

English for your world

Sydney, Brisbane, Cairns, Darwin, Perth and Singapore

There's a new word for learning English in Australia.

ACL and ACE are now known as Navitas English. The new names brings together the experience and expertise of two of the country's most respected English language colleges, to offer the most comprehensive range of programs in the widest range of destinations in Australia. You can experience the personalised, individual attention you've come to expect of ACL and ACE, combined with the reassurance and opportunities offered by Navitas, the world's most trusted global education provider.

Your world of English

Learning English opens up a whole world of opportunities – whether you're looking at going on to higher education, improving your career prospects or simply making sure you've got the skills you need to communicate with your global social network - but you can't do it alone.

At Navitas English, we're your perfect partner. As the largest provider of English language education in Australia, you can join over 25,000 like-minded students from over 50 countries around the world, select from the most comprehensive range of programs to suit your individual needs, and all at an unrivalled choice of nine beautiful campus locations.

For almost 30 years, our commitment to quality programs and experience in teaching international students has seen us become the pre-eminent provider of exam preparation courses, an industry leader in establishing innovative services and promotions for our students, and we can offer you direct entry to more than 50 of Australia's leading universities and colleges.

We know that you're serious about your studies but that you also want to have some amazing experiences while you're over here in Australia. Our mission is to help you achieve your goals and give you every opportunity to make this journey one that you will remember for the rest of your life.

We look forward to welcoming you to our Navitas English community.

Helen Zimmerman
Executive General Manager

Table of contents

Why Navitas

Why study English?.....	2
Your choice of courses with us.....	4

Our Locations

Australia.....	6
Bondi.....	8
Manly.....	10
Sydney.....	12
Brisbane.....	14
Cairns.....	16
Perth.....	18
Darwin.....	20
Singapore.....	22

Our Courses

General English.....	24
Academic English.....	26
Pathways to university.....	28
Intensive Academic English.....	30
Pearson exam preparation.....	31
Get the IELTS advantage.....	32
TOEIC® exam preparation.....	32
Cambridge exams and preparation.....	33
Business English.....	34
English for Work.....	35
English for TESOL & Certificate IV in TESOL.....	36
English for Teaching Children & English for Teaching Teenagers.....	37
Workforce Training.....	38
Navitas Australian Internship Program.....	39
Hawthorn-Melbourne.....	40

Travel & Adventure

Study Tours.....	42
English Plus.....	44
International Junior Program (IJP).....	46
Boomerang.....	47
Fly FREE with Airlink.....	48
Health insurance for international students.....	48
Your connections around Australia.....	49
Supporting you while you study.....	50
Accommodation.....	52

Dates & Fees

Dates 2011.....	54
Fees 2011.....	57
ATTC 3 Steps to TESOL Dates 2011.....	59
Enrolment and payment of fees.....	60
Navitas English Application Form.....	61
Conditions of Enrolment.....	63
Navitas, Education for your world.....	65

Why study English?

No matter what you want to be, or where you want to go, your English language skills will help you get there. English is the international language of business and diplomacy and is spoken in over 100 countries by more than 1.5 billion people. And another billion people are learning English right now.

Navitas English language courses are designed to support you as you learn, and make sure you achieve all your goals and dreams. You can choose from a range of different courses, depending on what you need your new language skills for.

If you want to feel more confident when you speak English...

General English courses help you communicate in everyday situations. Your speaking, listening, reading, writing and grammar skills will all improve through these dynamic and interactive courses.

At our Navitas English centres across Australia, we offer preparation programs for Cambridge, Pearson, IELTS and TOEIC exams so that you can return home with certification of your achievements. If you are thinking about teaching English in your home country or around the world, we also offer TESOL teacher training delivered by ATTC.

If you want to go on to further study...

Academic English will prepare you for further study at university or college in Australia – or anywhere else in the English-speaking world.

After graduating from one of our Academic English courses, you may gain direct entry to over 50 leading universities and institutions throughout Australia.

See page 26 for more information on our Academic English courses.

If you need English language skills to settle in Australia...

We provide the Adult Migrant Education Program (AMEP) for newly arrived migrants to Australia. It will help you build your spoken and written English skills, learn about the Australian way of life, and learn how to access all the services you need.

“My recommendation for other students is to make the most of the facilities available like the campus library, study areas, teacher support, conversation clubs and DVD room. Join all the social activities too, it’s a good way to make friends and practice your English.”

Elton Marques – 21, Brazil

Your choice of courses with us

English level guidelines

CEFR	Cambridge ESOL	IELTS	General English
C2	CPE	8.0	
		7.5	
C1	CAE	7.0	600 Advanced
		6.5	
B2	FCE	6.0	500 Pre-Advanced
		5.5	
		5.0	400 Upper-Intermediate
B1	PET	4.5	300 Intermediate
		4.0	
A2	KET		200 Pre-Intermediate
A1			100 Elementary

The choice is yours. All courses offered at our Navitas English centres have an excellent reputation for high quality teaching.

Expert teachers, all with University of Cambridge ESOL CELTA, DELTA or equivalent qualification, will help you build your English skills and maximise your ability to communicate.

A range of courses are available, lasting from 2 weeks to 52 weeks. The right course combination is easy to create – just look at the course finder (opposite) and the course dates in this brochure.

If you want to keep your options open and need more flexibility, just book for the amount of time you would like to study in Australia and choose your courses when you are at the centre.

We have courses to suit your goals, whatever your level. All students are tested on the first day and are then placed in an appropriate class from Elementary (100) through to Advanced (600) levels.

If you are studying an exam course such as Cambridge, IELTS, English for TESOL or Academic English, we recommend doing a pre-test before you start just to be sure you have the appropriate level to gain entry to the course.

Your course finder

Academic English courses

Program	Bondi	Manly	Sydney	Brisbane	Cairns	Perth	Darwin	Singapore*	Melbourne
Academic English – Level 1			◆				◆	◆	
Academic English – Level 2			◆	◆		◆	◆	◆	
Academic English – Level 3			◆	◆		◆	◆	◆	
Intensive Academic English			◆					◆	
Intensive Academic Preparation									◆
English for Academic Purposes 1 & 2									◆
IELTS Preparation	◆	◆	◆	◆	◆	◆		◆	◆
IELTS Test Centre			◆						◆

For pricing or information on IELTS Professional, Evening or Saturday morning classes please email english@navitas.com

Other English courses

Program	Bondi	Manly	Sydney	Brisbane	Cairns	Perth	Darwin	Singapore*	Melbourne
General English ^	◆	◆	◆	◆	◆	◆	◆	◆	◆
General English – Evening Class	◆	◆	◆	◆	◆	◆			
English for Work	◆	◆	◆	◆	◆	◆			
Cambridge Preparation Course – PET (Computer-Based exam)			◆						
Cambridge Preparation Course – FCE & CAE (Paper-Based exam)	◆	◆	◆ (FCE only)	◆	◆	◆			◆
Cambridge Preparation Course – FCE & CAE (Computer-Based exam)	◆			◆					
Cambridge Preparation Course – CPE (Paper-Based exam)	◆	◆		◆					
Pearson Exam Preparation			◆	◆		◆			
Business English & BEC (Computer-Based exam)	◆	◆	◆	◆	◆	◆			◆ ~
TOEIC Preparation	◆			◆		◆			
ATTC – English for TESOL			◆	◆	◆	◆			◆**
ATTC – English for Teaching Children & English for Teaching Teenagers			◆	◆	◆	◆			◆**
ATTC – Young Learners, TESOL for WHV, 3 Steps to TESOL			◆	◆	◆	◆			
ATTC – 40540SA Certificate IV in TESOL			◆	◆**					
High School Preparation									◆
International Junior Program		◆							

* The course names registered with Singapore's Council for Private Education are different to those in Australia, please see pg 23 for the complete course listing.

** Pending approval

^ Depending on your visa type, General English is also available as a part-time course of 16 x 1 hour lessons + 4 hours (Monday – Thursday) of Self Access study

~ BEC (Computer-Based exam) not available in Melbourne

Navitas English courses in NT will be delivered by Navitas English (Navitas English Pty Ltd ACN 003 916 701) CRICOS Provider 02783C (NT). Navitas English courses in NSW, Qld and WA will be delivered by Navitas English (Navitas English Services Pty Ltd ACN 002 069 730) CRICOS Provider 00289M (NSW), 00711B (Qld), 02252G (WA), with the exception of the Certificate IV in TESOL course which will be delivered by Navitas English (Navitas English Pty Ltd ACN 003 916 701) CRICOS Provider 00031D (NSW) and 03106K (Qld). English courses in Melbourne will be delivered by Hawthorn-Melbourne (Hawthorn Learning Pty Ltd ACN 124 208 171) CRICOS Provider 02937G.

Australia

Carefree lifestyle *Adventure*
Beach culture *Amazing wildlife*

© Tourism Australia

Australian Fact File...

Population: 22.1 million

Seasons:

Summer – December to February

Autumn – March to May

Winter – June to August

Spring – September to November

States and Territories:

Australian Capital Territory (ACT)

New South Wales (NSW)

Northern Territory (NT)

Queensland (QLD)

South Australia (SA)

Tasmania (TAS)

Victoria (VIC) and

Western Australia (WA)

Currency: \$AUD Australian Dollars

Time zones:

Eastern (GMT + 10) QLD, NSW, ACT, VIC and TAS

Central (GMT + 9.5) SA and NT

Western (GMT + 8) WA

Country size: 7,692,024km²

Country phone code:

0061 (area code) phone number

Emergency number: 000

Exchange rate:

www.xe.com

Recognised overseas drivers

licences: Visit this website:

www.austroads.com.au/overseas.html

Your choice of location

If you want to study on the doorstep to the Great Barrier Reef, by world-renowned Manly or Bondi Beach, or in the tropical north just a few hours from the largest National Park in Australia – Kakadu, come and study with Navitas English.

We have locations nationwide and you can study at more than one centre if you want to discover Australia.

Here at Navitas English we also have many great Travel and Adventure ideas so you can really make the most of your stay with us in Australia. Have a look at our Travel and Adventure section for some great student discounts and details of what you can do.

Our Locations

Our classes are truly a multi-cultural mix

Snapshot: Nationality breakdown for General English at all centres

Snapshot: Nationality breakdown for ALL courses at all centres

Source: data from 1st July 2009 to 25th June 2010

Bondi

Alfresco dining

Designer shopping

Vibrant atmosphere

© Tourism Australia

Bondi Fact File...

Population: 40,020

Summer temperature:
18.3°C – 25.6°C

Winter temperature:
8.7°C – 17.0°C

Centre location: Located just 2mins from the bus or train station, 10mins bus ride from the beach, and right on the doorstep of one of the largest shopping malls in the Southern Hemisphere.

Transport: Just a 10min bus or train ride from Sydney CBD to Bondi Junction.

Local festivals:

- Sculpture by the Sea
- Flickerfest Short Films
- Bondi Music Festival
- Christmas Day on Bondi Beach
- Shore Thing New Year's Eve

Centre statistics...

Classrooms: 17

Average number of students per class: 13

Your accommodation options...

- Homestay
- Sinclair's student residence, either: Paul St or Bennet St
- Cranbury House student residence

You'll love studying at our Bondi centre because...

You want the best of both worlds: a city and beach experience.

Bondi was one of the first accredited private English language centres, established in Australia in 1981.

Your must see/do list while studying in Bondi

Go surfing at the world-famous Bondi Beach

Shop at one of the largest shopping malls in the Southern Hemisphere just a 1 minute walk from the centre

Watch a movie and take a picnic to the outdoor Moonlight Cinema at Centennial Park

Have lunch at the famous Doyle's pub/restaurant in Watsons Bay where you can enjoy fresh Sydney seafood

Take the scenic Bondi to Coogee coastal walk

Your Navitas English centre offers...

- Highly qualified teachers
- Private tuition
- Modern air conditioned premises
- Computer centre and free Wi-Fi
- Self-access resource centre
- Academic counsellors
- Accommodation office
- English Only Policy
- Boomerang activities

Your choice of English courses...

- General English
- General English Evening Classes
- Cambridge CAE & FCE (Paper-Based exam)
- Cambridge CAE & FCE (Computer-Based exam)
- Cambridge CPE (Paper-Based exam)
- IELTS preparation
- TOEIC preparation
- Business English + BEC (Computer-Based exam)
- English for Work

Bondi sample timetable

General English

Timetable	
8.20am – 10.20am	Lesson 1
10.40am – 11.40am	Supervised self access study: session 1
11.40am – 12.30pm	Lunch
12.30pm – 2.30pm	Lesson 2

Evening courses

Timetable	
4.40pm – 6.40pm	Lesson 1
7.00pm – 9.00pm	Lesson 2

Manly

Outdoor lifestyle
Relaxed pace *Surf culture*

© Tourism Australia

© Tourism Australia

Manly Fact File...

Population: 40,940

Summer temperature:
18.3°C – 25.6°C

Winter temperature:
8.7°C – 17.0°C

Centre location: Located right in the heart of Manly, a minute from the beach or shops.

Transport: 30mins from Sydney CBD by ferry, 20mins by fast ferry or catch a bus.

Local festivals:

- Manly Jazz Festival
- Manly Food and Wine Festival
- Cole Classic Charity Swim
- Beachley Classic Surf Comp

Centre statistics...

Classrooms: 23

Average number of students per class: 13

Your accommodation options...

- Homestay
- Manly Boardriders Backpackers

You'll love studying at our Manly centre because...

You can swim at the beach in your lunch break.

You can enjoy a relaxing, sport-orientated, outdoor lifestyle.

You can choose from 18 local beaches and we are surrounded by amazing National Parks.

Your must see/do list while studying in Manly...

Take surf lessons on world-class Manly Beach

Go whale watching

Go on a Ghost Tour at Manly Quarantine Station

Visit spectacular West Head and see Aboriginal Rock Art

Climb up to the Lighthouse at Palm Beach and run down the sand dunes

Your Navitas English centre offers...

- Highly qualified teachers
- Private tuition
- Modern air conditioned premises
- Computer centre and free Wi-Fi
- Self-access resource centre
- Academic counsellors
- Accommodation office
- English Only Policy
- Boomerang activities

Your choice of English courses...

- General English
- General English Evening Classes
- Cambridge CAE & FCE (Paper-Based exam)
- Cambridge CPE (Paper-Based exam)
- IELTS preparation
- Business English + BEC (Computer-Based exam)
- International Junior Program (14–17 year olds)
- English for Work

Manly sample timetable

General English

Timetable	
8.20am – 10.20am	Lesson 1
10.40am – 11.40am	Supervised self access study: session 1
11.40am – 12.30pm	Lunch
12.30pm – 2.30pm	Lesson 2

Evening courses

Timetable	
4.40pm – 6.40pm	Lesson 1
7.00pm – 9.00pm	Lesson 2

Sydney

*Multicultural
Contemporary and connected
Australia's largest city*

Sydney Fact File...

Population:

Whole of Sydney – 4.5 million
Sydney CBD – 177,000

Summer temperature:

18.3°C – 25.6°C

Winter temperature:

8.7°C – 17.0°C

Centre location:

Located directly above Wynyard train station in Sydney's CBD, only a few minutes' walk to the Opera House, Botanical Gardens, Pitt St Mall and Circular Quay.

Transport: Trains and buses from all over Sydney drop off at Wynyard station and the ferry terminal is 10mins walk away.

Local festivals:

- Sydney Festival (Music and Arts)
- Sydney to Hobart Yacht Race
- Chinese New Year Festival
- Mardi Gras
- City to Surf Fun Run
- Tropfest Film Festival
- New Year's Eve Fireworks

Centre statistics...

Classrooms: 32

Average number of students per class:

- Academic English classes: 15
- General English classes: 13

Your accommodation options...

- Homestay
- Surry Hills Guesthouse
- Glenferrie Lodge
- Australian Sunrise Lodge

You'll love studying at our Sydney centre because...

You want to be in the heart of one of the most iconic cities in the world.

You want the most modern English language learning facilities available.

It is central to all transport, shopping and cultural experiences.

Your must see/do list while studying in Sydney...

Attend a performance at the Sydney Opera House

Enjoy world-class cuisine from China Town to the Sydney Fish Markets

Climb the Sydney Harbour Bridge and see the world's most beautiful natural harbour

Visit one of Sydney's oldest pubs in The Rocks

Explore the beautiful Blue Mountains or Hunter Valley vineyards on a weekend day-trip

Your Navitas English centre offers...

- Highly qualified teachers
- Private tuition
- Modern air conditioned premises
- Computer centre and free Wi-Fi
- Self-access resource centre
- Academic counsellors
- Accommodation office
- English Only Policy
- Boomerang activities

Your choice of English courses...

- General English
- General English Evening Classes
- Academic English Level 1, 2 & 3
- Intensive Academic English
- Cambridge PET (Computer-Based exam)
- Cambridge FCE (Paper-Based exam)
- IELTS preparation
- Pearson preparation
- Business English + BEC (Computer-Based exam)
- ATTC EFTC & EFTT
- English for TESOL + TKT
- 40540SA Certificate IV in TESOL
- English for Work
- Workforce Training

Sydney sample timetable

General English

Timetable	
8.20am – 10.20am	Lesson 1
10.40am – 11.40am	Supervised self access study: session 1
11.40am – 12.30pm	Lunch
12.30pm – 2.30pm	Lesson 2

Academic English

Timetable	
10.25am – 12.25pm	Lesson 1
12.40pm – 1.40pm	Supervised exam practice: session 1
1.40pm – 2.35pm	Lunch
2.35pm – 4.35pm	Lesson 2

Evening courses

Timetable	
4.40pm – 6.40pm	Lesson 1
7.00pm – 9.00pm	Lesson 2

Brisbane

Friendly atmosphere
Fun in the sun
Gateway to Queensland

© Tourism Australia

Brisbane Fact File...

Population: 2.0 million

Summer temperature:
20.8°C – 28.8°C

Winter temperature:
9.6°C – 21.3°C

Centre location:

Located in the heart of downtown Brisbane, one block from central station and with a great range of shops and restaurants nearby.

Transport: An easy bus, train or ferry ride from all parts of Brisbane will get you to the centre.

Local festivals:

- Brisbane Festival (Arts)
- Brisbane Jazz Festival
- Brisbane Blues Festival
- International Film Festival
- Brisbane Writers Festival
- Woodford Folk Festival
- Brisbane French Festival

Centre statistics...

Classrooms: 25

Average number of students per class: 13

Your accommodation options...

- Homestay
- Spring Hill Manor
- Adalong Guest House

You'll love studying at our Brisbane centre because...

It is one of Australia's most popular student cities.

We have the widest choice of courses in one location.

It is Australia's sunniest destination.

Your must see/do list while studying in Brisbane...

Take a ferry ride up the beautiful Brisbane river

BBQ and swim at inner city Southbank beach

Take a day trip to one of Australia's most well known beaches - Surfer's Paradise on the Gold Coast

See Australian animals at the crocodile hunter's famous Australia Zoo

Spend the weekend four-wheel driving on Fraser Island

Your Navitas English centre offers...

- Highly qualified teachers
- Private tuition
- Modern air conditioned premises
- Computer centre and free Wi-Fi
- Self-access resource centre
- Academic counsellors
- Accommodation office
- English Only Policy
- Boomerang activities

Your choice of English courses...

- General English
- General English Evening Classes
- Academic English Level 2 & 3
- Cambridge CAE & FCE (Paper-Based exam)
- Cambridge CAE & FCE (Computer-Based exam)
- Cambridge CPE (Paper-Based exam)
- IELTS preparation
- Pearson preparation
- TOEIC preparation
- Business English + BEC (Computer-Based exam)
- ATTC EFTC & EFTT
- English for TESOL + TKT
- Certificate IV in TESOL*
- English for Work

* Pending approval

Brisbane sample timetable

General English

Timetable	
8.20am – 10.20am	Lesson 1
10.40am – 11.40am	Supervised self access study: session 1
11.40am – 12.30pm	Lunch
12.30pm – 2.30pm	Lesson 2

Academic English

Timetable	
10.25am – 12.25pm	Lesson 1
12.40pm – 1.40pm	Supervised exam practice: session 1
1.40pm – 2.35pm	Lunch
2.35pm – 4.35pm	Lesson 2

Evening courses

Timetable	
4.40pm – 6.40pm	Lesson 1
7.00pm – 9.00pm	Lesson 2

Cairns

Great Barrier Reef

Tranquil rainforests

Water wonderland

Cairns Fact File...

Population: 158,700

Summer temperature:
23.1°C – 31.6°C

Winter temperature:
16.6°C – 25.9°C

Centre location:

Located right in the centre of Cairns and only a 2min walk from local bars, shops and the Cairns Marina.

Transport: The best way to get around Cairns is by bicycle or walking as everything is very central.

Local festivals:

- Cairns Festival (Arts)
- Cairns Blues Festival
- Cairns Show
- Tropical Writers Festival
- Street Buskers Festival

Centre statistics...

Classrooms: 11

Average number of students per class: 13

Your accommodation options...

- Homestay
- Cairns Sharehouse

You'll love studying at our Cairns centre because...

The weather is amazing and the Great Barrier Reef is just a boat ride away.

You can explore Tropical Northern Queensland.

The centre is like your home away from home.

Your must see/do list while studying in Cairns...

Take a day trip out to the Great Barrier Reef and go snorkelling or diving

Go to Cape Tribulation and visit the only place in the world where the rainforest meets the reef

Participate in one of the many adventure sports available in and around Cairns

Spend a night under the stars at Undara or Chillagoe in the outback

Attend an authentic aboriginal evening at Tjapukai

Your Navitas English centre offers...

- Highly qualified teachers
- Private tuition
- Modern air conditioned premises
- Computer centre and free Wi-Fi
- Self-access resource centre
- Academic counsellors
- Accommodation office
- English Only Policy
- Boomerang activities

Your choice of English courses...

- General English
- General English Evening Classes
- Cambridge CAE & FCE (Paper-Based exam)
- IELTS preparation
- Business English + BEC (Computer-Based exam)
- ATTC EFTC & EFTT
- English for TESOL + TKT
- English for Work

Cairns sample timetable

General English

Timetable	
8.20am – 10.20am	Lesson 1
10.40am – 11.40am	Supervised self access study: session 1
11.40am – 12.30pm	Lunch
12.30pm – 2.30pm	Lesson 2

Evening courses

Timetable	
4.40pm – 6.40pm	Lesson 1
7.00pm – 9.00pm	Lesson 2

Perth

Beautiful beaches

Dolphins, diving and water sports

Close-knit community

Perth Fact File...

Population: 2.25 million

Summer temperature:
17.4°C – 30.3°C

Winter temperature:
8.1°C – 18.8°C

Centre location:

Located in Perth's art and nightlife centre, Northbridge just 1km from the city centre.

Transport:

7mins walk from the city, no buses or trains required.

Local festivals:

- Perth International Arts Festival
- Kings Park Flower Festival
- Fremantle Street Arts Festival
- Many more music, food and wine festivals

Centre statistics...

Classrooms: 13

Average number of students per class: 13

Your accommodation options...

- Homestay
- Townsend Lodge
- Home from Home self-contained apartments

You'll love studying at our Perth centre because...

It is the world's most remote yet fastest growing capital city.

We're in the heart of the most central student precinct.

Visit Ningaloo Reef for snorkeling that rivals the Great Barrier Reef.

Your must see/do list while studying in Perth...

Visit our fantastic beaches!

Meet the Aussie animals at Caversham Wildlife Park

Check out the port city of Fremantle

Bike ride around beautiful Rottnest Island stopping at numerous snorkelling locations

Travel down south to Margaret River for surf, spectacular scenery and some of the World's best wines and beers

Your Navitas English centre offers...

- Highly qualified teachers
- Private tuition
- Modern air conditioned premises
- Computer centre and free Wi-Fi
- Self-access resource centre
- Academic counsellors
- Accommodation office
- English Only Policy
- Boomerang activities
- Listening room

Your choice of English courses...

- General English
- General English Evening Classes
- Academic English – Level 2 & 3
- Cambridge CAE & FCE (Paper-Based exam)
- IELTS preparation
- Pearson preparation
- English for Work
- TOEIC preparation
- Business English + BEC (Computer-Based exam)
- ATTC EFTC & EFTT
- English for TESOL + TKT

Perth sample timetable

General English

Timetable	
8.20am – 10.20am	Lesson 1
10.40am – 11.40am	Supervised self access study: session 1
11.40am – 12.30pm	Lunch
12.30pm – 2.30pm	Lesson 2

Academic English

Timetable	
10.25am – 12.25pm	Lesson 1
12.40pm – 1.40pm	Supervised exam practice: session 1
1.40pm – 2.35pm	Lunch
2.35pm – 4.35pm	Lesson 2

Evening courses

Timetable	
4.40pm – 6.40pm	Lesson 1
7.00pm – 9.00pm	Lesson 2

Darwin

The Top End

*Outback adventure
Breathtaking National Parks*

Darwin Fact File...

Population: 125,000

Summer temperature:
Mid Wet Season 24.8°C – 32.3°C

Winter temperature:
Mid Dry Season 21.6°C – 31.7°C

Centre location:
Located on the Casuarina campus of Charles Darwin University, just 12km from Darwin's city center.

Transport:
On-campus accommodation is available so you can walk to class, otherwise take a short bus ride from the city.

- Local Festivals:**
- Darwin Festival (Arts)
 - Mindil Beach Sunset Market
 - Batchelor – Linga Longa Festival
 - Barunga Cultural and Sports Festival
 - Darwin Beer Can Regatta

Centre statistics...

Classrooms: 5

Average number of students per class: 12

Your accommodation options...

- Homestay
- North Flinders International House

You'll love studying at our Darwin centre because...

You want a real Australian experience in a tropical climate.

It's a small and friendly centre with a diverse nationality mix.

Our centre is located on the Charles Darwin University Campus – study with Australians.

Your must see/do list while studying in Darwin...

- Kakadu National Park – the Outback
- Enjoy the vibrant markets at Mindil Beach, Parap, Nightcliff, Rapid Creek
- View a movie outdoors at the Deckchair Cinema
- Take a tour with the Jumping Crocodiles
- Go fishing!

Your Navitas English centre offers...

- Highly qualified teachers
- Private tuition
- Modern air conditioned premises
- Computer centre and free Wi-Fi (coming soon)
- English Only Policy

Your choice of English courses...

- General English
- Academic English Level 1, 2 & 3

Darwin sample timetable

General English

Timetable	
8.20am – 10.20am	Lesson 1
10.40am – 11.40am	Supervised self access study: session 1
11.40am – 12.30pm	Lunch
12.30pm – 2.30pm	Lesson 2

Academic English

Timetable	
10.25am – 12.25pm	Lesson 1
12.40pm – 1.40pm	Supervised exam practice: session 1
1.40pm – 2.35pm	Lunch
2.35pm – 4.35pm	Lesson 2

Singapore

*Learn English in an
innovative global
business environment*

Singapore Fact File...

Population: 4.8 million

All year round temperature:
Average 30°C

Currency: \$SGD Singapore Dollars

Time zone: GMT/UTC + 8

Country size: 699.1km²

Health risks: None

Centre location:

The centre is just 10mins train ride from the CBD.

Transport: Fast and efficient bus service from three MTR train stations to the centre.

Local festivals:

- Singapore Arts Festival
- Chinese New Year
- Dragon Boat Festival
- Chingay Parade of Dreams
- Singapore F1 Grand Prix

Centre statistics...

Classrooms: Flexible capacity

Average number of students per class: 10

Your accommodation options...

Accommodation ranges from off-campus hostels to condominiums.

This former British trading post is quite simply a unique place to learn and study English. Enjoy tropical year-round weather, diverse cultures and cuisine, and excellent transport and service – all in a cosmopolitan island nation.

Top 5 things to do while you study in Singapore

Check out the food streets and markets of Chinatown

See a show at Singapore's Esplanade Theatres, known locally as the Durian

Catch the cable car to Sentosa Island and relax on the beach

Meet a rhino at sunset on the Night Safari

See Little India transform during the Deepavali festival

Navitas English in Singapore

Navitas English in Singapore provides General and Academic English language courses to students wanting to study a pathway program or Curtin Singapore degree course. Students are taught on the brand new state of the art Curtin Singapore campus and have full access to campus facilities.

Students at Navitas English in Singapore can undertake General English, English for Academic Purposes and Preparatory Courses for Academic Study as well as IELTS. English for Academic Purposes programs provide direct entry to undergraduate and postgraduate programs at Curtin Singapore, Navitas partners and Navitas English's direct entry partner institutions.

Curtin Singapore

Curtin Singapore is the new campus of Australia's Curtin University of Technology. It offers students the opportunity to study Curtin undergraduate and postgraduate degree programs in the economic hub of South East Asia, Singapore.

For more information please visit:
www.curtin.edu.sg

Your choice of English courses...

- Certificate in English
- Diploma in English for Academic Purposes
- Certificate III in English for Academic Purposes
- Certificate IV in English for Academic Purposes
- Preparatory Course for Academic Study (Intensive)
- Preparatory Course for IELTS (Intermediate)
- Preparatory Course for IELTS (Upper-Intermediate)

Singapore sample timetable

General English

Timetable	
8:45am – 10:45am	Lesson 1
11:15am – 1:15pm	Lesson 2

Academic English

Timetable	
1:30pm – 3:30pm	Lesson 1
4:00pm – 6:00pm	Lesson 2

General English

Our General English program is an innovative, intensive program for anyone who needs to use English in the real world.

This dynamic program has an outstanding track record and reputation, with thousands of students achieving their goals of maximizing their language learning during their stay in Australia.

The features of the program include:

- Innovative, intensive General English program to maximize your language learning – and have fun
- Fully integrated digital e-learning content

- Specifically designed elective components for 'real life' situations
- Regular progress testing and individual study planning to keep you focused and motivated
- Full-service, intensive 20 + 5 hours per week course available at all centres

For more information on our General English courses, please visit:

www.navitasenglish.com/general_english

General English Evening Courses

Available as a 20-hour per week evening program Navitas English centres in Sydney, Manly, Bondi, Brisbane, Cairns and Perth.

e-learning to maximise your progress

Our General English course includes a fully integrated e-learning package. You will be able to log in to the system from anywhere and at any time to really maximise your learning. With the unique login that you will receive on arrival, you can:

- complete online exercises that are integrated with your textbook – including: reading, writing and listening activities
- view a record of your progress online
- download web quests and other activities set by your teacher
- message your friends in your class.

General English Fact File

General English (Intensive)

Timetable:
8:20am – 2:30pm or
10:30am – 4:30pm
(each timetable includes 1 hour break and 1 hour supervised self-access study)

Hours per week: 25 (including 5 hours supervised self-access study)

Start date: Any Monday

Duration: Min. 2 weeks; Max. 52 weeks

Minimum age: 16 years

Maximum class size: 15 (13 average)

Levels: Elementary – Advanced

Integrated e-learning content: Yes

Individual study planning: Yes

Supervised self-access study: Yes

Part-time available: Yes

Availability: All Navitas English centres, all year round

General English (Evening Classes)

Timetable:
4:30pm – 9:00pm
(includes 20 minute break)

Hours per week: 20

Start date: Any Monday

Duration: Min. 2 weeks; Max. 52 weeks

Minimum age: 16 years

Maximum class size: 18 (15 average)

Levels: Elementary – Advanced

Integrated e-learning content: Yes

Individual study planning: Yes

Supervised self-access study: No

Part-time available: No

Availability: Navitas English centres in Sydney, Bondi, Manly, Brisbane, Cairns and Perth

Electives

These specially developed electives are designed to give you confidence in real life situations.

Skills	Structure	Life
Speaking	Grammar	Media
Listening	Vocabulary	Web 2.0
Writing	Pronunciation	Travel
Reading	Study Skills	Australia
		Drama
		Music
		Medical

Please note: Demand for some electives is very high and availability may vary. Minimum level requirements apply for selected electives.

Academic English

When you study at an English-speaking university or college, you need to be confident in your spoken and written English, and in your ability to communicate fluently with others. Academic study skills will also help you to achieve your best results.

Navitas English's Academic English programs are unique in that they also provide you with direct entry to a wide range of leading universities and institutions around Australia.

Navitas English offers the following Academic English courses:

- Academic English – Level 1
- Academic English – Level 2
- Academic English – Level 3

Academic English Fact File

Course duration: 10 weeks

Maximum class size: 18 students

Full-time hours per week: 20 hours face-to-face teaching, plus 5 hours' supervised self-access

Minimum age: 16 years old

You can study the following Academic English courses with Navitas English:

- Academic English – Level 1
- Academic English – Level 2
- Academic English – Level 3

Each course takes 10 weeks. The Level 1 and 2 courses will prepare you for further English language or vocational studies, the Level 3 course will prepare you for further tertiary studies

Locations: Navitas English centres in Sydney, Brisbane, Perth, Darwin, Singapore

You'll learn:

Academic study and assessment skills

- Critical thinking
- Research techniques
- Exam skills
- How to avoid plagiarism

Academic writing skills

- Australian-style essays and reports
- Planning and writing an academic research report
- Planning and writing an academic essay

Academic reading skills

- Reading for context
- Expanding vocabulary

Academic speaking skills

- Planning and delivery of an academic seminar
- Appropriate grammar and vocabulary

Academic listening skills

- Note-taking for lectures
- Listening for meaning

NSW Vocational
Education & Training
Accreditation Board

Course assessment

You will be assessed by a combination of:

- examinations
- research report
- research essay
- seminar presentation, and/or
- case study.

You must obtain at least a 50% pass result in each assessment. Only one task may be resubmitted, and the maximum score for resubmission is 50%.

Self access

Supervised self-access allows you to work at your own pace, and focus on the areas you would like to improve. Teachers are available in the libraries and computer rooms for guidance and direction. You'll have all the resources and facilities you need to make the most of your studies.

Quality courses

All Academic English courses are dual accredited by the National ELT Accreditation Scheme (NEAS) and the NSW Vocational Education and Training Accreditation Board (VETAB). The Certificate and Diploma courses also fall within the Australian Quality Training Framework – if students require an AQF qualification, Navitas English will award the appropriate Certificate or Diploma on successful completion of the Academic English courses via an RPL mechanism.

Navitas English recognises all equivalent qualifications issued by Registered Training Organisations under the AQTF.

For more information on our Academic English courses, please visit:

www.navitasenglish.com/academic_english

Choose the right course for your ability

You will need to show evidence that you are at the required English level for your chosen course. To do this, you can:

- complete a Navitas English entry test when you register at the college, or
- show proof of your IELTS or TOEFL score, or equivalent certification from another Australian registered training organisation.

Type of further study program	If IELTS entry level is	Current IELTS score	Allow minimum study
Foundation or Diploma	IELTS 5.5	IELTS 4.5 IELTS 5.0	20 weeks 10 weeks
Undergraduate Coursework	IELTS 6.0	IELTS 5.0 IELTS 5.5	20 weeks 10 weeks
Postgraduate Coursework	IELTS 6.5	IELTS 5.0 IELTS 5.5 IELTS 6.0	30 weeks 20 weeks 10 weeks

	Academic English – Level 1	Academic English – Level 2	Academic English – Level 3
Minimum entry requirements	IELTS 4.5, writing 4.5 (academic), other skills 4.0 TOEFL PBT 475 (writing minimum TWE 3.5) iBT 53 (writing 17-18) or Navitas English entry test PTE 30 (writing minimum 30, other skills 24)	IELTS 5.0, writing 5.0 (academic), other skills 4.0 TOEFL PBT 500 (writing minimum TWE 4.0), iBT 61 (writing 17-18), or successful completion of Academic English – Level 1, or Navitas English entry test PTE 36 (writing minimum 36, other skills 30)	IELTS 5.5, writing 5.5 (academic), other skills 5.0 TOEFL PBT 525 (writing minimum TWE 5.0), iBT 71 (writing 17-18) or successful completion of Academic English – Level 2, or Navitas English entry test PTE 42 (writing minimum 42, other skills 36)
Course duration	10 weeks	10 weeks	10 weeks
Aim	To prepare you for Navitas English's Academic English – Level 2 course or a relevant qualification for employment purposes	To prepare you for vocational studies, Navitas English's Academic English – Level 3 course or a relevant qualification for employment purposes	To prepare you for tertiary studies or a relevant qualification for employment purposes
Modules	EAP301 – Introduction to Academic Skills EAP302 – Introduction to Academic Assessment Skills EAP303 – Introduction to Spoken Texts for Academic Study EAP304 – Introduction to Written Texts for Academic Study	EAP401 – Academic Study Skills EAP402 – Academic Assessment Skills EAO403 – Spoken Texts for Academic Study EAP404 – Written Texts for Academic Study	EAPD01 – Integrated Academic Skills EAPD02 – Advanced Spoken Texts for Academic Study EAPD03 – Advanced Written Texts for Academic Study ICAU1204B – Locate and use relevant online information ICAU1133A – Send and retrieve information using web browsers and email
AQTF Qualification*	91481NSW – Certificate III in English for Academic Purposes	91480NSW – Certificate IV in English for Academic Purposes	91479NSW – Diploma of English for Academic Purposes

Please note: If you have a score more than 0.5 below the required IELTS score in any single band, you cannot be accepted into that level of study.

* The Certificate and Diploma courses fall within the Australian Quality Training Framework – if students require an AQF qualification, Navitas English will award the appropriate Certificate or Diploma on successful completion of the Academic English courses via an RPL mechanism.

Pathways to university

Once you complete your Academic English course with Navitas English, you may gain direct entry to a leading university or college in Australia, for either an undergraduate or postgraduate course.

Studying English with Navitas English is excellent preparation for further study. You'll have the friendly support you need while you adjust to the Australian way of living and studying, plus the advantage of smaller class sizes.

To qualify for direct entry to undergraduate and postgraduate courses, the result you may need to achieve on your Academic English course (previously ACL's Certificate and Diploma of EAP courses) may be higher than the minimum 50% pass result. For more details on direct entry requirements for our partners, visit www.navitasenglish.com/departners

Direct entry pathway

Gain direct entry to one of Australia's best universities or colleges

Navitas English is the official language centre for:

Universities that recognise Navitas English Academic English courses:

Institutions that recognise Navitas English Academic English courses:

CRICOS Provider Codes: ACN 00218K (NSW), Charles Darwin University 00300K, Curtin Sydney 02637B, ECU 00279B, Curtin University of Technology 00301J, Flinders University 00114A, La Trobe University 00115M (VIC), Macquarie University 00002J, Macquarie City Campus 00002J, The University of Newcastle 00109J, University of South Australia 00121B, University of Tasmania 00586B, University of Western Sydney 00917K, UWSCollege Pty Limited 02851G (English Language Program); UWSCollege Academic Pathway Programs are delivered by UWS College under arrangement with UWS (00917K), University of Wollongong 00102E, CQU 00219C (QLD), 01315D (NSW), 01624D (VIC), SIBT 01576G, PIBT 01312J, MIBT 01590J, QIBT 01737F, SAIBT 02193C, Curtin International College 02042G, Educational Enterprises Australia Pty Ltd 00561M, ACAP 01328A (NSW), ICMS 01484M (Diploma, Assoc. Degree), 00002J (Macquarie Degree), MEGT 02517K, TAFE NSW 00591E, Kenvale College of Tourism and Hospitality Management 00771A, SAE 00312F, Blue Mountains International Hotel Management School 00911E, Williams Business College 00182M, The International Film School Sydney 02660C, Aviation Australia Pty Ltd 02425C, Wesley Institute 02664K, Macleay College 00899G, Pivot Point International Academy Sydney 02793A, William Angliss Institute of TAFE 01505M, qantm College 02689A, Raffles KVB Institute 02761J, The Casino School, International College of Advanced Education 02864B, Southbank Institute of Technology 03020E, Macquarie Graduate School of Management 00002J, AFTA Travel & Tourism College 01738E, HOSTEC 02831M, Kaplan Business School 02426B (SA), 02913J (NSW), 02887F (VIC), Sydney Film School 02631G, UNSW Foundation Studies 00098G, TAFE QLD, Metropolitan South Institute of TAFE (MSIT) 02007K.

Our Courses

Intensive Academic English

Intensive Academic English Fact File

Course duration: 5 weeks

Maximum class size: 18 students

Full-time hours per week: 20 hours' face-to-face teaching, plus 5 hours' supervised self-access

Minimum age: 16 years old

Locations: Navitas English centres in Sydney and Singapore

If you're about to start at an English-speaking university or college, and you need some intensive English language tuition to build your confidence, then this five-week course is for you.

You'll learn:

Academic study and assessment skills

- Critical thinking
- Research techniques
- Group work strategies
- Meeting your course requirements
- How to avoid plagiarism

Academic writing skills

- Australian-style essays and reports
- Develop grammar and vocabulary

Academic reading skills

- Skim-reading for quick understanding
- Reading for context

Academic speaking skills

- Presentation skills
- How to communicate effectively
- Appropriate grammar and vocabulary

Academic listening skills

- Note-taking for lectures
- Summarising
- Listening for meaning

Course assessment

Assessment may include:

- essay writing
- seminar presentation, and
- examinations.

Minimum entry level

You will need to show:

- IELTS score of 5.5 (academic) or higher, or
- TOEFL score of 500 or higher, or
- Full letter of offer from your university, or
- Navitas English entry test results.

*Core English skills
for university*

Pearson exam preparation

PTE Academic Preparation

The PTE (Pearson Test of English) Academic is a highly regarded English language proficiency test aimed at students intending to progress into universities or other academic institutions.

With our pre-eminence in English exam preparation, Navitas English is proud to announce that we are the first school in Australia to have had a PTE Academic preparation program registered under CRICOS.

Aligned with the Common European Framework benchmark of English language ability and endorsed by the Graduate Management Admission Council®

(GMAC®), the PTE Academic provides an accurate measure of international students' communication skills in an academic context.

Our eight-week intensive programs commencing in 2011 prepare you to maximise your score and achieve progression to your chosen academic institution. The PTE Academic test offers a number of key advantages:

- Reliable: recognised by more than 1700 institutions world-wide
- Fast: results available within 5 working days
- Convenient: single 3 hour exam covers all skills areas

PTE Academic Preparation Fact File

Timetable: 10:30am – 4:30pm

Hours per week: 20 + 5 hours' exam practice

Start date: Many start dates are available. Please refer to course dates at the back of the brochure

Duration: 8 weeks

Maximum class size: 15

Minimum English level: Intermediate

Minimum age: 16 years

Availability: Navitas English centres in Sydney, Brisbane and Perth

Notes: the PTE Academic test (optional) is taken in our computer labs at the end of the course. Results are available within 5 working days after taking the test. Pre-entry qualifying test required to guarantee a place

IELTS Evening Classes

Now available, study IELTS at one of our evening classes
Sydney: Mon to Thurs, 6:00pm – 8:00pm, starting any Monday*
Darwin: Tues and Thurs, 4 hours per week, starting any Tuesday*
*excluding public holidays

Recommended level: Upper – Intermediate level and above.

IELTS Fact File

Timetable: 10:30am – 4:30pm

Hours per week: 20 + 5 hours' exam practice

Start date: Please refer to course dates in the back of the brochure

Duration: 8 weeks

Maximum class size: 15

Minimum English level: Intermediate

Minimum age: 16 years

Availability: Navitas English centres in Sydney, Bondi, Manly, Brisbane, Cairns, Perth, Singapore and Hawthorn–Melbourne

Notes: IELTS test taken at nearest test centre. Test results are released approximately two weeks after the test. In Sydney, the test is taken at our own approved IELTS test centre. Pre-entry qualifying test required to guarantee a place on the course.

Get the IELTS advantage

The International English Language Testing System (IELTS) is the fastest-growing English test in the world and is widely accepted for entry into higher education, professional bodies – and for visa application through Australian immigration.

Graded from band 1 (non user) to band 9 (expert user), IELTS tests the four skills areas and these combined provide an overall 'Band score'. Universities and higher education institutions normally require an overall band score of between 6.0 and 7.5.

- Intensive course to maximize your IELTS score
- Focus on all key skills areas: speaking, listening, reading and writing
- Test techniques taught by experienced IELTS teachers
- Exam practice sessions included

- In Sydney, take the test at our own Navitas English Sydney IELTS Test Centre
- IELTS Preparation Saturday morning classes also available at our Sydney centre, see the back of the brochure for details

TOEIC Fact File

Timetable: 10:30am – 4:30pm

Hours per week: 20 + 5 hours' exam practice

Start date: Many start dates available. Please refer to course dates in the back of the brochure

Duration: 4 weeks

Maximum class size: 15

Minimum English level: Intermediate

Minimum age: 16 years

Availability: Navitas English centres in Bondi, Brisbane and Perth

Notes: TOEIC tests are taken at our authorised TOEIC Testing Centres. Results are released approximately one week after the test. Pre-entry qualifying test required to guarantee a place

TOEIC® exam preparation

The Test of English for International Communication (TOEIC®) is a reading and listening test which is widely recognised by businesses throughout Asia and Europe. Many companies and business schools around the world, particularly in Japan, Korea and France will ask job applicants for a TOEIC score – typically 700+ (from a possible maximum score of 990).

Our intensive four-week program teaches you all the top tips and techniques for maximizing your score on this business English focused test. All our Navitas English centres are authorised TOEIC test centres so you can take your test with us as soon as you are ready.

- Intensive four-week 'closed' group program
- Authorised TOEIC Test Centre status
- Expert and experienced teachers focus on exam technique
- Qualifying examination for employment and business school entry

Cambridge exams and preparation

Cambridge exams are offered at every level - PET, FCE, CAE and CPE. We will test you pre-arrival and on the first day of your program to help you select the right exam preparation course and start your path to success.

These are the world's leading English language qualifications, recognised and respected for over 150 years by companies, universities and governments across the globe. Cambridge exams are aligned to the Common European Framework of Reference, the leading benchmark of language proficiency and are designed to:

Build the skills essential for international communication in the real world

Create new opportunities for work, study and travel on every continent

Certify your English with the global experts in language assessment

Our Cambridge Exam preparation courses attract hundreds of students from Europe, Asia and the Americas every year. With a 25-year track record of innovation and leadership, your course is delivered by expert teachers with total commitment to your success.

Specialise: an exclusive focus on your selected exam - every minute of every class

Understand: get inside the real papers with our unique Exam Practice system

Achieve: the best results possible - no compromise

Computer-Based testing... the future

Cambridge ESOL exams can now be taken as Computer-Based tests - together with the standard face-to-face speaking exam.

Flexible: more exam dates + more courses + all year = more options

Modern: select options and enter responses on screen during the exam

Fast: your results online just three weeks after the test

Enhanced results

For every exam, your Certificate comes with a detailed Statement of Results including individual performance in each paper plus a total exam score from 0-100. You can access your results as soon as they are released online.

Cambridge Fact File

Timetable: 10:30am - 4:30pm

Hours per week: 20 + 5 hours' exam practice

Start date: Many start dates available. Please refer to course dates at the back of the brochure

Duration: 6-12 weeks depending on the program chosen. Please refer to course dates at the back of the brochure

Maximum class size: 15 (Av. 12)

Minimum age: 16 years

Levels: PET (Intermediate), FCE (Upper Intermediate), CAE (Advanced), CPE (Proficiency)

Availability: Navitas English centres in Sydney, Bondi, Manly, Brisbane, Cairns, Perth and Hawthorn-Melbourne

Notes: Test results are released approx. 3 weeks after the exam date for Computer-Based tests and approx. 12 weeks after the exam date for Paper-Based tests. Pre-entry qualifying test required to guarantee a place

Our Courses

Special Promotion

FREE Computer-Based exams for FCE/CAE/PET programs taken in 2011. To find out more email english@navitas.com

More dates,
more flexibility

Business English

In today's global economy, English is essential for success in international business. Career-oriented students need to make sure they can communicate confidently at all levels of business.

Our eight-week Business English course provides you with the English skills necessary for everyday communication in a work context – from making presentations to handling meetings and negotiations. Every Business English course now comes with an option to take the BEC Vantage exam.

BEC (Computer-Based exam) – English for your future at work

BEC Vantage is now available as a Computer-Based exam preparation course.

BEC Vantage is a Business English Certificate at the same level as FCE which is recognised by more than a thousand educational institutions and global corporations.

- Intensive Business English course covering a wide variety of topics including: Management, Marketing, Finance and Human Resources
- Spoken business communications including: Meetings, Presentations, Negotiations, Social Interaction and Telephone conference calling
- Written business communications including: Formal letters, reports, emails, faxes, presentations
- Eight-week 'closed' group format means that your specific area of interest can be covered by our experienced teachers
- Cambridge BEC Vantage exam preparation included (exam optional)

Business English Fact File

Timetable: 10:30am – 4:30pm

Hours per week: 20 + 5 hours' assignment/exam practice

Start date: Many start dates available. Please refer to course dates in the back of the brochure

Duration: 8 weeks

Maximum class size: 15

Minimum English level: Intermediate

Minimum age: 16 years

Availability: Navitas English centres in Sydney, Bondi, Manly, Brisbane, Cairns, Perth and Hawthorn-Melbourne

Notes: Cambridge BEC Vantage Computer-Based exam optional. BEC (Computer-Based exam) not available at Hawthorn-Melbourne

English for Work

For many students around the world, the Working Holiday Visa is a great opportunity to travel across Australia and experience life Down Under! On Student Visas, too, you can normally work for up to 20 hours per week.

To really make the most of your time working around the country, it's important that you can use your English in real life work situations.

Our English for Work program is specifically designed to help students who already have an intermediate level of English to find casual or part-time jobs and then "hit the ground running"!

The 2-week program focuses on the practicalities of getting a job – and on really practical language skills for the most popular types of casual work.

- Job search tips
- Resume and cover letter preparation
- Tax file number and bank account application assistance
- Interview technique
- Functional language for jobs in hospitality and service sectors such as: restaurants, bars, hotels, shops, offices, cleaning and construction
- Advice and guidance regarding additional qualifications required to work in Australia such as: RSA, Green Card etc.

English for Work Fact File

Timetable: 8:30am – 2:30pm or 10:30am – 4:30pm

Hours per week: 20 + 5 hours* independent learning

Start date: Many start dates are available. Please refer to course dates at the back of the brochure

Duration: 2 weeks

Maximum class size: 15

Minimum English Level: Intermediate

Minimum age: 16 years

Availability: Navitas English centres in Sydney, Bondi, Manly, Brisbane, Cairns and Perth

Notes: Subject to availability and English level, the English for Work program may be taken at any point during a student's program

*English for
your world*

ATTC – Australian TESOL Training Centre

The Australian TESOL Training Centre – part of Navitas English – is a leading Teacher Training centre with an international reputation for quality.

ATTC was established in 1983 and became the first training institution to offer courses leading to University of Cambridge ESOL, CELTA and DELTA qualifications.

ATTC provides highly practical professional development for teachers of English and trains over 700 English language teachers

English for TESOL Fact File

Hours per week: 20 + 5 hours' supervised self study

Start date: Many start dates available. Please refer to Course dates in the back of the brochure

Duration: 10 weeks (language and skills modules)

Maximum class size: 16

Minimum English level: Upper-Intermediate (IELTS 5.5; TOEFL 500, PTE 42 or ATTC entry test)

Certification: Cambridge TKT (exam fee included for 20 week TESOL enrolments)

Availability: Navitas English centres in Sydney, Brisbane, Cairns, Perth and Hawthorn Melbourne* (*pending approval)

Notes: Pre-entry qualifying test required to guarantee a place. Option to add two weeks' voluntary work experience in an Australian childcare centre (\$250)

per year. Courses are available year round at Navitas English centres: Sydney, Brisbane, Perth and Cairns.

Clients include Ministries of Education from Chile and Thailand as well as universities and educational institutions from China, Korea and Japan.

Please see the ATTC brochure for further details or visit www.navitasenglish.com/atcc.html

English for TESOL – Language module and skills module

The ATTC English for TESOL course is for non-native speakers of English who are interested in becoming English language teachers in their own country. The program consists of two intensive five-week modules which can be taken together or separately. While studying the TESOL methodology, participants also improve their own pronunciation, grammar, listening, reading, speaking and writing skills.

TESOL language module (5 weeks/125 hours)

TESOL Methodology: preparation for and teaching practice in:

- vocabulary lessons
- grammar lessons
- pronunciation lessons
- reading lessons

TESOL skills module (5 weeks/125 hours)

TESOL Methodology: preparation for and teaching practice in:

- speaking lessons
- listening lessons
- writing lessons

Teaching Knowledge Test (TKT)

TKT is the latest test from the University of Cambridge ESOL which offers internationally recognised qualifications for English language teachers. The ATTC TESOL course provides excellent preparation for TKT which can be taken at all ATTC centres on completion of the TESOL course.

40540SA Certificate IV in TESOL

This nationally accredited training course is for people who wish to gain a qualification in Teaching English to Speakers of Other Languages. It is an intensive practical course designed to prepare future English teachers for the classroom.

Preparation courses for
 UNIVERSITY of CAMBRIDGE
ESOL Examinations

The world's leading range of English language certificates:
recognised by over 8,500 employers, universities and government bodies

www.CambridgeESOL.org/

40540SA Certificate IV in TESOL Fact File

Start date: Many start dates available. Please refer to the course dates in the back of the brochure.

Duration: 4 weeks (Pre-advanced) or 8* weeks (Upper-intermediate).

Maximum class size: 16

Certification: Nationally Recognised Training Certificate IV in TESOL

Availability: Sydney and Brisbane*

Notes: Pre-entry qualifying test required to guarantee a place. Option to add 2 weeks' voluntary work experience in an Australian childcare centre (\$250)

*Pending approval

English for Teaching Children (EfTC)

The ATTC English for Teaching Children course provides a highly practical introduction to the methodology and language skills for teaching English to young learners.

Regular teaching practice is a key component of the program and students will take an active role in lesson observations and peer feedback sessions.

Topics covered include:

- teaching speaking
- resources and materials for young learners
- games for language learning
- teaching phonics
- creative ideas for reading and writing
- using crafts and models
- lesson planning.

English for Teaching Teenagers (EfTT)

This program is an essential introduction to the skills and language needed to teach English to teenagers effectively. The highly practical curriculum develops teachers' own language skills and engages them in teaching practice, lesson planning, daily supervised study assignments and assessment tasks.

Topics include:

- how teenagers learn
- teaching listening and speaking
- teaching grammar and writing
- designing and using classroom activities
- classroom management
- technology for teenagers in the classroom
- preparing for tests
- education systems
- liaising with colleagues and parents.

English for Teaching Children Fact File

Hours per week: 20 + 5 hours' supervised self study

Start date: Many start dates available. Please refer to course dates in the back of the brochure

Duration: 5 weeks

Maximum class size: 16

Minimum English level: Intermediate (IELTS 4.5; TOEFL 400; TOEIC 600; PTE 30 or ATTC entry test)

Minimum age: 16 years

Availability: Navitas English centres in Sydney, Brisbane, Cairns, Perth and Hawthorn Melbourne* (*pending approval)

Notes: Pre-entry qualifying test required to guarantee a place. Visit to an Australian primary school (\$100). Option to add two weeks' voluntary work experience in an Australian childcare centre (\$250)

English for Teaching Teenagers Fact File

Hours per week: 20 + 5 hours' supervised self study

Start date: Many start dates available. Please refer to course dates in the back of the brochure

Duration: 5 weeks

Maximum class size: 16

Minimum English level: Intermediate (IELTS 5.0; TOEFL 450; PTE 36 or ATTC entry test)

Minimum age: 16 years

Availability: Navitas English centres in Sydney, Brisbane, Cairns, Perth and Hawthorn Melbourne* (*pending approval)

Notes: Pre-entry qualifying test required to guarantee a place. Visit to an Australian high school (\$100). Option to add two weeks' voluntary work experience in an Australian childcare centre (\$250)

Workforce Training

Working here in Australia during or after your studies is a fantastic way to make the most of your time - and gain valuable experience to enhance your career prospects for the future.

Working with Navitas English's partner organisations, our goal is to make sure you have the skills - and certification - you need to find part-time or casual work during your stay.

Whether you are thinking about a job in hospitality or in construction, - we can arrange for you to take a short program that will help you with your job search.

These skill modules can be added on to whatever program you are studying with us. You can notify us at time of application - or once you have arrived at the centre.

RSA: Responsible Service of Alcohol (VETAB Approved)

Learn the professional practices and procedures for responsible service of alcohol on this one day training program. RSA certification is a requirement for working in bars and restaurants in some states.

Centres: Sydney and Brisbane*

Duration: 1 day (7 hours)

Minimum English level: Intermediate

Course Module: SITHFAB009A

Cost: \$85

Barista Training

Barista Training and Coffee Art. From lattes and cappuccinos to double de-caff machiatos, this course will empower you with the skills and knowledge you need to make high-quality coffee and help you get that barista job!

Centres: Sydney and Brisbane*

Duration: 1 day (6 hours)

Minimum English level: Intermediate

Cost: \$195

Greencard (VETAB Approved)

To work on a construction site in New South Wales it is a requirement that you hold a current Occupational Health Safety Certificate or 'Green Card', as it is known in the industry. Topics include: Emergencies and injury management, OH&S responsibilities in the workplace, identification, assessment and control of hazards, overview of industry legislation.

Centres: Sydney*

Duration: 1 day (6 hours)

Minimum English level: Intermediate

Course module: CPCCOHS1001A

Cost: \$110

English Plus Certificate II in Hospitality

Get a head start in your career in hospitality with this combination of English and Hospitality training. With a specialisation in Food and Beverage Services, the Certificate II in Hospitality program (delivered by Hostec) develops competence in a diverse range of skills from preparation of espresso coffee and service of alcohol through to safety procedures and financial transactions with customers. The program also includes a 1 week internship at a 4-star hotel.

Centres: Navitas English, Sydney + Hostec, Sydney

Duration: Minimum 4 weeks of General English at Navitas English (total duration dependent on level) + 6 weeks of Certificate II in Hospitality (including 1 week internship)

Minimum English level: Intermediate

Cost: Certificate II in Hospitality delivered by Hostec: \$1,700

Course code: Certificate II in Hospitality SIT20207

* Alternate RSA, Barista and Greencard courses are available at our other centres. Please email english@navitas.com for more information.

Navitas Australian Internship Program

Gain an insight into the World of Work with a Navitas Professional Internship through Navitas Workforce Solutions (a Navitas partner organisation).

Navitas Workforce Solutions (NWS) has established a specialist division to offer internships and graduate employment support services Australia-wide to international students and graduates. Our main focus is to develop relationships with key market leaders to provide the very best internships and related services to our participants. We are committed to developing the workplace skills of our clients as we realise that a highly skilled and capable workforce is critical to optimal business performance.

The Placement Process

Once your application has been accepted, a Navitas Internship Coordinator will:	
Step 1:	Assist you to develop a resume and prepare for your interview
Step 2:	Schedule interviews with our large network of partner companies
Step 3:	Ask for your approval once you are matched to an internship
Step 4:	Arrange a training plan with your host company
Step 5:	Provide visa assistance
Step 6:	Arrange suitable homestay accommodation and airport pickup upon arrival

Why participate in the Navitas Professional Internship Program?

- Put your theory based learning into practice in a real workplace environment
- Network with other professionals in your field
- Obtain employment references and add value to your Curriculum Vitae
- Improve your language and communication skills
- Increase your chances for employment and knowledge of workplace culture
- Gain appropriate academic credit where an internship is required as part of university studies*

* University credit is awarded at the discretion of your university

The Navitas Professional Internship Program in Australia

Program participants will spend 4–26 weeks immersed in a host organisation working alongside Australian professionals. NWS and your host organisation will create a customised training plan and allocate a mentor so you, the participant, will get the most out of your internship and Australian experience. Take this opportunity to gain international experience and fill the gap between university and your career.

- Flexible program duration: a minimum of 4 weeks to a maximum of 6 months (hospitality internships may be longer).
- Australia-wide destinations: Sydney, Melbourne, Perth, Adelaide and Brisbane
- A tailored placement
- Internships available in a broad range of industries
- Orientation program upon arrival
- English language and work preparation study options

Who is eligible to enrol in a Navitas Professional Internship Program?

- You must be between the ages of 18 and 30
- Have completed or currently completing a university degree or hospitality degree/course/diploma
- Have evidence of a minimum of General IELTS 5.5 or equivalent (TOEFL: IBT 69-70 /CBT 196/PBT 525) unless you are a citizen of the United States of America, Republic of Ireland or the UK
- Have a successful study history
- Have a minimum of 6 months experience working in the hospitality industry if applying for a paid hospitality internship

Learn more about Navitas Professional Internship Program:

Phone +61 3 9633 0100
 Email internship@navitas.com
www.australian-internships.com

Hawthorn- Melbourne

*Developing excellence in
English language skills for
further studies in Australia*

© Tourism Australia

© Tourism Australia

Melbourne Fact File...

Population: 4.0 million

Summer temperature:
13.2°C – 25.7°C

Winter temperature:
5.8°C – 13.6°C

Centre location:

Located in the beautiful and peaceful suburb of Hawthorn, only 8kms from the city centre

Transport: The centre is serviced by Melbourne's trains, trams and buses making it quick and easy to reach the city centre

Local festivals:

- Melbourne Fringe Festival
- Melbourne Comedy Festival
- Melbourne Cup Horse Race
- International Film Festival
- Melbourne Writers Festival
- Food and Wine Festival
- International Jazz Festival

Centre statistics...

Classrooms: 35

Average number of students per class: 15

Your accommodation options...

Students can utilise the accommodation office for available options.

Established in 1986, Hawthorn-Melbourne has been providing students with high quality English language training for 25 years. Graduates have gone on to study in universities and colleges across Australia and abroad. The highly qualified teaching staff, centre facilities and services are known for their excellence and are the basis of Hawthorn-Melbourne's reputation internationally.

Hawthorn-Melbourne is endorsed by the University of Melbourne as a provider of English language intensive courses for overseas students in Melbourne.

Further information

To enroll or find out more about studying at Hawthorn-Melbourne please visit www.hawthornenglish.com or email enquiries@hawthornenglish.vic.edu.au

Student services

Hawthorn-Melbourne understands that learning English in a new country can be challenging. That's why they offer you support before you leave your country, and it continues throughout your stay.

Hawthorn-Melbourne offers free access to first-class study and recreational facilities, such as computers for student use, internet access, a library, an independent learning centre, a gym, and modern listening laboratories. Students can also make use of the accommodation office, further studies advice and health and welfare counselling that are all located on campus.

Study Tours and Group Programs

Hawthorn-Melbourne has over 15 years experience offering English language and other non-award short courses to groups of students throughout the year, both on and off shore. These programs cater for a diverse range of clients from high school students to postgraduates, business managers and practitioners.

Hawthorn-Melbourne courses are delivered by Hawthorn Learning Pty Ltd CRICOS Provider Code 02931G. Applications for enrolment must be made separately. Please contact enquiries@hawthornenglish.vic.edu.au or visit www.hawthornenglish.com for details regarding enrolment at Hawthorn-Melbourne. The benefits referred to in the Travel & Adventure section of the brochure are not available to Hawthorn-Melbourne students except for the Airlink promotion on page 48 and the Travel and Adventure card promotion on page 49 of this brochure.

Your choice of further studies

Hawthorn-Melbourne has formal direct entry pathway agreements with:

- The University of Melbourne
- William Angliss Institute of TAFE
- Holmesglen TAFE
- Melbourne Institute of Business and Technology
- La Trobe University.

The High School Preparation Program is widely accepted by many Victorian government and private schools.

Your choice of courses

- General English
- English for TESOL + TKT*
- English for Academic Purposes 1 & 2
- Intensive Academic English
- IELTS Preparation
- Cambridge CAE & FCE (Paper-Based exam)
- English for Business
- High School Preparation Program (HSPP)
- University of Melbourne English Language Bridging Program (UMELBP)
- Graduate Program in English as an International Language (GEIL)
- ATTC – EFTC & EFTT*

*Pending approval

Study Tours

Explore Australia and improve your English with a **Study Tour Australia** group program. With over 27 years' experience in organising Study Tours, Navitas English programs provide opportunities that are academically, socially and culturally inspiring. These valuable and exciting programs are available at our eight schools across Australia.

Study tour programs are for groups of students aged from 13 and above. We organise study tours for groups of students from high schools, universities, specialist organisations, and corporations. **Study Tour Australia** programs are run for group sizes of 12 to over 100 people.

Study Tour Australia

- Easy for you to organise, and can be tailored to your specific requirements.
- Provides students with the option to study for 16 hours' over four days, leaving an extra day to enjoy Australia and see some of the best attractions in off-peak times.
- Students 16 years old and above can be integrated into General English classes so that they study with, and learn about, other cultures from other International students.

- Upon request special closed classes can be arranged, exclusively for your group (for students 15 years old and under this is mandatory)
- Tours can be further adapted to suit your needs, for example, we can organise visits to local high schools and universities for cultural exchanges

Study Tour Specials

We can organise full-time study options with or without activity programs for your group as well. Please contact us at english@navitas.com for more information.

Sample Study Tour Itinerary (3 week program) – Cairns

Day	Date	Lessons 8.20am – 2.30pm	PM Activities 2.30pm – 5.30pm
1	Sunday, 18 September	To suit your flight	Transfer to our Cairns centre and meet homestay families
2	Monday, 19 September	Placement test and lessons	Walking tour of Cairns city centre
3	Tuesday, 20 September	English lessons	Play beach volleyball
4	Wednesday, 21 September		Learn about the Royal Flying Doctors Service
5	Thursday, 22 September		Free time
6	Friday, 23 September	Full day activity	Spend a day at Tjapukai Aboriginal Centre
7	Saturday, 24 September	Full day activity	Take a day tour to Port Douglas and go on Daintree Crocodile Cruise
8	Sunday, 25 September	Full day activity	Free time
9	Monday, 26 September	English lessons	Go Ten Pin bowling with friends
10	Tuesday, 27 September		Free time
11	Wednesday, 28 September		Explore Kuranda Village, in a rainforest
12	Thursday, 29 September		Visit Crystal Cascades
13	Friday, 30 September	Full day activity	Spend a full day at Tropical Zoo
14	Saturday, 1 October	Full day activity	Take a day tour to the Cairns Highlights
15	Sunday, 2 October	Full day activity	Free time
16	Monday, 3 October	English lessons	Learn to play cricket
17	Tuesday, 4 October		Free
18	Wednesday, 5 October		Visit the Cairns Art Gallery
19	Thursday, 6 October		Leaving BBQ at Navitas English Cairns
20	Friday, 7 October	Full day activity	Visit the Rainforest station Nature Park
21	Saturday, 8 October	Full day activity	Come to the centre with homestay families and transfer to airport

Your World of Travel and Adventure

English Plus

© Tourism Australia

© Tourism Australia

While you learn the valuable language skills you need, why not volunteer in the Australian Bush or even at a Crocodile Park. Learn to surf, dive, sail or dance all whilst studying at one of our centres. English Plus is fun, educational and uniquely part of your experience with us.

Crocodile Park Volunteer

Volunteer at the unique Crocodylus Park and Zoo and assist with maintenance, feeding and cleaning of Crocodiles and other park animals.

Centres: Darwin

Duration: 1 week to 4 weeks

Minimum English level: Intermediate

When: After English course only. All year

Notes: 15 minutes from downtown Darwin. You will need to submit a short profile of yourself mentioning your areas of interest, skills and previous experience

Conservation Volunteer

Experience the natural beauty of the Australian bush and participate in projects necessary to maintain our unique landscape.

Centres: Brisbane and Cairns

Duration: 2 weeks

Minimum English level: Intermediate

When: After English course only. All year

Notes: Includes accommodation, meals and daily travel to project site. In conjunction with Conservation Volunteers Australia

Fitness First Special

Receive an exclusive student discount to Australia's largest gym network, Fitness First

No joining fees and no commitment

When you arrive at your centre, simply go to reception and ask for details

Fitness First has gyms near our Bondi, Manly, Sydney, Brisbane and Perth centres

Further terms and conditions apply, please refer to www.navitasenglish.com/travel_adventure

Must-do travel experiences around Australia offered by Navitas English centres through Boomerang...

Dolphin Discovery Assist Program

Work with dolphins and other marine life as a volunteer at a world renowned dolphin conservation centre in Western Australia.

Centres: Perth

Duration: 7 days (6 nights)

Minimum English level: Intermediate

When: After English course only. November to March

Notes: Program is held at Bunbury, two hours' south of Perth. Accommodation, lunch on volunteer days, return transport, certificate and T-shirt included

Diving

Scuba dive and obtain your PADI licence at the world's greatest coral reef system, the Great Barrier Reef.

Centres: Cairns

Duration: 1 day reef trip any day of the week, 4 day PADI open water licence, 2 or 3 day Advanced PADI course, 6 day PADI live aboard Open Water + Advanced

Minimum English level: Intermediate

When: During or after English course depending on your schedule. All year

Notes: Cairns Marina is a 10 minute walk from our centre. You must be a strong swimmer – and you must pass a medical

Dance

Learn a variety of dance styles in the heart of the city.

Centres: Sydney and Brisbane

Duration: 10 session pass

Minimum English level: Intermediate

When: Before, during or after English course. All year

Notes: 10-minute walk from the centre. You can book beforehand or purchase your membership at our centre. All styles of dance available

Sailing

Learn to sail or qualify with a Competent Crew course in beautiful Sydney Harbour on the weekend.

Centres: Bondi and Sydney

Duration: Weekend courses: learn to Sail course (RYA Start Yachting) Competent Crew course

Minimum English level: Intermediate

When: Before, during or after English course. Summer and Winter

Notes: Rushcutters bay, 10 minute bus ride from Bondi and Sydney centre

Surfing

Learn to surf the perfect wave after school at one of Australia's most iconic surf beaches.

Centres: Manly and Bondi

Duration: 1 lesson or weekly lessons

Minimum English Level: Intermediate

When: Before, during or after English course. All year

Notes: Opposite the centre in Manly, 10 minute bus ride from Bondi. Includes surfboard and wetsuit

Golf

Take a swing on one of our beautiful golf courses.

Centres: Bondi and Sydney

Duration: As long as it takes you

Minimum English level: Intermediate

When: Before, during or after English course. All year

For more information or to book an experience please contact your local centre reception or email us at english@navitas.com

International Junior Programs (IJP)

IJP Fact File

- Return airport transfer direct to and from your homestay
- Stay with an Australian homestay family
- All meals provided
- Transport to and from the school and activities (travel passes for public transport provided)
- 20hrs of English lessons each week in international classes
- 5hrs of project work each week
- All study materials provided
- Guardian service
- Fun activities after class
- Weekend activities to famous landmarks and attractions
- Navitas English staff to accompany students on activities
- Free access to internet and school facilities
- Graduation ceremony and certificate
- Group photo to remember your stay
- Complimentary t-shirt
- IJP runs for six weeks from 4th July to 14th August 2011
- The minimum stay is three weeks and the maximum is six weeks

For more information or to request the International Junior Programs brochure please contact english@navitas.com

The International Junior Program is for Navitas English students aged 14 to 17 and takes place in our stunning, beach-side Manly centre in Sydney. The program combines 20 hours of English language studies with a fun and exciting activity program. As an International Junior Program student you will stay with a local Australian family who will take care of you and make you feel part of the family. Teachers accompany students on all activities and welfare staff are on 24 hour call to look after you during your stay.

Sample Itinerary

Day	Lessons	PM Activities
1 Sun	To suit your flight	Transfer from airport to homestay family
2 Mon	Placement test and lessons	Walking tour of Manly
3 Tue	English lessons	Aussie BBQ on Shelly Beach
4 Wed		Visit to Sydney Harbour, Opera House and Rocks area
5 Thu		Enjoy a game of beach volleyball or soccer
6 Fri		Karaoke!
7 Sat		Full day activity
8 Sun	Full day activity	Free time with your homestay family
9 Mon	English lessons	Learn how to play cricket
10 Tue		Visit the zoo, see crocodiles, kangaroos and koalas
11 Wed		Take a Didgeridoo lesson
12 Thu		Challenge your friends to a game of 10-pin bowling
13 Fri		Sydney Aquarium and shopping in Darling Harbour
14 Sat	Full day activity	Take a day tour to the Cairns Highlights
15 Sun	Full day activity	Free time
16 Mon	English lessons	Learn how to surf
17 Tue		Photography competition
18 Wed		Rollerblade around Manly
19 Thu		Souvenir shopping in the city
20 Fri		Leaving BBQ at Manly
21 Sat	Full day activity	Spend a day at Luna Park - fun rides
22 Sun	Full day activity	Transfer from homestay family to airport

Boomerang

Boomerang is our famous social activities program. For all Navitas English students, the Boomerang program is a wonderful way to make friends, practise English and have loads of fun!

While studying you will have the chance to participate in cultural, sporting and social activities. Whether it's a party on a Sydney Harbour Cruise or a diving trip to the Great Barrier Reef, you will have unforgettable memories to take home with you. Come along and join the thousands of other students who have had a fantastic time with Boomerang.

Now you can also download your monthly activity calendar from our website at www.navitasenglish.com/boomerang so you can plan your month of fun! Just click on schools, select a centre and then click the activities box.

Boomerang activities include...

Social activities

- Karaoke
- Parties, pub visits, cruises
- BBQs
- Trivia nights
- Talks – e.g. surf safety talk

Must-do activities

- Sydney Opera House
- The Great Barrier Reef
- Surfing
- Didgeridoo lesson
- See koalas and kangaroos
- Australian sporting events

Sightseeing

- Local attractions
- Beaches
- Markets
- Walks

Sport and physical activities

- Beach volleyball
- Soccer
- Sailing
- Indoor rock climbing
- Dancing lessons
- Yoga
- Martial arts

Overnight

- Wine tours (e.g. Hunter Valley from Sydney or Margaret River from Perth)
- National Parks (e.g. Kakadu or the Royal National Park)
- Diving trips
- Surf weekends
- Theme parks
- Places of natural beauty

Cultural

- Museums
- Concerts
- Art galleries
- Native Australian culture
- Festivals

Fly FREE with Airlink

Airlink Fact File

Fly FREE if you study for more than 20 weeks

We will pay for a one way flight between two centres

Students must study a minimum of four weeks at the first centre and flights must be used during their course of study

Internal air tickets will be booked by Navitas English

If booking Airlink before you arrive, ensure your application form indicates which Navitas English centres you wish to study at

If booking Airlink while you are at a centre, you must give Navitas English four weeks' notice of your intention to change centre

* Further terms and conditions apply, please refer to www.navitasenglish.com/travel_adventure

Study at more than one centre with a FREE* flight offer from Navitas English!

Health Insurance for international students

You're covered...

Need Overseas Student Healthcare? - book OSHC Worldcare through Navitas English

Student Visa holders are required by the Australian Government to obtain OSHC

medical insurance. Cover is automatically provided for you through OSHC Worldcare and is added to your invoice (please see the enclosed application form for details).

If you are studying with us on any kind of non-student visa though (e.g. Working Holiday Visa or Tourist Visa), you can also

get this vital level of insurance cover by booking through Navitas English.

Contact us at english@navitas.com for more information.

Your connections around Australia...

Have you seen Australia yet? Then go by bus with Greyhound Australia for some real adventure – and meet other travellers from all around the world!

Travel Australia by Greyhound bus before, between or after studying at Navitas English.

Using your Travel and Adventure Card (which you will receive on arrival), you can take advantage of great discounted rates. Contact your Student Services coordinator for information on how to book your trip or email english@navitas.com or visit www.navitasenglish.com/travel_adventure

Greyhound travels to all of our Navitas English centres in Sydney, Brisbane, Cairns, Perth and Darwin – and loads of amazing locations around Australia.

You can also use your Travel and Adventure Card for Greyhound Adventures and receive discounts Australia wide – just show your card!

Special for Working Holiday Visa Students

Maximise your learning – Maximise your experience!

Book 17 weeks with Navitas English

Receive a FREE Greyhound pass to travel Australia!*

Hop on and hop off whenever you want

Start at either end of the following routes (travelling in one direction only):

- Sydney – Cairns,
- Brisbane – Cairns,
- Brisbane – Melbourne,
- Darwin – Broome
- Perth – Broome

Further terms and conditions apply, please refer to www.navitasenglish.com/travel_adventure

* Not valid in conjunction with any other offer ...applies from Jan 1st 2011.

Travel & Adventure

© Tourism Australia

Supporting you while you study

Where will you live?

You have a choice of different kinds of accommodation, depending on your needs. Our accommodation service will organise it all for you. Choose from:

Homestay: An affordable way to really experience an Australian lifestyle, you will live with an Australian family within 40 minutes of your centre by public transport. You'll have your own furnished room, and meals are provided – breakfast and dinner Monday to Friday, and breakfast, lunch and dinner on weekends. Limited homestay places are available in Darwin as most accommodation there is on-campus.

On-campus: If you're studying at Navitas English Darwin, you can stay in the North Flinders International House, a student residence with your own room, and shared bathroom, kitchen and laundry facilities. See www.cdu.edu.au/nfih/ for more details.

Independent: We can also arrange backpacker, guesthouse, hostel or hotel accommodation to suit most budgets.

General expenses

A student will need approximately AUD \$12,000 – \$18,000 per year to live comfortably in Australia. Airfares, visa costs, Overseas Student Health Cover (OSHC) and tuition fees will be additional.

Living expenses in Singapore

In Singapore, accommodation choices range from off campus hostels to condominiums. Living cost per month ranges from SGD 750 – SGD 1,000 and per year can range from SGD 9,000 – SGD 18,000.

Living expenses in Australia

The following table shows estimated costs for one student living in Homestay accommodation. Costs are quoted in Australian dollars.

Approximate Cost	Per week	Per year
Homestay Accommodation	\$250	\$13,000
Public Transport Ticket	\$30	\$1,560
Telephone Calls	\$5	\$260
Telephone Calls 2 x 10 minute international calls	\$40	\$2,080
Miscellaneous expenses	\$70	\$3,640
TOTAL	\$395	\$20,540

When you arrive

We can arrange an optional airport transfer to your accommodation. Or you can arrange your own transport if you prefer.

Looking for work

The **JobClub** is free for all Navitas English students and provides workshops and information to help you find part-time work in Australia. You will learn:

- how to write a standard resume
- how to find part-time jobs
- how to apply for an advertised position
- interview skills.

You'll also find details of available part-time jobs on Navitas English noticeboards.

Students in Australia call

1800 Navitas
(1800 628 4827)

Agents outside Australia call

+61 1300 Navitas
(+61 1300 628 4827)

Useful websites

Australian Customs Service
Australian Taxation Office
Cambridge Exams
IELTS
Overseas Student Health Cover (OSHC)
Visa Information
Tourism Australia
Bureau of Meteorology
Study in Australia
Australian Government Travel Advice

New student and agent hotline numbers

We are proud to announce an industry first initiative, introducing hotline numbers for our students and agents. This is a 24 hour, 7 days a week service available Australia wide for anyone needing help or advice. This service is FREE for students.

www.customs.gov.au
www.ato.gov.au/individuals
www.cambridgeesol.org
www.ielts.org
www.osheworldcare.com.au
www.immi.gov.au
www.australia.com
www.bom.gov.au
http://studyinaustralia.gov.au
www.smartraveller.gov.au

Making new friends

Boomerang is a social club for all Navitas English students which is free to join. You can join activities such as weekend and weekday trips and excursions. It's a great way to see more of Australia, get to know your classmates, share experiences with them, and also practise your English.

You'll be learning with students from over 50 other countries around the world. The friendships you form during your studies may change your outlook on the world, and your future, forever.

Achieving your goals

The **Student Support Program** is designed for students who intend to study at university or college in Australia, and are starting with General English study.

Teachers will meet with you in your first week at Navitas English to provide guidance and direction about your language studies, including:

- developing the right language skills for university
- improving your academic English
- choosing the right electives
- study tips.

Staff will be available throughout your studies for ongoing support.

Academic and welfare counselling is also available for all students, including:

- general advice and support for day-to-day concerns
- a student welfare counsellor
- academic counselling, including advice on your English studies, pathways, further study applications and applications for English language tests.

Your teachers

All of our teachers are experienced and qualified English language teachers and are degree and TESOL qualified. They are focused on helping you reach your goals. And we ensure they stay up to date with the latest teaching techniques, through an ongoing professional development program.

Financial support

The Navitas Family Bursary is available when two or more students from the same family study at any Navitas English college or centre. They do not have to study at the same time or at the same centre.

This bursary is equivalent to 10% of the tuition fee for one program only.

Students with families

Before bringing your spouse or children to Australia, you will have to prove you can support them financially. The cost of supporting a family in Australia is very high. It is also very important to consider the adjustment your family will need to make in their new environment.

Visa issues

The spouse and dependant children under 18 years of age of an international student may be granted a dependant student visa. This visa allows your immediate family members to stay in Australia for the length of your study. You may need to have your children placed in a school before a visa will be granted.

Schooling of dependants

School-age children of international students must go to school while they are in Australia. You will need to enrol your children in a school before you leave your home country and you will normally have to pay the school fees one semester in advance.

There are two education systems in Australia: state government and private. Schools charge fees in both systems.

Your safety is our priority

Being a student is an exciting time where you will experience many new learning opportunities and situations. It is our priority to look after your welfare and safety. Navitas English centres are ready to assist you no matter your concern – just ask for our safety tips.

Accommodation

Where you live and who you live with is a really important part of your stay in Australia. That's why each of our Navitas English centres has its own accommodation office and manager. We have various types of accommodation depending on the location you choose:

Homestay Fact File

Distance from centres: 5-45 minutes

We have a network of homestay families in Sydney, Brisbane, Cairns, Perth and Darwin

Stay a few weeks with an Australian family and settle in before looking for independent accommodation

All rooms include a bed, wardrobe, desk, and reading light

Half board - You are provided all breakfasts and dinners on weekdays, and all meals (breakfast/lunch/dinner) on weekends.

We will send you details of your homestay approximately 2-3 weeks before your arrival in Australia, provided you have paid for your course and sent your flight arrival details

Homestay

If you're looking to settle into your new life in Australia with an Australian family then Homestay is for you. Living in an Australian home allows students to practise English, learn about life and customs in Australia and make new friends.

Independent accommodation

Navitas English has a great selection of independent accommodation options. Share an apartment with others, live in a student residence or guest house or share a house with others. Depending on the centre you are studying at, the choice of options available, and pricing, will vary.

Bondi

Sinclair's: Bennett Street and Paul Street

Great location! Residence style single/twin room accommodation. All rooms have a fridge, desk and TV. Shared kitchen, internet and laundry available for a small fee. Continental breakfast is provided every day.

Distance to centre: 10 minute walk

Cranbury House Student Residence

Excellent location close to transport, shops and entertainment. Newly renovated it offers single and twin share accommodation, shared kitchen and dining, separate male and female bathrooms, garden area and laundry facilities. All rooms have free wi-fi, desk and fridge.

Distance to centre: 10 minute walk

Manly

Manly Boardriders

Buzzing backpacker hostel in the heart of Manly. Single, double and dormitory rooms available. Shared bathrooms and kitchen. Big common room with TV and internet. Plus popular rooftop barbecue area.

Distance to centre: 1 minute walk

Sydney

96 Glebe Guest House

Budget accommodation for travellers in a converted warehouse. Shared bathrooms and kitchen. Outside undercover dining area/courtyard and small communal lounge for studying and socialising and coin operated laundry facilities.

Distance to centre: 20 minutes by bus

Surry Hills Guest House

Budget accommodation in the heart of the city close to bars, cafes and transport. Ideal for students who want some independence and to stay in a scenic part of Sydney but who are willing to share facilities.

Distance to centre: 20 minute walk

Brisbane

Spring Hill Manor

Share, fully-furnished 2-bedroom apartments with single/double rooms. Features beautiful garden, swimming pool and barbecue area. Minimum 4-week booking.

Distance to centre: 10 minute walk

Adalong Guest House

Comfortable single/double-room accommodation with modern décor. An ideal place to study and relax. Includes breakfast 7 days, and dinner M-F. 10% surcharge for bookings of less than 4 weeks.

Distance to centre: 10 minutes by bus

Cairns

Cairns Sharehouse

Modern apartments in professionally-run share house. Shared bathrooms and kitchens, barbecue and swimming pool. Luxury tropical houses available on request. Minimum 4-week booking.

Distance to centre: 30 minute walk

Perth

Townsend Lodge

Townsend Lodge is a clean and well-maintained student lodge in the city and very close to Northbridge and the CBD shopping areas. The Lodge features single, twin and double rooms. All rooms have study desks and built-in wardrobes. There are shared bathroom and kitchen facilities and communal areas featuring internet, video games, CD player, pool table and cable TV.

Distance to centre: 14 minute walk or less with free public bus service

Home From Home apartments

This company offers students a choice of self-contained apartments in various central locations. All apartments are fully-furnished (including linen, towels and kitchen items). They all have a separate bedroom, lounge and kitchen area and are clean and modern. Internet can be arranged. They are ideal for families or students that want their own short-term home.

Distance to centre: 10–20 minutes by public transport

Darwin

North Flinders International House

Student residence, on centre at Charles Darwin University. Comfortable, fully-furnished rooms, with communal kitchens, bathrooms and laundries. Minutes away from tropical beaches and Darwin's main shopping centre.

Distance to centre: 2 minute walk

Dates 2011

Public Holidays					
National Public Holidays for all centres					
Holidays	03 Jan	26 Jan	22 Apr	25 Apr	
School closed	24 Dec 2011 – 02 Jan 2012; 29 Jul 2011*				
Additional State Holidays for each centre					
Sydney, Bondi, Manly	26 Apr	13 Jun	03 Oct*		
Brisbane	02 May	13 Jun	17 Aug		
Cairns	02 May	13 Jun			
Perth	07 Mar	26 Apr	06 Jun	03 Oct	
Darwin	02 May	13 Jun	22 Jul	01 Aug	

*To be confirmed

General English* + Evening					
Available at all centres (evening course not available in Darwin)					
Start any Monday (excluding Public Holidays), preferred start dates:					
04 Jan	21 Mar	13 Jun	05 Sep	28 Nov	
24 Jan	18 Apr	11 Jul	03 Oct		
21 Feb	16 May	08 Aug	31 Oct		

*Depending on your visa type, General English is also available as a part-time course of 16 x 1 hour lessons + 4 hours (Monday - Thursday) of Self Access study.

English for Work – 2 weeks							
Perth		Sydney, Manly, Brisbane		Bondi		Cairns	
Start	Finish	Start	Finish	Start	Finish	Start	Finish
24 Jan	04 Feb	24 Jan	04 Feb	10 Jan	21 Jan	16 May	27 May
21 Feb	04 Mar	21 Mar	01 Apr	07 Mar	18 Mar	11 Jul	22 Jul
21 Mar	01 Apr	16 May	27 May	16 May	27 May	05 Sep	16 Sep
18 Apr	29 Apr	11 Jul	22 Jul	27 Jun	08 Jul	31 Oct	11 Nov
16 May	27 May	05 Sep	16 Sep	05 Sep	16 Sep		
13 Jun	24 Jun	31 Oct	11 Nov	17 Oct	28 Oct		
11 Jul	22 Jul						
08 Aug	19 Aug						
05 Sep	16 Sep						
04 Oct	14 Oct						
31 Oct	11 Nov						
28 Nov	09 Dec						

Intensive Academic English – 5 weeks						
Sydney only						
Start	10 Jan	21 Mar	27 Apr	30 May	08 Aug	12 Sep
Finish	11 Feb	21 Apr	27 May	01 Jul	09 Sep	14 Oct

Academic English – Level 1* – 10 weeks			
Sydney		Darwin	
Start	Finish	Start	Finish
10 Jan	18 Mar	14 Feb	21 Apr
14 Feb	21 Apr	26 Apr	01 Jul
21 Mar	27 May	04 Jul	09 Sep
27 Apr	01 Jul	12 Sep	18 Nov
30 May	05 Aug	21 Nov	03 Feb
04 Jul	09 Sep		
08 Aug	14 Oct		
12 Sep	18 Nov		
17 Oct	23 Dec		
21 Nov	03 Feb		

*Academic English – Level 1 is a Non Award course. If students require an AQF qualification, Navitas English will award the appropriate Certificate or Diploma on successful completion of the Academic English course via an RPL mechanism.

Academic English – Level 2* – 10 weeks							
Sydney		Brisbane		Darwin		Perth	
Start	Finish	Start	Finish	Start	Finish	Start	Finish
10 Jan	18 Mar	21 Feb	29 Apr	14 Feb	21 Apr	21 Feb	29 Apr
14 Feb	21 Apr	28 Mar	03 Jun	26 Apr	01 Jul	28 Mar	03 Jun
21 Mar	27 May	08 Aug	14 Oct	04 Jul	09 Sep	18 Jul	23 Sep
27 Apr	01 Jul	12 Sep	18 Nov	12 Sep	18 Nov	12 Sep	18 Nov
30 May	05 Aug	21 Nov	03 Feb	21 Nov	03 Feb	21 Nov	03 Feb
04 Jul	09 Sep						
08 Aug	14 Oct						
12 Sep	18 Nov						
17 Oct	23 Dec						
21 Nov	03 Feb						

*Academic English – Level 2 is a Non Award course. If students require an AQF qualification, Navitas English will award the appropriate Certificate or Diploma on successful completion of the Academic English course via an RPL mechanism.

Navitas English dates 2011 continued

Academic English – Level 3* – 10 weeks					
Sydney		Darwin		Brisbane & Perth	
Start	Finish	Start	Finish	Start	Finish
10 Jan	18 Mar	14 Feb	21 Apr	02 May	08 Jul
14 Feb	21 Apr	26 Apr	01 Jul	21 Nov	03 Feb
21 Mar	27 May	04 Jul	09 Sep		
27 Apr	01 Jul	12 Sep	18 Nov		
30 May	05 Aug	21 Nov	03 Feb		
04 Jul	09 Sep				
08 Aug	14 Oct				
12 Sep	18 Nov				
17 Oct	23 Dec				
21 Nov	03 Feb				

*Academic English - Level 3 is a Non Award course. If students require an AQF qualification, Navitas English will award the appropriate Certificate or Diploma on successful completion of the Academic English course via an RPL mechanism.

PTE Preparation (Pearson Test of English Academic) – 8 weeks								
Sydney			Brisbane			Perth		
Start	Finish	Exam	Start	Finish	Exam	Start	Finish	Exam
24 Jan	18 Mar	Exam taken in the last week of program	21 Mar	13 May	Exam taken in the last week of program	24 Jan	18 Mar	Exam taken in the last week of program
21 Mar	13 May		11 Jul	02 Sep		16 May	08 Jul	
16 May	08 Jul		31 Oct	23 Dec		05 Sep	28 Oct	
11 Jul	02 Sep							
05 Sep	28 Oct							
31 Oct	23 Dec							

IELTS Preparation – 8 weeks							
Sydney, Brisbane & Perth		Manly		Bondi		Cairns	
Start	Finish	Start	Finish	Start	Finish	Start	Finish
24 Jan	18 Mar	21 Mar	13 May	24 Jan	18 Mar	16 May	08 Jul
21 Mar	13 May	11 Jul	02 Sep	16 May	08 Jul	11 Jul	02 Sep
16 May	08 Jul	31 Oct	23 Dec	05 Sep	28 Oct		
11 Jul	02 Sep						
05 Sep	28 Oct						
31 Oct	23 Dec						

IELTS Professional Evening, IELTS Preparation evening classes or IELTS Preparation Saturday morning classes

For information on these courses, locations and dates please contact english@navitas.com

TOEIC Preparation – 4 weeks					
Bondi		Perth		Brisbane	
Start	Finish	Start	Finish	Start	Finish
21 Feb	18 Mar	21 Mar	15 Apr	16 May	10 Jun
18 Apr	13 May	13 Jun	08 Jul	31 Oct	25 Nov
13 Jun	08 Jul	05 Sep	30 Sep		
08 Aug	02 Sep	28 Nov	23 Dec		
03 Oct	28 Oct				
28 Nov	23 Dec				

Navitas English dates 2011 continued

Business English + BEC (Computer-Based exam) – 8 weeks								
Sydney, Brisbane, Perth & Cairns			Bondi			Manly		
Start	Finish	Exam	Start	Finish	Exam	Start	Finish	Exam
24 Jan ¹	18 Mar	25 Mar	21 Mar	13 May	07 May	24 Jan	18 Mar	25 Mar
21 Mar	13 May	07 May	11 Jul	02 Sep	10 Sep	16 May	08 Jul	09 Jul
16 May	08 Jul	09 Jul	31 Oct	23 Dec	16 Dec	05 Sep	28 Oct	12 Nov
11 Jul	02 Sep	10 Sep						
05 Sep	28 Oct	12 Nov						
31 Oct ¹	23 Dec	16 Dec						

¹Not available in Cairns

Cambridge Preparation (FCE)			
Sydney, Bondi, Manly, Brisbane, Cairns & Perth			
Start	Finish	Exam	Weeks
04 Jan	11 Mar	12 Mar	10
21 Feb ^o	15 Apr	14 Apr	8
21 Mar	10 Jun	14 Jun	12
23 May ^o	15 Jul	16 Jul	8
20 Jun	26 Aug	25 Aug	10
08 Aug ^o	30 Sep	30 Sep	8
12 Sep	02 Dec	06 Dec	12

^oComputer-Based exam, available in Brisbane and Bondi only

Cambridge Preparation (CAE)			
Bondi, Manly, Brisbane, Cairns & Perth			
Start	Finish	Exam	Weeks
04 Jan ¹	11 Mar	11 Mar	10
21 Feb ^o	15 Apr	15 Apr	8
21 Mar	10 Jun	15 Jun	12
23 May ^o	15 Jul	15 Jul	8
20 Jun	26 Aug	25 Aug	10
01 Aug ^o	23 Sep	24 Sep	8
12 Sep	02 Dec	07 Dec	12

^oComputer-Based exam, available in Brisbane and Bondi only

¹Not available in Cairns

Cambridge Preparation (CPE)			
Bondi, Manly & Brisbane			
Start	Finish	Exam	Weeks
04 Jan	11 Mar	12 Mar	10
21 Mar	10 Jun	16 Jun	12
12 Sep	02 Dec	08 Dec	12

Cambridge Preparation (PET)			
Sydney only			
Start	Finish	Exam	Weeks
04 Jan ^o	11 Feb	11 Feb	6
18 Apr ^o	27 May	26 May	6
08 Aug ^o	16 Sep	16 Sep	6
31 Oct ^o	09 Dec	10 Dec	6

^oComputer-Based exam

Fees 2011

Weekly Course fees in AU\$		Bondi	Manly	Sydney	Brisbane	Perth	Cairns	Darwin
General English	1-4 weeks	\$396	\$396	\$396	\$357	\$357	\$341	\$341
General English	5-12 weeks	\$385	\$385	\$385	\$352	\$352	\$335	\$335
General English	13-24 weeks	\$374	\$374	\$374	\$346	\$346	\$330	\$330
General English	25-36 weeks	\$363	\$363	\$363	\$335	\$335	\$319	\$319
General English	37-52 weeks	\$352	\$352	\$352	\$324	\$324	\$308	\$308
General English (Part-time)*	1-12 weeks	\$330	\$330	\$330	\$297	\$297	\$280	\$280
General English Evening Class	1-4 weeks	\$326	\$326	\$326	\$293	\$293	\$284	n/a
General English Evening Class	5-12 weeks	\$318	\$318	\$318	\$288	\$288	\$280	n/a
General English Evening Class	13-24 weeks	\$310	\$310	\$310	\$284	\$284	\$276	n/a
General English Evening Class	25-36 weeks	\$301	\$301	\$301	\$276	\$276	\$267	n/a
General English Evening Class	37-52 weeks	\$293	\$293	\$293	\$267	\$267	\$259	n/a
English for Work	2 weeks	\$396	\$396	\$396	\$357	\$357	\$341	n/a
Academic English – Level 1	10 weeks	n/a	n/a	\$385	n/a	n/a	n/a	\$335
Academic English – Level 2	10 weeks	n/a	n/a	\$385	\$352	\$352	n/a	\$335
Academic English – Level 3	10 weeks	n/a	n/a	\$385	\$352	\$352	n/a	\$335
Intensive Academic English	5 weeks	n/a	n/a	\$385	n/a	n/a	n/a	n/a
IELTS Preparation	8 weeks	\$385	\$385	\$385	\$352	\$352	\$335	n/a
For pricing or information on IELTS Professional Evening or Saturday morning classes please email english@navitas.com								
Pearson Test of English (PTE) Preparation	8 weeks	n/a	n/a	\$385	\$352	\$352	n/a	n/a
Cambridge PET (Computer-Based exam)	6 weeks	n/a	n/a	\$407	n/a	n/a	n/a	n/a
Cambridge FCE/CAE (Computer-Based exam)	8 weeks	\$385	n/a	n/a	\$352	n/a	n/a	n/a
Cambridge FCE/CAE (Paper-Based exam) – Sydney offers FCE only	9-12 weeks	\$385	\$385	\$385	\$352	\$352	\$335	n/a
Cambridge CPE (Paper-Based exam)	9-12 weeks	\$385	\$385	n/a	\$352	n/a	n/a	n/a
Business English + BEC (Computer-Based exam)	8 weeks	\$385	\$385	\$385	\$352	\$352	\$335	n/a
TOEIC	4 weeks	\$396	n/a	n/a	\$357	\$357	n/a	n/a
English for Teaching Children	5 weeks	n/a	n/a	\$1,925	\$1,925	\$1,925	\$1,925	n/a
English for Teaching Teenagers	5 weeks	n/a	n/a	\$1,925	\$1,925	\$1,925	\$1,925	n/a
English for TESOL	10 weeks	n/a	n/a	\$4,850	\$4,850	\$4,850	\$4,850	n/a
40540SA Certificate IV in TESOL	8 weeks	n/a	n/a	\$3,880	\$3,880**	n/a	n/a	n/a
ATTC Young Learners (EFTC & EFTT)	10 weeks	n/a	n/a	\$3,735	\$3,735	\$3,735	\$3,735	n/a
TESOL for WHV (15 weeks)	15 weeks	n/a	n/a	\$6,572	\$6,572	\$6,572	\$6,572	n/a
3 Steps to TESOL (20 wks + TKT)	20 weeks	n/a	n/a	\$8,439	\$8,439	\$8,439	\$8,439	n/a
Administration Fees		Bondi	Manly	Sydney	Brisbane	Perth	Cairns	Darwin
Enrolment		\$200	\$200	\$200	\$200	\$200	\$200	\$200
Airport Transfer		\$131	\$131	\$131	\$115	\$99	\$99	\$99
Accommodation Placement		\$240	\$240	\$240	\$240	\$240	\$240	\$240
Homestay (single)		\$270	\$270	\$270	\$240	\$250	\$240	\$260
Homestay (single, extra nights)		\$39	\$39	\$39	\$35	\$36	\$35	\$38
Homestay (shared)		\$250	\$250	\$250	\$220	\$230	\$220	\$240
Homestay (shared, extra nights)		\$36	\$36	\$36	\$32	\$33	\$32	\$35
Homestay (under 18, single)		\$290	\$290	\$290	\$260	\$270	\$260	\$280
Homestay (under 18, single, extra nights)		\$42	\$42	\$42	\$38	\$39	\$38	\$40
Carer fee per week (for students under 18)		\$55	\$55	\$55	\$55	\$55	\$55	\$55
Accommodation Amendment fee		\$100	\$100	\$100	\$100	\$100	\$100	\$100
Childcare Work Placement		n/a	n/a	\$250	\$250	\$250	\$250	n/a
School Visit Fee (EFTC and EFTT)		n/a	n/a	\$100	\$100	\$100	\$100	n/a
Student Visa Government Tax		\$25	\$25	\$25	\$25	\$25	\$25	\$25
Private lessons per hour (min 5 hours)		\$120	\$120	\$120	\$120	\$120	\$120	\$120
Materials fees		Bondi	Manly	Sydney	Brisbane	Perth	Cairns	Darwin
1-4 weeks		\$77	\$77	\$77	\$77	\$77	\$77	\$77
5-12 weeks		\$132	\$132	\$132	\$132	\$132	\$132	\$132
13-24 weeks		\$196	\$196	\$196	\$196	\$196	\$196	\$196
25-36 weeks		\$260	\$260	\$260	\$260	\$260	\$260	\$260
37-52 weeks +		\$300	\$300	\$300	\$300	\$300	\$300	\$300
EFTC & EFTT (per course)		n/a	n/a	\$77	\$77	\$77	\$77	n/a

Navitas English Fees 2011 continued

Exam + Administration fees	Bondi	Manly	Sydney	Brisbane	Perth	Cairns	Darwin
PET – CB	FREE for Programs taken in 2011						n/a
FCE – PB	\$450	\$450	\$450	\$450	\$450	\$450	n/a
FCE – CB	FREE for Programs taken in 2011						n/a
CAE – PB	\$450	\$450	\$450	\$450	\$450	\$450	n/a
CAE – CB	FREE for Programs taken in 2011						n/a
CPE – PB	\$450	\$450	\$450	\$450	\$450	\$450	n/a
BEC Vantage – CB	\$300	\$300	\$300	\$300	\$300	\$300	n/a
TKT price per module	n/a	n/a	\$90	\$90	\$90	\$90	n/a
IELTS	\$317	\$317	\$317	\$317	\$317	\$317	n/a
TOEIC	\$210	\$210	\$210	\$210	\$210	\$210	n/a

*Depending on your visa type, General English is also available as a part-time course of 16 x 1 hour lessons + 4 hours (Monday–Thursday) of Self Access study.

**Pending approval

OSHC									
All overseas students studying in Australia on a Student Visa are required by the Australian government to obtain OSHC (Overseas Student Health Cover) medical insurance. This fee will be added to your invoice. It is strongly advised that all students arrange travel insurance (against loss, damage, theft etc.) prior to travelling to Australia.									
1–3 months	\$105	5 months	\$175	7 months	\$245	9 months	\$315	11 months	\$385
4 months	\$140	6 months	\$210	8 months	\$280	10 months	\$350	12 months	\$420

For Singapore courses please download an Application Form from: www.curtin.edu.sg/courses/international/how-to-apply.cfm

For Hawthorn-Melbourne courses please download an Application Form from: www.hawthornenglish.com

ATTC 3 Steps to TESOL Dates 2011

Course Start Dates 2011 – Red dates indicate 20 week 3 Steps to TESOL start dates					
	Sydney	Brisbane	Perth	Melbourne*	Cairns
Young Learners – 10 weeks	Start	Start	Start	Start	Start
English for Teaching Children	04 Jan	04 Jan	04 Jan	04 Jan	14 Mar
	07 Feb	07 Feb	23 May	23 May	01 Aug
	14 Mar	14 Mar	10 Oct	10 Oct	
	18 Apr	18 Apr			
	23 May	23 May			
	27 Jun	27 Jun			
	01 Aug	01 Aug			
	05 Sep	05 Sep			
	10 Oct	10 Oct			
	14 Nov	14 Nov			
English for Teaching Teenagers	04 Jan	07 Feb	07 Feb	07 Feb	18 Apr
	07 Feb	18 Apr	27 Jun	27 Jun	05 Sep
	14 Mar	27 Jun	14 Nov	14 Nov	
	18 Apr	05 Sep			
	23 May	14 Nov			
	27 Jun				
	01 Aug				
	05 Sep				
	10 Oct				
	14 Nov				
TESOL to TKT – 10 weeks	Start	Start	Start	Start	Start
English for TESOL – Language Module	04 Jan	04 Jan	14 Mar	15 Mar	23 May
	14 Mar	14 Mar	01 Aug		10 Oct
	23 May	23 May			
	01 Aug	01 Aug			
	10 Oct	10 Oct			
English for TESOL – Skills Module	07 Feb	07 Feb	18 Apr	18 Apr	27 Jun
	18 Apr	18 Apr	05 Sep	05 Sep	14 Nov
	27 Jun	27 Jun			
	05 Sep	05 Sep			
	14 Nov	14 Nov			
(TKT dates – Modules 1–3)	08–10 Mar	08–10 Mar	17–19 May	17–19 May	26–28 Jul
	17–19 May	17–19 May	04–06 Oct	04–06 Oct	13–15 Dec
	26–28 July	26–28 July			
	04–06 Oct	04–06 Oct			
	13–15 Dec	13–15 Dec			
Certificate IV in TESOL – 8 weeks* (non-native speakers)	17 Jan	17 Jan	n/a	n/a	n/a
	28 Mar	28 Mar			
	06 Jun	06 Jun			
	15 Aug	15 Aug			
	24 Oct	24 Oct			

Try one of our Combined Courses

10 week ATTC Young Learners

- Includes English for Teaching Children (EFTC) & English for Teaching Teenagers (EFTT)
- Starts on EFTC dates

15 week TESOL for Working Holiday Visa

- Includes English for Teaching Children (EFTC) or English for Teaching Teenagers (EFTT) & English for TESOL 10 weeks
- Starts on EFTC or EFTT dates

20 week 3 steps to TESOL

- Includes English for Teaching Children (EFTC), English for Teaching Teenagers (EFTT), English for TESOL 10 weeks & free TKT
- Starts on EFTC dates marked in red

Public Holidays									
Melbourne	01 Jan	03 Jan	26 Jan	14 Mar	22 Apr	25 Apr	26 Apr	13 Jun	01 Nov
Sydney	01 Jan	03 Jan	26 Jan	22 Apr	25 Apr	26 Apr	13 Jun	03 Oct	
Brisbane	01 Jan	03 Jan	26 Jan	22 Apr	25 Apr	02 May	13 Jun	17 Aug	
Perth	01 Jan	03 Jan	26 Jan	07 Mar	22 Apr	25 Apr	26 Apr	06 Jun	03 Oct
Cairns	01 Jan	03 Jan	26 Jan	22 Apr	25 Apr	02 May	13 Jun		

Navitas English and ATTC campuses are closed on 29/07/2011 and Hawthorn-Melbourne campus will be closed on 26/09/2011. All Navitas English, Hawthorn-Melbourne and ATTC campuses are closed for Christmas holidays 2011 from 26/12/11–03/01/2012

*Pending approval

Enrolment and payment of fees

Send your application to:

Navitas English
Admissions Office
PO Box N556 Grosvenor Place
Sydney NSW 1220 Australia
Fax +61 (0)2 9389 6880
Email english@navitas.com
www.navitasenglish.com

Navitas English courses in NT will be delivered by Navitas English (Navitas English Pty Ltd ACN 003 916 701) CRICOS Provider 02783C (NT). Courses in NSW, Qld and WA will be delivered by Navitas English (Navitas English Services Pty Ltd ACN 002 069 730) CRICOS Provider 00289M (NSW), 00711B (Qld), 02252G (WA), with the exception of the Certificate IV in TESOL course which will be delivered by Navitas English (Navitas English Pty Ltd ACN 003 916 701) CRICOS Provider 00031D (NSW) and 03106K (Qld).

Student Visa applicants

Step 1: Send a completed and signed Application Form to your representative or direct to the Admissions Office. On receipt of the Application Form we will send you a Letter of Offer and a Confirmation of Fees.

Step 2: Pay the total cost of your course.

Step 3: Upon receipt of your payment, we will forward a copy of your official electronic Confirmation of Enrolment (eCOE).

Step 4: You will need to submit your copy of the eCOE to the Australian Embassy together with your student visa application.

Step 5: If you have requested Homestay and/or airport transfer, you will be notified of your Homestay details when we have received the following from you:

- Flight details
- Full payment
- Visa confirmation [if applicable]

For countries where the Australian Government requires Pre-Visa Assessment (PVA)

On receipt of the enrolment form we will send you a Provisional Letter of Offer to be submitted to the Australian Embassy to apply for your PVA. On receipt of your PVA documentation, proceed with the student visa application from Step 2 above. Further details can be obtained from www.immi.gov.au

Tourist or Working Holiday Visa applicants

Step 1: Send a completed and signed Enrolment Form to your representative or direct to the appropriate admissions office. On receipt of the Enrolment Form we will send you a Letter of Offer and a Confirmation of Fees.

Step 2: Pay the total cost of your course. Note – payment must be made before your course start date and before we can finalise any arrangements for your stay.

Payment of fees

Please make your payment in Australian dollars by:

- 1. Credit card:** Visa, Mastercard or AMEX (using our Credit Card Debit Authorisation form on page 63).
- 2. International bank cheque** payable to:
Navitas English Services Pty Ltd
PO Box N556 Grosvenor Place
Sydney NSW 1220 Australia
(For NSW, Qld & WA enrolments)

Navitas English Pty Ltd
PO Box N556 Grosvenor Place
Sydney NSW 1220 Australia
(For NT and Certificate IV in TESOL enrolments)

3. Bank transfer to:

Account Name:
Navitas English Services Pty Ltd

Bank Name:
Westpac Banking Corporation

Bank Address:
109 St George Terrace,
Perth WA 6000 Australia

BSB: 036-000

Account Number: 773817

Swift Code: WPACAU2S
(For NSW, Qld & WA enrolments)

Account Name:
Navitas English Pty Ltd

Bank Name:
Westpac Banking Corporation

Bank Address:
109 St George Terrace,
Perth WA 6000 Australia

BSB: 036-000

Account Number: 773809

Swift Code: WPACAU2S
(For NT and Certificate IV in TESOL enrolments))

Please provide us with a copy of your bank transfer receipt if you are using this payment method. Please note you are responsible for paying all bank charges.

Please print in BLOCK LETTERS. Tick boxes where appropriate.

Office use only

Student number:

Personal details

Family name:
Given name(s):
Date of birth: / / (day/month/year)
Gender: <input type="checkbox"/> Male <input type="checkbox"/> Female

Nationality

Nationality:	Country of Birth:
Occupation:	First Language:

Visa information

What type of visa will you apply for to study?
<input type="checkbox"/> Student Visa <input type="checkbox"/> Tourist/Visitor Visa <input type="checkbox"/> Working Holiday Visa
<input type="checkbox"/> Other (please specify): _____
Passport Number:

Contact details

Home country address:	
City:	Country:
Telephone:	
Mobile:	
Email:	
Address in Australia (if known):	
City:	Country:
Telephone:	
Mobile:	
Email:	

We may send you information about courses and social activities via SMS. Please tick here if you do not wish to receive messages from Navitas English

Select your centre and course

Please complete your enrolment request here: (Refer to the course finder on page 5 and course dates on page 54 to 59).

English Courses	Bondi	Manly	Sydney	Brisbane	Cairns	Perth	Darwin
For Singapore courses please download an Application Form from: www.curtin.edu.sg/courses/international/how-to-apply.cfm							
For Hawthorn-Melbourne courses please download an Application Form from: www.hawthornenglish.com							
General English*	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
General English (Evening)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Academic English - Level 1			<input type="checkbox"/>				<input type="checkbox"/>
Academic English - Level 2			<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>
Academic English - Level 3			<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>
Intensive Academic English			<input type="checkbox"/>				
IELTS exam preparation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
For pricing or information on IELTS Professional, Evening or Saturday morning classes, please email english@navitas.com							
Pearson exam preparation			<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	
TOEIC exam preparation	<input type="checkbox"/>			<input type="checkbox"/>		<input type="checkbox"/>	
Cambridge (Paper Based)	<input type="checkbox"/> FCE <input type="checkbox"/> CAE <input type="checkbox"/> CPE	<input type="checkbox"/> FCE <input type="checkbox"/> CAE <input type="checkbox"/> CPE	<input type="checkbox"/> FCE	<input type="checkbox"/> FCE <input type="checkbox"/> CAE <input type="checkbox"/> CPE	<input type="checkbox"/> FCE <input type="checkbox"/> CAE	<input type="checkbox"/> FCE <input type="checkbox"/> CAE	
Cambridge (Computer Based)	<input type="checkbox"/> FCE <input type="checkbox"/> CAE		<input type="checkbox"/> PET	<input type="checkbox"/> FCE <input type="checkbox"/> CAE			
Business English & BEC (Computer-Based)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
English for work	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
ATTC (TESOL)			<input type="checkbox"/> TESOL <input type="checkbox"/> EFTC/EFTT <input type="checkbox"/> Y. Learners <input type="checkbox"/> TESOL WHV <input type="checkbox"/> 3 Steps <input type="checkbox"/> Cert. IV	<input type="checkbox"/> TESOL <input type="checkbox"/> EFTC/EFTT <input type="checkbox"/> Y. Learners <input type="checkbox"/> TESOL WHV <input type="checkbox"/> 3 Steps <input type="checkbox"/> Cert. IV**	<input type="checkbox"/> TESOL <input type="checkbox"/> EFTC/EFTT <input type="checkbox"/> Y. Learners <input type="checkbox"/> TESOL WHV <input type="checkbox"/> 3 Steps	<input type="checkbox"/> TESOL <input type="checkbox"/> EFTC/EFTT <input type="checkbox"/> Y. Learners <input type="checkbox"/> TESOL WHV <input type="checkbox"/> 3 Steps	
Workforce Training			<input type="checkbox"/> RSA <input type="checkbox"/> Barista <input type="checkbox"/> Greencard <input type="checkbox"/> Hospitality				
International Junior Program		<input type="checkbox"/>					

* Depending on your type of visa, General English is also available as a part-time course of 16 x 1 hour lessons + 4 hours (Monday - Thursday) of Self Access study
 ** Pending approval

Order	Centre	Course	Start Date (Monday only)	Weeks
1.				
2.				
3.				
TOTAL WEEKS (please add the total number of weeks you would like to study)				

If you require a break between courses while studying please complete the table:

(During Academic English, Cambridge, Business English, IELTS, TOEIC and all ATTC courses, breaks are not allowed)

Order	Centre	Start Date (Monday only)	Finish Date (Friday only)	Weeks
1.				
2.				

Accommodation and Airport Pick-up Service

Homestay is single room accommodation (double and twin rooms on special request for students travelling together) in an Australian home. Breakfast and dinner are provided daily and lunch provided on the weekends.

Please select the service(s) you require:

- Homestay single room
- Homestay twin share room
- Homestay double room
- I require a quote for independent accommodation (within 24 hours)

Refer to centre location pages and/or page 52 for accommodation options and state your preference(s): _____

Number of weeks: _____

Check-in date: / / (day/month/year)

Check-out date: / / (day/month/year)

If you require more than one accommodation service please complete:

Accommodation Service 2:

Centre: _____

Check-in date: / / (day/month/year)

Check-out date: / / (day/month/year)

Accommodation Service 3:

Centre: _____

Check-in date: / / (day/month/year)

Check-out date: / / (day/month/year)

If you have requested Homestay, please complete:

Do you smoke: Yes No

Are you OK living in a Homestay with children? Yes No

Do you have any allergies (to pets, food, medicine) or medical conditions (asthma, diabetes etc.)? _____

Do you have any special dietary requirements (e.g. vegetarian diet etc.)? _____

Do you have any special requests?

Please write 2 sentences about the student/yourself for the Homestay family (e.g. interests and hobbies): _____

Do you require an Airport Pick-up on arrival? Yes No

Flight Number: _____

Date: / / (day/month/year) Time: _____

Agent details or Agent Stamp:

Overseas Student Health Cover

All overseas students studying in Australia on a Student Visa are required by the Australian government to obtain OSHC (Overseas Students Health Cover) medical insurance. This fee will be added to your invoice.

Please tick here if you are not on a student visa but wish to receive a quote from Navitas English for Health Cover.

It is strongly advised that all students arrange travel insurance (against loss, damage, theft etc.) prior to travelling to Australia.

Travel and Adventure Options

I would like one of these travel options:

Please see terms and conditions at www.navitasenglish.com/travel_adventure

Airlink - one way flight between two Navitas English centres (FREE only if you study 20 + weeks)
From _____ To _____

I would like to select an English Plus option for the centre I am studying at:

- Conservation Volunteer** - Brisbane Cairns
- Dolphin Discovery Assist Program** - Perth
- Crocodile Park Volunteer** - Darwin
- Surfing Lessons** - Manly Bondi
- Diving** - Cairns
- Sailing** - Bondi Sydney
- Dance** - Sydney Brisbane
- Fitness First Gym membership** -
 Bondi Manly Sydney Brisbane Perth

Further Studies in Australia

Are you planning further academic studies in Australia after you have finished your course? Yes No

If yes at which institution: _____

Course: _____

Start date: / / (day/month/year)

I would like to receive information on other Navitas colleges and Universities.

How did you hear about Navitas English?

<input type="checkbox"/> Internet	<input type="checkbox"/> Website	<input type="checkbox"/> Ex-student
<input type="checkbox"/> Exhibition/Fair	<input type="checkbox"/> Word of mouth	<input type="checkbox"/> Advertisement
<input type="checkbox"/> Other (please specify): _____		
<input type="checkbox"/> Agent (please specify): _____		

Summary of Fees

Enrolment Fee:	\$200
Tuition Fee: _____ weeks	\$
Materials Fee	\$
Exam Fee	\$
Accommodation placement fee	\$
Accommodation _____ weeks	\$
Airport Pick-up fee	\$
Other	\$
Total	\$

Credit Card Payments

I/We authorise Navitas English to make the following transaction:

Name of student:
Student number:
<input type="checkbox"/> Visa <input type="checkbox"/> Mastercard <input type="checkbox"/> Bankcard <input type="checkbox"/> Amex
AMEX PIN NUMBER
Cardholder Name:
Credit Card Number:
Expiry date: / / (day/month/year)
Amount to be charged: \$
Please advise Navitas English if you have a daily limit on your card:
Signature of Cardholder:
Date: / / (day/month/year)

Conditions of Enrolment

The following sets out the terms and conditions of Your enrolment in a course with Navitas English (Navitas English Pty Ltd ABN 51 003 916 701 or Navitas English Services Pty Ltd ABN 13 002 069 730, as the case may be) (Navitas English). In these terms and conditions:

Course means a course offered by Navitas English in which You are or will be enrolled. Navitas English courses in NT will be delivered by Navitas English (Navitas English Pty Ltd ACN 003 916 701) CRICOS Provider 02783C (NT). Courses in NSW, Qld and WA will be delivered by Navitas English (Navitas English Services Pty Ltd ACN 002 069 730) CRICOS Provider 00289M (NSW), 00711B (Qld), 02252G (WA), with the exception of the Certificate IV in TESOL course which will be delivered by Navitas English (Navitas English Pty Ltd ACN 003 916 701) CRICOS Provider 00031D (NSW) and 03106K (Qld).

ESOS Act means the Education Services for Overseas Students Act 2000;

National Code means the National Code of Practice for Registration Authorities and Providers of Education and Training to Overseas Students established under the ESOS Act;

Navitas means Navitas Limited ABN 69 109 613 309;

Navitas English Entity means Navitas English Pty Ltd ABN 51 003 916 701 or Navitas English Services Pty Ltd ABN 13 002 069 730;

Study Period means the number of weeks of pre-paid tuition, including multiple Courses, undertaken with Navitas English; and **You** means the student named in the enrolment form and, if the student is under 18 years of age, his or her parent or legal guardian named in the enrolment form and Your has a corresponding meaning.

1. Cancellation and refunds

Navitas English complies with the Refunds and Transfers Policy and Code of Conduct of English Australia, the ESOS Act and the National Code. The Navitas English enrolment fee is payable once only and is only refundable in limited circumstances involving provider default.

Tuition

- If You provide Navitas English with at least 4 weeks' written notice prior to commencement of the Study Period, Navitas English will provide You with a full refund of tuition fees.
- If You provide Navitas English with less than 4 weeks' written notice prior to commencement of the Study Period, Navitas English will provide You with a full refund of tuition fees, less 30% cancellation fee.
- In circumstances other than where Navitas English ceases to provide the Course, no refund is payable after You have commenced the Study Period.
- Except as required under the ESOS Act or the National Code, where You transfer from a more expensive Course to a less expensive Course, no refund of the difference is payable.
- If Your visa application is denied, a full refund of all Course fees, less the enrolment fee, will be made provided that Navitas English receives a copy of the Australian Embassy rejection letter.
- Navitas English reserves the right to suspend or cancel Your enrolment because of: (a) Your failure to pay an amount You were liable to pay to Navitas English (directly or indirectly) in order to undertake the Course; (b) You have breached a condition of Your student visa; or (c) behaviour unacceptable to Navitas English, including but not limited to behavior as described in the Navitas English Code of Conduct as published and displayed in centres and at www.navitasenglish.com/code_of_conduct.
- If You transfer to a course at another educational institution (excluding English language studies) and You have met the institution's published IELTS or TOEFL score, or you have achieved a satisfactory level of English through Navitas English's agreed pathways, You are eligible for a transfer of the unused portion of tuition fees, less an administration fee of 30%. You must provide Navitas English with evidence acceptable to Navitas English of valid enrolment from the new institution and Your current attendance rate at Navitas English must be over 80%. Fees will only be transferred in full weeks. If you are granted a transfer, the remaining portion of Your tuition fees will be calculated from the commencement date of the new studies. You will not be released from enrolment at Navitas English prior to the commencement date of the new studies.
- In addition, if You are under 18 years of age You must have written evidence acceptable to Navitas English that Your parent or legal guardian supports the transfer and written confirmation that the new institution will accept responsibility for approving your accommodation, support and general welfare arrangements if You are not being cared for in Australia by a parent or suitable nominated relative or legal guardian.
- In addition, if You are sponsored by Your government, and Your government considers the transfer to be in Your best interests and You provide Your government's written support for the transfer acceptable to Navitas English, then the remaining portion of Your tuition fees from the commencement date of the new studies may be transferred to the new course.
- If You are successful in gaining entry to another Navitas college (other than a Navitas English Entity) or university program, You may be eligible for a transfer of all remaining tuition fees to the new Navitas location (other than a Navitas English Entity).
- Course fees are not transferable to another person nor to another English language centre, except for Hawthorn-Melbourne or a Navitas English Entity.
- In circumstances where Course fees are paid or made payable to the incorrect Navitas English Entity, You authorise Navitas English to pay the fees to the correct Navitas English Entity.
- You will not be allowed to transfer to another institution in the first 6 months of Your Course (except for situations outlined above).
- In circumstances other than where Navitas English ceases to provide the Course, refunds will be paid within 4 weeks of Navitas English receiving written request.
- If Navitas English ceases to provide the Course, unless Navitas English arranges for You to be offered a place in an alternative course at Navitas English's expense and You accept that offer in writing, You are entitled to a full refund of Course money (paid within 2 weeks of the date on which Navitas English ceases to provide the Course).
- Entry to all Courses is subject to Your placement test, as well as IELTS or TOEFL results.

Deferrals/Postponements

- If You have paid tuition fees for a Course, Navitas English may allow You to defer or postpone Your commencement of that Course in the following circumstances:
 - If You give Navitas English at least 28 days' written notice before the commencement of the Course (You will have to pay any increase in tuition fees from the time of deferment to Your commencement of the Course);
 - If You cannot start your Course on the agreed start date because there is a delay in receiving Your student visa before Your Course commences; or
 - If You have compassionate or compelling circumstances, such as: death in your immediate family (father, mother, child, sibling, spouse only); natural disaster in your home country; You or Your dependant family member is seriously ill; You become pregnant; or You become a victim of a serious crime or trauma.
- Approval for deferral or postponement of a Course is at the sole discretion of Navitas English. You must provide Navitas English with documented evidence in support of your application for deferral or postponement as required by Navitas English. If approved, deferral or postponement may only be granted for a maximum of six months from the agreed starting date of a Course. Unless expressly stated otherwise in these terms and conditions, You will not be entitled to any further deferral, postponement, refund or transfer of fees.

Accommodation

- No refund will be made on the accommodation placement fee.
- If You provide Navitas English with 4 weeks' written notice, Navitas English will provide You with a full refund of accommodation fees.
- If You provide Navitas English with less than 4 weeks' written notice or if a placement has been made, a cancellation charge equal to 2 weeks' accommodation fees will apply.
- If Your visa application is denied, a full refund of accommodation fees (if a placement has not been made) will be made provided that Navitas English receives a copy of the Australian Embassy rejection letter.
- If You wish to leave Your Homestay at any time, You are required to give 2 weeks' notice to Navitas English.
- A AU\$100 per week Homestay fee will apply should You take a break from Your Homestay during the course of Your Homestay.
- Special cancellation fees may apply for other accommodation arrangements.
- Carer fees are non-refundable.
- An AU\$80 amendment fee applies to all changes made to accommodation bookings after the commencement of the Course.

Airport Transfer

- No refund of airport transfer fees will be made if You do not notify Navitas English of Your flight details or any change of details at least 2 working days before arrival.

Representative

If You enrol through a representative, the refund may be paid to that representative. Monies will be refunded in the currency in which they were paid.

2. Change of Address

You must advise Navitas English of Your current residential address on arrival and if You change Your address You must notify Navitas English immediately. Your failure to notify Navitas English that You have changed Your address may result in automatic cancellation of Your visa without prior notice.

3. Young Student Care Arrangements

If You are under 18 years of age the parent or legal guardian named in the enrolment form must nominate a carer living in the city in which You will be studying and who will be responsible for Your welfare whilst studying at Navitas English, or request that Navitas English make arrangements for Your care and welfare in writing.

4. Indemnity and Release

In consideration of Navitas English accepting Your application for enrolment as a student and providing tuition to You, You will not hold Navitas English, its related bodies corporate, their employees or agents liable for nor make any claim against any of them, and indemnify each of them against, any loss, damage, death, injury or liability which You may suffer or cause, in connection with Your association with Navitas English, including:

- Your attendance at any premises owned, operated or controlled by Navitas English;
- Your attendance at any activity, whether sporting, cultural, recreational or otherwise, organised by or on behalf of or with the assistance of Navitas English or any activity of which Navitas English has any knowledge; and
- any accommodation, whether short-term or long-term, arranged for You by Navitas English.

If You are under 18 years of age, the parent or legal guardian named in the enrolment form requests that Navitas English enrol You as a student of Navitas English. In consideration of Navitas English agreeing to enrol You, the parent or legal guardian:

- guarantees Your obligations under these terms and conditions of enrolment;
- will not hold Navitas English, its related bodies corporate, their employees or agents liable for nor make any claim against any of them in connection with Your association with Navitas English, including the matters set out in paragraphs (a) – (c) above; and
- indemnifies each of them against any loss, damage, death, injury or liability which You may suffer or cause in connection with Your association with Navitas English, including the matters set out in paragraphs (a) – (c) above.

These terms and conditions, and the availability of complaints and appeals processes, do not remove Your right to take action under Australia's consumer protection laws.

These terms and conditions are governed in all respects by and interpreted in accordance with the laws of the state in which the centre You attend is located in the Commonwealth of Australia.

5. Privacy

The information You provide on this enrolment form and otherwise in connection with Your enrolment (including personal information, Course enrolment details and changes and the circumstances of any suspected breach by You of a student visa condition) will be used to process Your enrolment at Navitas English, provide You with educational services and, in the case of Homestay students, to enable Navitas English and a Homestay provider to provide You with Homestay facilities. Your enrolment may be delayed if the information provided is incomplete.

This information will be dealt with in accordance with the Privacy Act 1988 and Navitas English's privacy policy and is available for Your review by contacting the Navitas English Privacy Officer. It may be made available by Navitas English to the Australian government (for example to Australian immigration and education

authorities) in connection with Your visa, as required by the National Code or the ESOS Act, if required, to the Tuition Assurance Scheme and the ESOS Assurance Fund Manager or, in the case of students who have booked Homestay, to Your Homestay provider, or in the case of students who have nominated to study further in Australia, to Your further studies institute. Navitas English may send You information about its programs or other related courses. You may request not to receive further information at any time.

6. Other Terms

- It is a condition of Your enrolment at Navitas English that You comply with all Navitas English regulations and policies as notified to You by Navitas English.
- Navitas English may by notice to You in writing which notice may be given on the Navitas English website, vary these terms and conditions or any Navitas English regulations or policies. A variation takes effect on the day specified in a notice.
- If You are applying for an ATTC Course, You may need to take a separate entry test.
- Navitas English reserves the right to change start dates (with Your agreement), Course curricula, Course timetables and any programs at any time.
- All prices are stated in Australian Dollars (AU\$) and subject to change without notice.
- Navitas English is closed on official public holidays and 29/07/11 & 24/12/11 – 02/01/12.
- 10% Goods and Services Tax (GST) applies to Apartment Accommodation, Airport Transfer, Placement, and Materials Fees.
- All Navitas English centres are fully accredited by NEAS.
- Photographs, videos and testimonials provided by You or taken by Navitas English may be used for marketing and promotion purposes.

Contact

All requests for refunds, deferrals, postponements or transfers must be made in writing addressed to:

National Student Services Manager

Navitas English
Level 4, 11 York Street
Sydney NSW 2000 Australia

Supporting documents as specified by Navitas English must be included with the request. If You are under 18, the written request must be made by the parent or legal guardian who signed Your original enrolment form.

Navitas English will:

- Notify You in writing of the outcome of the request within 10 working days and where necessary, give reasons for the outcome.
- Notify the Department of Immigration and Citizenship (DIAC) of any change to Your study plan for which a student visa has been granted.

A refund, transfer, deferral, postponement, suspension or cancellation of Your Course may affect Your student visa. DIAC will assess Your situation individually in accordance with the DIAC student visa policies. You are advised to seek advice from DIAC before making any changes to Your Course. For more information visit the DIAC website at www.immi.gov.au or telephone 131 881.

Signing

I have read and understood these terms and conditions of enrolment. I agree to these terms and conditions and authorise Navitas English to apply the monies payable in accordance with the enrolment form and these terms and conditions:

Your name

Your signature

Dated: / / (day/month/year)

AND

For students under 18 years of age:

I am the parent or legal guardian of the student named in the enrolment form. I have read and understood these terms and conditions of enrolment. I agree to these terms and conditions and authorise Navitas English to apply the monies payable in accordance with the enrolment form and these terms and conditions:

Name of parent/legal guardian

Signature of parent/legal guardian

Dated: / / (day/month/year)

Creating opportunities for success

Navitas provides you with the education you need, to get where you want to be in life. From English language skills and courses to help you enter university, to training for the workplace, Navitas colleges and campuses in nine countries will support you every step of the way.

With Navitas locations throughout Australia, Africa, Asia, Canada, the UK, the USA, and over 30,000 international students currently studying with us, we understand the world's learning needs. We've become one of the most trusted providers of education and training in the world.

Navitas offers:

- English language training,
- High school studies,
- University preparation,
- University programs,
- Career advancement programs,
- Student recruitment,
- Workforce recruitment and placement, and
- Migrant settlement services

to students, professionals and migrants from around the world.

We also offer customised workplace training for companies, and a range of training and settlement services for Government.

A world of experience

Since inception, Navitas has grown into an internationally recognised education provider, with over 50 different colleges and campuses across the globe. Wherever you are, and wherever you want to be, the knowledge and resources of our staff around the world will ensure your success.

But we give our students much more than education. Your experience with Navitas includes personalised support and the chance to study with people from a mix of nationalities in a safe community. It will change your perspective of the world forever.

Members and affiliates of Navitas:

AUSTRALIA

- ACN (Australian Campus Network)
- ACAP (Australian College of Applied Psychology)
- ATTC (Australian TESOL Training Centre)
- CELUSA (Centre for English Language in the University of South Australia)
- Curtin College
- Curtin Sydney (The Sydney Campus of Curtin University)
- Cytech Intersearch
- Eynesbury
- Hawthorn-Melbourne
- HSA (Health Skills Australia)
- La Trobe Melbourne
- MQC (Macquarie City Campus)
- MIBT (Melbourne Institute of Business and Technology)
- Navitas English (formerly ACE/ACL/LM Training Specialists)
- NCPS (Navitas College of Public Safety)
- PIBT (Perth Institute of Business and Technology)
- QIBT (Queensland Institute of Business and Technology)
- SAIBT (South Australia Institute of Business and Technology)
- SIBT (Sydney Institute of Business and Technology)

CANADA

- FIC (Fraser International College)
- ICM (International College of Manitoba)

UNITED KINGDOM

- CRIC (Cambridge Ruskin International College)
- EIC (Edinburgh International College)
- HIBT
- ICP (International College Portsmouth)
- ICWS (International College Wales Swansea)
- ICRGU (International College of Robert Gordon University)
- LIBT (London International College of Business and Technology)
- PDIC (Plymouth Devon International College)

UNITED STATES OF AMERICA

- Navitas at UMass Boston—University of Massachusetts Boston
- Navitas at UMass Dartmouth—University of Massachusetts Dartmouth
- Navitas at UMass Lowell—University of Massachusetts Lowell
- Navitas at WKU—Western Kentucky University (WKU)

INDONESIA

- MIBT Indonesia (Melbourne Institute of Business and Technology Indonesia)

KENYA

- AUSI (Australian Studies Institute)

SINGAPORE

- Curtin Singapore (The Singapore Campus of Curtin University)

SRI LANKA

- ACBT (Australian College of Business and Technology)

Australian College of Business and Technology (ACBT) and Melbourne Institute of Business and Technology Indonesia (MIBT-I) are affiliated organisations and are not owned by Navitas Limited. NAVITAS USA: These schools are authorized under federal law to enroll non-immigrant alien students. UPP I or UPP II are not available to students from the People's Republic of China, for any campus of University of Massachusetts.

CRICOS Provider Codes: La Trobe University 00115M (VIC), 02218K (NSW); Curtin College 02042G; Curtin University 00301J (WA), 02637B (NSW); Educational Enterprises Australia Pty Ltd 00561M; Melbourne Institute of Business and Technology 01590J; Deakin University 00113B; Perth Institute of Business and Technology 01312J; Edith Cowan University 00279B; Queensland Institute of Business and Technology 01737F; Griffith University 00233E; South Australian Institute of Business and Technology 02193C; University of South Australia 00121B; Sydney Institute of Business and Technology 01576G; Macquarie University 00002J; Navitas English: Courses in NT will be delivered by Navitas English (ACL Pty Ltd ACN 003 916 701*) CRICOS Provider 02783C (NT). Courses in NSW, Qld and WA will be delivered by Navitas English (Australian College of English Pty Ltd ACN 002 069 730**) CRICOS Provider 00289M (NSW), 00711B (Qld), 02252G (WA), with the exception of the Certificate IV in TESOL course which will be delivered by Navitas English (Navitas English Pty Ltd ACN 003 916 701) CRICOS Provider 00031D (NSW) and 03106K (Qld). Correct as at the date of preparation of this document. *ACL Pty Ltd intends to change its name to Navitas English Pty Ltd. After that change references in this document to ACL Pty Ltd will be to the new company name **Australian College of English Pty Ltd intends to change its name to Navitas English Services Pty Ltd. After that change references in this document to Australian College of English Pty Ltd will be to the new company name. Centre for English Language in the University of South Australia 02193C; Hawthorn-Melbourne 02931G; Australian College of Applied Psychology 01328A (NSW), 02565B (QLD), 02829E (VIC); Navitas College of Public Safety 01945J.

ICM CCRA BN: 81210 5146; FIC CCRA BN: 81210 5146; CRIC CN: 06407773; EIC CN: 06822392; ICP CN: 06770123; ICWS CN: 6412162; HIBT CN: 5163612; LIBT CN: 5171106; PDIC CN: 06822402. Navitas Limited ABN 69 109 613 309

Navitas English centres

Head Office

Level 4, 11 York Street
Sydney NSW 2000 Australia

Telephone +61 2 8246 6800

Fax +61 2 8246 6880

Email english@navitas.com

Bondi

Floor 1, 237 Oxford Street
Bondi Junction NSW 2022 Australia

Telephone +61 2 9389 7204

Manly

5-7 Raglan Street
Manly NSW 2095 Australia

Telephone +61 2 9977 8511

Sydney

Wynyard Green
Level 1, 11 York Street
Sydney NSW 2000 Australia

Telephone +61 2 8246 6800

Brisbane

Ground Floor - East Tower
410 Ann Street
Brisbane QLD 4000 Australia

Telephone +61 7 3229 0350

Cairns

Level 2, Village Lane
20-32 Lake Street
Cairns QLD 4870 Australia

Telephone +61 7 4051 0422

Singapore

90 and 92 Jalan Rajah
Singapore 329162

Telephone +65 6593 8000

Fax +65 6593 8001

Darwin

Charles Darwin University
Casuarina Campus, Ellengowan Drive
Darwin NT 0909 Australia

Telephone +61 8 8946 7073

Perth

211 Newcastle Street
Northbridge WA 6003 Australia

Telephone +61 8 6330 1600

www.navitasenglish.com
english@navitas.com

Navitas English courses in NT will be delivered by Navitas English (Navitas English Pty Ltd ACN 003 916 701) CRICOS Provider 02783C (NT). Courses in NSW, Qld and WA will be delivered by Navitas English (Navitas English Services Pty Ltd ACN 002 069 730) CRICOS Provider 00289M (NSW), 00711B (Qld), 02252G (WA), with the exception of the Certificate IV in TESOL course which will be delivered by Navitas English (Navitas English Pty Ltd ACN 003 916 701) CRICOS Provider 00031D (NSW) and 03106K (Qld).

The information contained in this brochure is correct at the time of publication, however, Navitas English reserves the right to alter, amend or delete details at any time without notice. Printed in October 2010. Selected photographs in this publication are: Copyright © Paul Foley/Lightmoods 2009, Courtesy of Tourism Queensland, Courtesy of Tourism Australia.

This brochure is provided free of charge.

Part of the Navitas Group

