cambridge® or IELTS™ examination
- Enjoy a study holiday in Australia, one of the world's finest study destinations

Your ELS Centre in Sydney is so much more than a place to learn English. From the moment you arrive, you become integrated into student life, making it easy to meet and make friends and actively engage in the many activities available to you.

Total Support

Our goal is to ensure you receive the personalised care and individual attention you need to succeed with your study goals.

Total Support provides the following benefits:

- On arrival, a one-to-one interview with one of our teachers to determine your personal study goals
- A monthly interview with your teacher to provide feedback on your progress towards achieving your goals
- A meeting with accommodation staff on arrival, and then ongoing monthly meetings to ensure that you are enjoying your experience

Meet Classmates from Around the Globe

Your ELS/Sydney classmates come from a wide variety of nations; you will have the opportunity to discover your similarities and differences, share your culture and learn about others' points of view.

Last year, our students came from:

We welcome you to discover all that ELS Australia has to offer you.

COLLABORATION. CONNECTION. FRIENDSHIP.

WELCOME TO AUSTRALIA!

Enjoy Modern Facilities

- Air-conditioned classrooms
- Multimedia and computer facilities
- Library
- Student common area
- Free wireless (Wi-Fi) Internet access
- Smart boards
- LCD screens

Assessment

You will learn through skills development and task-based activities and be continually assessed throughout your program on activities, homework and tests. You will receive regular feedback from your teachers through our Total Support service.

Accessible and Supportive Teachers and Staff

The staff at ELS/Sydney are warm, friendly, welcoming people who understand that you are a person as well as an English language student. Their goal is to ensure your success, offering care, patience and attention to your individual needs.

ELS staff can also help you with such practical tasks as:

- Finding accommodation
- Renewing your visa
- Extending your course
- Finding a doctor
- Buying a mobile phone
- Opening a bank account
- Booking a weekend excursion

SYDNEY, AUSTRALIA

COURSES Intensive English Program – EAP Stream Intensive English Program – GE Stream General English (Evening)

Academic English AE3 and AE4

Cambridge Preparation (FCE and CAE)

IELTS™ Preparation

High School Preparation
Junior Holiday English
School Holiday Program

OPTIONS AVAILABLE Internship, Working Holiday Package,

Study Tours

HOUSING OPTIONS Homestay and Student Residence

MINIMUM AGE Adult Programs: 17 years and over Junior Programs: 13 to 17 years

ADDRESS Level 1, 17 O'Connell Street

Sydney, NSW 2000

LOCATION Downtown, five minutes from

Sydney Harbour

TOP NATIONALITIES Japanese, Brazilian, South Korean,

Chinese, Swiss, Vietnamese, Colombian,

Taiwanese, French, Thai

ELS/Sydney is located in the very centre of Sydney, just a few minutes' walk from the world-famous harbour, with public transport, shops and visitor attractions all nearby.

Sydney is regularly voted one of the world's favourite and most liveable cities, offering a great climate and safe, friendly environment. Home to people from 180 nations speaking 140 languages, this multicultural city is a fantastic place to study English and learn about world cultures.

Why you should choose Sydney

- There are more than 70 beaches along Sydney's coastline
- Sydneysiders enjoy a relaxed, cosmopolitan lifestyle
- The population of Sydney is truly international
- Sydney offers great sporting facilities and cultural festivals all year round
- You can make friends from all over the world at ELS/Sydney
- Sydney is home to some of the most famous universities and colleges in Australia

Great Things to See and Do

Sydney Harbour and Its World-Famous Icons: Of course, a visit to the Sydney Opera House and a walk across the Harbour Bridge are musts, but do not miss the nearby hidden gems: the quiet walking tracks and small, secluded harbour-side beaches that are hidden along the waterfront.

Ferry to the Park: Enjoy the salt air and take a ferry across the harbour to Watson's Bay to explore Sydney Harbour National Park. A lunch of Doyle's famous fish and chips on the beach is not to be missed.

Beaches: Surf, sun and sand are essential parts of Sydney life. Explore Sydney's famous Bondi Beach as well as the 70 or more beaches the city has to offer. Which will become your favourite?

Dining: Sydney's ethnic food scene is among the world's best. The choices are virtually limitless! Explore them all!

Festivals and Events: Many of Sydney's best events are free, including Flickerfest, the world's largest short film festival; the Sydney Festival, a month-long arts and music celebration; and the famous New Year's Eve fireworks.

A climate you will love! Sydney enjoys an average of 300 days of sunshine per year.

For details relating to ELS in Sydney, Australia, please contact Sydney@ELS.edu or visit Sydney.ELS.edu.

WHICH ELS PROGRAM IS RIGHT FOR YOU?

GENERAL ENGLISH PROGRAMS

Improve your English fluency and communicate accurately and effectively with the ELS General English programs. Develop listening, speaking, reading and writing skills and more.

INTENSIVE ENGLISH PROGRAM – GENERAL ENGLISH STREAM (MORNING)

GENERAL ENGLISH (EVENING)

SEE PAGE 8 TO LEARN MORE.

EXAMINATION PREPARATION PROGRAMS

For those students who require English language improvement to achieve success on the academic module of the IELTS™ exam or the Cambridge FCE and CAE examinations that are highly recognised by employers and many educational institutions worldwide.

CAMBRIDGE PREPARATION (FCE AND CAE)

IELTS™ PREPARATION

SEE PAGE 9 TO LEARN MORE.

ACADEMIC DIRECT-ENTRY PATHWAY PROGRAMS

Gain the English language and academic skills needed to enter an Australian university, TAFE (Technical and Further Education) or vocational college without the need to sit an IELTS™ or TOEFL® test.

INTENSIVE ENGLISH PROGRAM – ENGLISH FOR ACADEMIC PURPOSES STREAM

ACADEMIC ENGLISH AE3 AND AE4

SEE PAGE 10 TO LEARN MORE.

JUNIOR PROGRAMS

ELS offers a variety of junior program options, including Australian High School Preparation, a Junior Holiday English Program, a School Holiday Program and Group Study Tours.

HIGH SCHOOL PREPARATION
STUDY TOURS
JUNIOR HOLIDAY ENGLISH

SCHOOL HOLIDAY PROGRAM

SEE PAGE 12 TO LEARN MORE.

NOT SURE?

Do you need a Counselor to help guide you and your family through the decision making process?

Scan or visit ELS.edu/CounselorConnect.

ELS LEVELS

ELS offers 12 levels of instruction to address the varying needs of students. All ELS programs include placement testing to determine the right level for each student.

The 12 levels build upon one another with the foundation of skills learned at lower levels providing support as the levels increase in complexity.

At the end of each four-week session, students successfully meeting the requirements for their level move up and immediately begin the new session.

As you move up through the levels, more opportunities become available – either through more challenging ELS courses or through higher education options.

The ELS Levels Progression

ADVANCED LEVEL 112 LEVEL 111 LEVEL 110

- Speaks and understands English with ease
- Conducts business competently in English
- Reads and writes with a high degree of proficiency

- Communicates effectively in most social situations
- Understands a wide range of idioms
- Maintains extended conversations with native speakers
- Uses English with growing accuracy and fluency, including reading and writing
- Participates fully in most conversations

UPPER
INTERMEDIATE
LEVEL 109
LEVEL 108
LEVEL 107

INTERMEDIATE LEVEL 106 LEVEL 105 LEVEL 104

- Communicates facts and opinions
- Discusses and argues in a culturally acceptable way
- Understands most questions and statements at normal speaking speed
- Carries on conversations with native speakers
- Uses English to shop, order food in restaurants and ask for directions
- Communicates at a basic level in everyday situations
- Understands English when spoken to slowly and clearly
- Understands a few words and phrases
- Responds to simple questions and directions

BEGINNER
LEVEL 103
LEVEL 102
LEVEL 101

INTENSIVE ENGLISH PROGRAM – GENERAL ENGLISH STREAM (MORNING) GENERAL ENGLISH (EVENING)

For students 17 years of age and over seeking to improve the practical English skills needed to communicate accurately and effectively.

The program includes intensive development of skills in:

- Listening
- Grammar
- Speaking
- Vocabulary
- Reading
- Pronunciation
- Writing

General English is available in the morning and in the evening.

You will advance your language skills during special interest classes. These change every four-week session. Sample classes: Conversation, Listening, Pronunciation, Business English, Idioms, Film and Current Events.

You can work on your individual language skills and objectives through technology-supported learning in our Language Technology Centres. Additional access is available daily outside class time at no additional cost.

We offer pre-course proficiency assessment testing on arrival, as well as a progress test every four weeks to assess your improvement.

General English Course Details

Number of levels 12 levels: 101 – 112 (Morning) Elementary – Advanced (Evening)

Number of hours per week

22.5 hours per week (Morning)20 hours per week (Evening)

Number of weeks for each level 4 weeks

Course length

Student Visa: up to 52 weeks Working Holiday Visa: up to 17 weeks Tourist Visa: up to 12 weeks

Number of start dates annually New classes begin every 4 weeks on 13 main start dates; you may also start on the second or third Monday of a session, but not on the fourth Monday

Maximum number of students per class 18 students

Age requirements Minimum age is 17

Entry requirements You must be able to read and write the English alphabet and have a basic conversation, e.g. introduce yourself and say where you are from

These courses are available to holders of all visa types.

EXAMINATION PREPARATION PROGRAMS

Prepare for the Cambridge or IELTS™ Examinations

CAMBRIDGE PREPARATION (FCE AND CAE)

Our Cambridge Preparation courses – FCE and CAE – prepare you for English language examinations conducted by Cambridge English Language Assessment, a formal English language qualification recognised by employers and many educational institutions worldwide.

Intermediate – Advanced Level

The ELS Cambridge Advantage

- Monitor your progress with regular practice tests
- · Learn strategies for achieving the best possible result
- Receive instruction from well-qualified teachers

IELTS™ PREPARATION

Challenging and fast-paced, the IELTS™ Preparation course for the academic module of the IELTS™ exam prepares you for study at an undergraduate or postgraduate level.

Intermediate – Advanced Level

The ELS IELTS™ Advantage

- Familiarises you with the IELTS™ exam format
- Teaches you the skills you need for the four exam sections: writing, speaking, listening and reading
- Provides test practice under simulated exam conditions
- Increases your confidence

Exam Preparation Course Details

Number of hours per week

Cambridge Preparation FCE & CAE: 22.5 hours per week IELTS™ Preparation: 22.5 hours per week

Course length

Cambridge Preparation FCE: 10 and 12 weeks Cambridge Preparation CAE: 10 and 12 weeks IELTS™ Preparation: 4, 8 or 12 weeks

Number of start dates annually

Cambridge FCE & CAE: 3 IELTS™: 13

Maximum number of students per class

Cambridge Preparation FCE & CAE: 16 students IELTS™ Preparation: 18 students

Age requirements Minimum age is 17

Entry requirements Successful completion of a pre-course entry test at the College prior to course commencement

These courses are available to holders of all visa types.

the ELS quality was high. The location in the centre of Sydney is very convenient. I have discovered that Sydney is a great city. Australian people are open-minded and friendly. In addition, Sydney is very multicultural, and with new people coming to live all the time, it is very dynamic.

Carles, SPAIN

ACADEMIC DIRECT-ENTRY PATHWAY PROGRAMS

INTENSIVE ENGLISH PROGRAM - ENGLISH FOR ACADEMIC PURPOSES STREAM

For students who are seeking a direct-entry pathway into an Australian university, TAFE (Technical and Further Education) or vocational college, without the need to sit an IELTS™ or TOEFL® test.

The program includes intensive development of skills in:

- Listening
- Pronunciation
- Speaking
- Vocabulary
- Reading
- Grammar
- Writing

The pathway course begins in the ELS Intensive English Program – English for Academic Purposes Stream, which is offered from Levels 101 to 108. When you graduate from Level 108, you will be eligible for entry into the ELS/Sydney Academic English AE3 Program.

Intensive English Program – English for Academic Purposes (EAP) Stream Course Details

Number of levels 8 levels: 101 – 108

Number of hours per week 22.5 hours per week

Number of weeks for each level 4 weeks

Number of start dates annually New classes begin every 4 weeks on 13 main start dates

Maximum number of students per class 18 students

Age requirements Minimum age is 17

Entry requirements You must be able to read and write the English alphabet and have a basic conversation, e.g. introduce yourself and say where you are from

This course is available to holders of all visa types.

66 I have found Academic English to be exciting. I appreciated the focus on developing learning strategies and how important this will be for my further study in Australia. I had to study hard, but my English skills are getting stronger, which is great. My teachers were fantastic! 99

Tran Thy Van Thy (Mia), VIETNAM

Iran Thy Van Thy (Mia), VIETNAM Academic Pathway – Le Cordon Bleu

ACADEMIC ENGLISH AE3 AND AE4

Successful completion of ELS/Sydney's Academic English 3 and 4 courses will provide direct-entry pathways to over 40 further study institutions in Australia.

- Academic English 3 (AE3) prepares you for study at TAFE or a vocational college
- Academic English 4 (AE4) prepares you for study at university in courses that require IELTS™ 6.0 or higher

The curriculum is fast-paced and challenging, covering techniques in:

- Essay and report writing
- Academic listening and reading
- Note-taking
- Presentation development and delivery
- Academic research
- Critical analysis
- Discussion and referencing

Weekly one-to-one consultations with your teachers provide you with feedback on progress and pinpoint areas of improvement.

Successful completion of an Academic English program at ELS/Sydney means that you will not be required to sit an IELTS™ or TOEFL® exam before undertaking further studies at one of our pathway partner institutions.

You can package your enrolment at ELS/Sydney with most of our direct-entry pathway partners under normal visa processing arrangements.

See pages 17-21 for information on our pathway partners.

Academic English 3 and 4 Course Details

Number of levels 2 levels: AE3 and AE4

Number of hours per week 22.5 hours per week

Number of weeks for each level 8 weeks

Number of start dates annually 6 start dates

Maximum number of students per class 18 students

Age requirements Minimum age is 17

Entry requirements Successful completion of ELS Level 108 EAP Stream or a pre-course entry test at the College prior to course commencement to determine your entry point

This course is available to holders of all visa types.

66 In my class at ELS, my classmates are from ten different countries and it was so interesting to meet people from various cultural backgrounds and languages.

During the 16 weeks of AE study, I did 4-5 times of presentation and it gave me great confidence in my public speaking. If an opportunity is presented, I would like to work in Australia after completing my MBA at SCU. 99

Heminder Singh Parmar, INDIA

HIGH SCHOOL PREPARATION

For students 13 to 17 years of age to develop the English and academic skills needed to enter and succeed in a government or private Australian high school.

High School Preparation (HSP) intensive English language study to improve your skills in:

- Listening
- Speaking
- Reading
- Writing
- Australian study methods and culture

At higher levels you will learn English specific to Australian high school subjects, such as:

- Mathematics
- Science
- Human Society
- Personal Development and Health
- Computer Studies

To help you adapt to life in your new high school, you will receive an introduction to the Australian high school system. Regular student progress reports are provided to parents and caregivers. Outside the classroom, the course features educational and social excursions as well as a structured sports program.

Our Teachers

High School Preparation teachers are experienced in teaching juniors, with over 30 collective years of teaching the program. Our teachers create a disciplined but friendly and supportive learning environment to help you build self-confidence and achieve success.

High School Preparation Course Details

Number of hours per week 22.5 hours per week

Course length 1 to 52 weeks

Number of start dates annually Four term start dates; however, students can start on any Monday except the last week of each term

Maximum number of students per class 18 students

Age requirements Minimum age is 13 and maximum age is 17

Entry requirements Students must be able to read and write the English alphabet and have a basic conversation, e.g. introduce themselves and say where they are from

This course is available to holders of all visa types.

SCHOOL HOLIDAY PROGRAM

The School Holiday Program is a full-time general ESL course that runs during the Australian school holidays in January each year, and is designed for students aged between 13 and 17.

This course contains intensive practice of speaking, listening, reading and writing in English in a practical, everyday context. The course is taught by the teachers from our HSP program, who are experienced with the needs of younger learners.

This program is available to holders of all visa types.

JUNIOR HOLIDAY ENGLISH

Learn English and experience all the wonders of Sydney at the same time

Classes and activities may include students from the ELS High School Preparation program, giving you the opportunity to make new friends.

The program is offered for one to six weeks during the northern hemisphere school holidays in July and August, and includes:

- English language classes from Monday to Friday
- Weekly sport or interactive activities and games in English
- A written report on your experience
- A certificate of completion
- Educational and recreational activities

Airport transfers and homestay accommodations can be arranged for an additional fee.

You can stay with a homestay family, where you will enjoy learning about Australian culture while practising your English. Homestay includes two meals per day from Monday to Friday and three meals on weekends.

Junior Holiday English Program Course Details

Number of hours per week 22.5 hours per week

Course length 1 to 6 weeks

Number of start dates annually July and August

Maximum number of students per class 18 students

Age requirements Minimum age is 13 and maximum age is 17

Entry requirements Students must be able to read and write the English alphabet and have a basic conversation, e.g. introduce themselves and say where they are from

This course is not available to Student Visa holders.

STUDY TOURS

We are able to provide a variety of study tour programs to suit your group's particular needs:

- Junior and adult programs
- Recreational activities
- Short or longer programs
- English language classes
- Specialist study activities
- Small and large groups
- Various accommodation options homestay, dormitory or student residence

ELS/Sydney is one of Australia's largest and best-known group tour providers with more than 20 years' experience in the provision of study tours.

Please contact sydney@els.edu to discuss your needs or to request sample activities.

Find out more about studying in Australia with ELS. Scan or visit Sydney.ELS.edu for full program information.

HOUSING OPTIONS IN SYDNEY

STUDENT RESIDENCES

Enjoy an independent lifestyle by staying in one of three student residence facilities in Sydney.

Falcon Lodge

Falcon Lodge offers secure and affordable accommodation in a clean and friendly environment just 3 km from Sydney central business district (CBD) and a short walk to North Sydney/Crows Nest restaurants, cafes, shops, bars and St. Leonards Park – a popular spot to see Sydney's famous New Year's Eve fireworks. Twenty-four hour public transport is available.

Property features include:

- Fully furnished clean and comfortable rooms
- Free unlimited Wi-Fi Internet
- All linen provided
- Coin-operated laundry and clothes dryer
- Private courtyards
- City buses at the door
- Seven fully equipped kitchens
- Full-time manager

Iglu Chatswood

Iglu Chatswood is a brand new student-only residence in Chatswood, just 20 minutes by train from the CBD. Chatswood is the vibrant centre of culture and entertainment on Sydney's north shore, with all student essentials right at the doorstep: transport, shopping centre, cinemas, cheap eats, cafes, bars and gyms. The residence provides quality, safe and fun accommodation designed to help students feel at home: bright and modern five-bedroom apartments, all with single bedrooms and private bathrooms. Twenty-four hour public transport is available.

Property Features:

- In-house recreation: TV, PlayStations, table tennis, Foxtel and more
- Wireless Internet
- 24-hour security and support
- Coin operated laundry and clothes dryer
- Cinema room, rooftop terrace, courtyard and BBQs
- Study areas
- Student social events and activities

Link²

Link² offers modern, secure, clean and well-managed student accommodation with all the services and facilities that students require. Link² Student Living accommodation is conveniently located within walking distance of the Sydney CBD, close to a large range of transport, shopping and entertainment options.

Property Features:

- Comfortable bedrooms including air conditioning, individual desk and wardrobe unit
- Modern, clean communal kitchen facilities with individual storage space
- Plasma TV, leather lounges
- Modern bathroom facilities
- Coin operated laundry and clothes dryer
- Full house cleaning provided three times every week
- Secure swipe card access to each bedroom and entry door
- Welcome pack and personal induction service to help you settle in quickly
- 24/7 access to management support

Link²

Iglu Chatswood

LOVE WHERE YOU LIVE

The place you call home while studying with ELS is an important part of your experience when living abroad. Because every student has his or her own needs and preferences, we offer options to ensure that you feel comfortable and safe.

HOMESTAYS

ELS offers homestay accommodation with carefully selected English-speaking host families. Some students find that living with a host family helps them learn English faster, while experiencing Australian customs and culture first-hand.

You will have your own fully furnished room. Homestay includes breakfast and dinner Monday to Friday and all meals on weekends.

To learn more about housing options in Sydney, contact your local ELS Counsellor or visit Sydney.ELS.edu.

66 I would like to recommend my homestay family to everyone. They were always kind, helped me with everything that I wanted to know about the city or Australia and especially they always corrected me when I spoke English with them, which improved my English a lot. I think I was very lucky to be picked for this family. \$99 Simon, SWITZERLAND

We have been associated with ELS/Sydney for 16 years, and during these years we have hosted a great number of students from all over the world and it is always a pleasure to share their culture and traditions. At the same time we are very proud to show them the beautiful sites offered by Sydney as well as taking them to an AFL match or an Aussie barbecue and teaching them the art of eating our national meat pie.

Francoise and Colin, SYDNEY

CHOOSE A PATHWAY THAT IS RIGHT FOR YOU

ELS DIRECT-ENTRY PATHWAYS WORLDWIDE

AUSTRALIA

AE 3, AE 4

UNIVERSITIES AE4

GRADUATE SCHOOLS AE 4

CANADA

COMMUNITY COLLEGES

UNIVERSITIES

GRADUATE SCHOOLS

EUROPE

UNIVERSITIES

GRADUATE SCHOOLS EAP LEVEL 112

INDIA

UNIVERSITIES

GRADUATE SCHOOLS

MALAYSIA

UNIVERSITIES

GRADUATE SCHOOLS EAP LEVEL 109

UNITED STATES

COMMUNITY COLLEGES

UNIVERSITIES

GRADUATE SCHOOLS

Steps to **Further Study** with ELS

Even if your English proficiency is not yet up to the level that institutions of higher learning require for admission, university study abroad through ELS is as easy as 1-2-3-4 – without having to take the TOEFL[®] or IELTS[™] examination.

STFP 1_

Choose an institution

Choose your vocational college or university from the Australia list of pathway partners.

Begin your university or vocational college study!

When you have successfully completed your English language studies, submit your ELS/Sydney Academic English Certificate of Completion satisfying your chosen institution's English proficiency requirement; no TOEFL® or IELTS™ needed. You are granted full admission. Begin your study!

STEP 3 -

Receive a conditional letter of admission

If you meet the entry requirements for your chosen course and institution, you will receive a conditional letter of admission permitting your enrolment upon completion of your ELS Academic English program.

STEP 2 -Apply to ELS and your chosen institution

Send your application for your English course to ELS/Sydney and your application for further study to your chosen ELS pathway institution.

Located in a beautiful setting just 90 minutes' drive or train ride from the heart of Sydney, University of Wollongong (UOW) provides the perfect learning environment. The main campus, an immaculately landscaped 82-hectare facility, is just minutes from white sandy beaches bordering the Pacific Ocean.

The city of Wollongong itself combines a low to medium cost of living and a relaxing lifestyle to help students get the most out of their studies. Sydney Business School offers a range of business and professional development programs from two locations: Wollongong and the heart of Sydney's financial district.

University of Wollongong offers over 450 degrees across all levels of study: undergraduate and postgraduate coursework and research. UOW is a truly student-centred community, with an open campus culture, available staff, dedicated research supervisors and a personal approach to student services. From your first day, you can expect guidance and support at UOW.

ACCREDITATION CRICOS Provider No: 00102E

Popular Undergrad Programs Bachelor of Engineering, Bachelor of IT, Bachelor of Commerce

Popular Postgrad Programs Master of Engineering, Master of Business, Master of Science (Logistics)

Age Requirements Minimum age is 18

Academic Calendar 2 Sessions – February and July

Ranking The University of Wollongong (UOW) is a leading Australian university ranked in the top 2% of universities in the world – QS World University Rankings and the Times Higher Education World University Rankings 2013/2014 – and 22nd in the world, 2nd in Australia – QS Top 50 Under 50 Rankings 2013/2014.

Address Northfields Avenue, Gwynneville, NSW 2522

Website www.uow.edu.au/future/international

SYDNEY BUSINESS SCHOOL

The Sydney Business School is the graduate school of the Faculty of Business at the University of Wollongong. They offer a range of postgraduate business programs that are internationally recognised for excellence.

Courses are delivered from campuses located at Circular Quay in Sydney and Wollongong and are designed for individuals seeking to expand their expertise, build their professional excellence or enhance their leadership capabilities.

Sydney Business School is firmly connected with the business community and our alumni have a track record of lead roles across the globe. Working closely with these industry leaders, they provide highly relevant theory and practical experience that will open many doors.

ACCREDITATION CRICOS Provider No: 00102E

Popular Undergrad Programs Bachelor of Accounting and Financial Services, Bachelor of Banking and Financial Services

Popular Postgrad Programs Master of Business Administration, Master of Professional Accounting, Master of Applied Finance, Master of Science (Logistics/Project Management)

Age Requirements Minimum age is 18

Academic Calendar 3 Trimesters – January, May and August

Ranking MBA program ranked No. 1 in Australia by the London-based *CEO Magazine* in 2015. QS Business School Stars – 4-Star Institution in 2015, with 5 stars in the categories of Facilities, Internationalization and Diversity. Ranked 22nd in the Asia-Pacific region by QS Global 200 Business Schools Report 2014/2015.

Address Levels 8, 9 & 18, 1 Macquarie Place, Circular Quay, NSW 2000

Website www.sydneybusinessschool.edu.au

PATHWAYS IN AUSTRALIA

LE CORDON BLEU

WESTERN SYDNEY UNIVERSITY

Le Cordon Bleu Australia offers the ideal start to a successful career pathway with its innovative culinary and hospitality management-focused vocational, undergraduate and postgraduate degrees.

Le Cordon Bleu's Sydney school offers both Australian and French qualifications in the culinary arts as well as hospitality management, opening the door to an international network and career opportunities.

By enjoying the best of traditional and contemporary expertise in their courses, graduates of Le Cordon Bleu become part of 120 years of excellence.

Students spend 27 months completing their Professional Culinary Management (commercial cookery or patisserie) program, during which six months is spent in the workforce, giving graduates essential experience and potential income to bolster their studies.

ACCREDITATION CRICOS Provider Numbers: (SA & VIC) 01818E, (NSW) 02380M

Popular Undergrad Programs Certificate III in Hospitality (Commercial Cookery), Advanced Diploma of Hospitality (Cuisine or Patisserie), Bachelor of Business (International Hotel Management)

Popular Postgrad Programs Master of International Hospitality Management MBA, International Hotel and Restaurant Management

Age requirements Minimum age is 18

Academic Calendar January, April, July and October

Address Level 4, Building A 50 Blaxland Road Ryde, NSW 2112

Website www.lecordonbleu.com.au/

Modern, progressive and welcoming, Western Sydney University is committed to making a difference in the lives of our students. With over 42,000 students, it is one of the largest universities in Australia, offering high-quality undergraduate, postgraduate and research programs in a diverse range of areas.

Western Sydney University is consistently placed at the top in Australia for teaching excellence and is now ranked in the top 2% of universities worldwide by Times Higher Education. It has a vibrant, dynamic and multidisciplinary research culture.

Western Sydney University also owns and operates Western Sydney University, The College, providing pathway programs including Foundation and Diploma courses to prepare students for university success.

ACCREDITATION CRICOS Provider No: 00917K

Popular Undergrad Programs Bachelor of Nursing, Bachelor of Arts (Interpreting and Translation), Bachelor of Engineering

Popular Postgrad Programs Master of Business Administration, Master of Engineering, Master of Accountancy

Age requirements Minimum age is 18

Academic Calendar Postgraduate business programs (January, April, June and September), all other programs (February and July)

Address Locked Bag 1797, Penrith NSW 2751

Website www.westernsydney.edu.au

Southern Cross University is a vibrant, contemporary Australian university with campuses at the Gold Coast, Lismore and Coffs Harbour, and branch campuses in Sydney and Melbourne.

The Sydney campus is located in the heart of Sydney's central business district, offering undergraduate and postgraduate programs in business, administration, information technology and accounting.

Southern Cross University is conveniently positioned for city living, commuting to and from the beaches and shopping malls, and enjoying the lifestyle attractions Sydney has to offer. The campus is a few minutes' walk from Sydney Harbour and Circular Quay, with easy access to public transport; perfect for those who choose to walk, cycle, ride a bus or train, or relax on board a ferry from surrounding shores.

The Hotel School Sydney is a unique educational partnership between a contemporary university and a major player in the hospitality industry. The combination of academic excellence from Southern Cross University and industry connectivity from Mulpha Australia creates an innovative learning environment.

The Hotel School Sydney is centrally located within the heart of Sydney's central business district (CBD) at 60 Phillip Street, Sydney, with the harbour and Royal Botanic Gardens on the school's doorstep.

The Hotel School is also proud to announce the opening of The Hotel School Melbourne, which will commence operation in October 2015. The Hotel School Melbourne will be located in the heart of the city and officially opens its doors on Friday, 28 August 2015.

ACCREDITATION CRICOS Provider No: 01241G

Popular Undergrad Programs Diploma of Business, Bachelor of Business, Bachelor of Information Technology

Popular Postgrad Programs Graduate Diploma in Business, Master of Business Administration, Master of Professional Accounting

Age requirements Minimum age is 18

Academic Calendar February, July and October

Address 5-7 Young Street, Sydney, NSW 2000

Website www.scu.edu.au/sydney

ACCREDITATION CRICOS Provider No: 01241G – Southern Cross University

Popular Undergrad Programs Bachelor of Business in Hotel Management

Popular Postgrad Programs Graduate Certificate in International Tourism and Hotel Management, Graduate Diploma of International Tourism and Hotel Management, Master of International Tourism and Hotel Management

Age requirements Minimum age is 18

Academic Calendar February, July and October

Address 60 Phillip Street, Sydney, NSW 2000

Website www.hotelschool.scu.edu.au

PATHWAYS IN AUSTRALIA TAFE NSW

TAFE NSW has a well-established reputation in Australia and internationally as a leading provider of vocational education and training. TAFE stands for Technical and Further Education and is similar to a polytechnic in England or a community college in North America. As a government-owned institution with over 120 years of experience, TAFE NSW is the trusted choice for an enriching international study experience.

TAFE NSW is an accredited higher education provider, so students can also choose to undertake a degree course at TAFE NSW Institutes, and the TAFE NSW Diploma-to-Degree (D2D) programs guarantee successful students entry to our partner Australian universities with credit towards a bachelor's degree.

TAFE NSW has highly qualified teachers with business and industry experience. You will learn practical, work-related skills with academic theory which will be an excellent preparation for your future career. The courses are developed by employer and industry experts. You will be studying in modern, spacious campus facilities with the latest technologies. Class sizes are small, with an average 1 to 15 teacher/student ratio so you can receive individual attention.

ACCREDITATION CRICOS Provider No: 00591E

Popular Undergrad Programs Bachelor of Early Childhood Education and Care (Birth-5), Bachelor of IT (Network Security), Bachelor of Applied Finance (Financial Planning) and Bachelor of 3D Art and Animation, Bachelor of Fashion Design

Academic Calendar February and July

Address 70 campuses across Sydney CBD, suburbs and regional areas throughout NSW

Website www.studyintafe.edu.au

Blue Mountains International Hotel Management School (BMIHMS) has custom-designed campuses at Leura and Sydney CBD. BMIHMS provides high-quality, internationally recognised hotel, event, restaurant and catering management undergraduate and postgraduate degree programs. The School has built a strong reputation within the hotel and events industries for developing students into future leaders.

At BMIHMS, students receive an Australian-accredited business education from highly experienced hospitality professionals, while enjoying the company of fellow students from all over the world. Courses combine university-level teaching with practical operational skills and mentoring by industry professionals. BMIHMS has partnerships with major industry organisations to expose and connect students with employers. Each course incorporates industry placements, providing first-hand industry proficiency. BMIHMS's students graduate with the knowledge and experience which makes The Blue Mountains Hotel Management School an ideal place to pursue a professional career.

ACCREDITATION CRICOS Provider No: 00911E

Popular Undergrad Programs Bachelor of Business; International Hotel and Resort Management; International Event Management; International Restaurant & Catering Management

Popular Postgrad Programs Masters of International Hotel Management; Global Business Management

Age requirements Minimum age is 18

Academic Calendar January, April, July and September

Ranking Blue Mountains International Hotel Management School ranked number 1 in Asia Pacific and Australia (TNS Survey 2013)

Address 1 Chambers Road, Leura, NSW 2780 and Level 4, 540 George Street, Sydney, NSW 2000

Website www.bluemountains.edu.au/

THERE ARE MORE THAN 40 PATHWAYS INSTITUTIONS IN AUSTRALIA, INCLUDING THE FOLLOWING:

BECOME AN OZ EXPLORER

OZ EXPLORER

We believe that getting to know your adopted city when studying abroad is an important part of your experience. Our social program, Oz Explorer, is designed to help you experience your new city through many great activities, such as visits to amusement parks and sporting events, weekend outings, holiday parties and sightseeing.

Oz Explorer activities include:

- Learning to surf
- Whale watching
- Wine tasting in the Hunter Valley
- Harbour and river cruises
- Bush walking in the Blue Mountains
- Coastal walks
- Sydney Tower and Sky Tour
- Visiting Australia's capital, Canberra
- Aboriginal Cultural Experience
- Australian animal encounters

2016 TIMETABLES

ADULT COURSES – MORNING				
8.45 – 9.30	Lesson 1			
9.30 – 10.15	Lesson 2			
10.15 – 10.30	BREAK			
10.30 – 11.15	Lesson 3			
11.15 – 12.00	Lesson 4			
12.00 – 12.45	LUNCH			
12.45 – 13.30	Lesson 5			
13.30 – 14.15	Lesson 6			

ADULT COURSES – EVENING			
16.30 – 17.15	Lesson 1		
17.15 – 18.00	Lesson 2		
18.00 – 18.15	BREAK		
18.15 – 19.00	Lesson 3		
19.00 – 19.45	Lesson 4		
19.45 – 19.50	BREAK		
19.50 – 20.50	Lesson 5		

JUNIOR COURSES – MORNING			
9.15 – 10.45	Lesson 1		
10.45 – 11.15	BREAK		
11.15 – 12.45	Lesson 2		
12.45 – 1.30	LUNCH		
1.30 – 3.00	Lesson 3		

ELS HOST INSTITUTIONS BY LOCATION

CITY, STATE	HOST INSTITUTION (IF APPLICABLE)		
AUSTRALIA			
Sydney, New South Wales	City Centre		
U.S.A.			
	City Contor		
Atlanta, Georgia Atlantic City, New Jersey	City Center		
Berkeley, California	Stockton University		
Boston – Downtown,	City Center City Center		
Massachusetts	city certici		
Boston – Newton, Massachusetts	Mount Ida College		
Bowling Green, Ohio	Bowling Green State University		
Bristol, Rhode Island	Roger Williams University		
Charlotte, North Carolina	Center Affiliated with a College or University		
Chicago, Illinois	Dominican University		
Chicago – Romeoville, Illinois	Lewis University		
Chicago – South, Illinois	Saint Xavier University		
Cincinnati, Ohio	University of Cincinnati		
Clemson – Greenville, South Carolina	Center Affiliated with a College or University		
Cleveland, Ohio	Case Western Reserve University		
Columbus, Ohio	Ohio Dominican University		
Dallas, Texas	The University of Texas at Dallas		
DeKalb, Illinois	Northern Illinois University		
Denver, Colorado	Front Range Community College		
Fort Wayne, Indiana	Indiana University – Purdue University Fort Wayne (IPFW)		
Fredericksburg, Virginia	University of Mary Washington		
Garden City, New York	Adelphi University		
Grand Forks, North Dakota	University of North Dakota		
Grand Rapids, Michigan	Grand Valley State University		
Hollywood, California	Los Angeles Film School		
Honolulu, Hawaii	Hawai'i Pacific University		
Houston, Texas	Center Affiliated with a College or University		
Houston – Clear Lake, Texas	Center Affiliated with a College or University		
Indianapolis, Indiana	Center Affiliated with a College or University		
Johnson City, Tennessee	East Tennessee State University		
Kenosha, Wisconsin	University of Wisconsin–Parkside		
Lake Charles, Louisiana	McNeese State University		
La Verne, California	University of La Verne		
Lubbock, Texas	Center Affiliated with a College or University		
Melbourne, Florida	Florida Institute of Technology		
Miami, Florida	Barry University		
Milwaukee, Wisconsin	Marquette University		
Myrtle Beach, South Carolina	Coastal Carolina University		
Nashville, Tennessee	Middle Tennessee State University		
New Haven, Connecticut	University of New Haven		

CITY, STATE		HOST INSTIT		
		Center Affiliated with a College or University		
New York (Riverdale), New York		College of Mount Saint Vincent		
Oklahoma City,	Oklahoma	Oklahoma City University		
Orlando, Florida		Center Affiliated with a College or University		
Philadelphia, Pennsylvania		Saint Joseph's University		
Philadelphia – Camden, New Jersey		Rutgers University–Camden		
Pittsburgh, Pennsylvania		Point Park University		
Portland, Orego	Portland, Oregon		Concordia University	
Richmond, Kent	ucky	Eastern Kentucky University		
Rochester, New	York	State University of New York – Brockport		
Ruston, Louisian	na	Louisiana Tech University		
St. Louis, Missou	uri	University of Missouri – St. Louis		
St. Paul, Minnes	ota	University of St. Thomas – Minnesota		
St. Petersburg, Florida		Eckerd College		
San Antonio, Texas		University of the Incarnate Word		
San Diego, California		City Center		
San Francisco – Downtown, California		City Center		
San Francisco – North Bay, California		Dominican University of California		
Santa Barbara, G	California	City Center		
Santa Monica, C	alifornia	City Center		
Seattle, Washington		City Center		
Silicon Valley, California		Center Affiliated with a College or University		
Sioux Falls, South Dakota		Augustana University		
Tacoma, Washin	gton	Bates Technical College		
Tampa, Florida		The University of Tampa		
Teaneck, New Jersey		Fairleigh Dickinson University		
Thousand Oaks,	. California	California Lutheran University		
Washington, D.O	С.	City Center		
CANADA	Toronto, Ontario		City Center	
	Vancouver, British	n Columbia	City Center	
CHINA	Shanghai		City Center	
EUROPE	Sophia Antipolis (near Nice), Franc	e	SKEMA Business School	
INDIA	Chennai		SRM University	
MALAYSIA	Kuala Lumpur		Universiti Putra Malaysia	
	Johor Bahru		City Center	
	Kuala Lumpur		City Center	
	Penang		City Center	
	Subang Jaya		City Center	
MIDDLE EAST	Kuwait (Kuwait Ci	ity)	City Center	
	Saudi Arabia (Jed		City Center	
	Saudi Arabia (Riya	•	City Center	
PANAMA	Panama City		City Center	
			2.1, 20.100	

ACROSS AUSTRALIA AND ACROSS THE GLOBE,

ELS HAS A PERFECT LOCATION FOR YOU.

ELS/SYDNEY

Level 1, 17 O'Connell Street Sydney, NSW 2000, AUSTRALIA

Tel: + 61 2 9283 1088
Fax: + 61 2 9283 1760
E-mail: Sydney@ELS.edu
Website: Sydney.ELS.edu
Universal Education Centre Pty Ltd
CRICOS Provider Code 00053J

HEADQUARTERS

7 Roszel Road Princeton, New Jersey 08540 USA

Tel: + 1.609.759.5500 Fax: + 1.609.524-9885 E-mail: info@els.edu