

AUSTRALASIA
LANGUAGE COLLEGE

CRICOS:02966G

English Language Intensive Courses For Overseas Students (ELICOS)

**PRE-ENROLMENT INFORMATION
BROCHURE**

May 2019. V 2.4

Image shown is for reference only

CONTENTS

Welcome	4
Why Choose ALC.....	5
Sydney, Australia.....	7
General English.....	8
English for Academic Purpose.....	9
IELTS Preparation.....	10
Student Support.....	11
Timetables.....	12
Our Campus.....	13
How to Apply.....	14
Application Form.....	15
Join Us.....	17

WELCOME

Attending an English college is a critical phase in most international students' lives. It is the first stage of their academic journey in a foreign country.

Our academic team are delighted to welcome you to our school.

We recruit hundreds of international students to improve their English language ability every year.

Our teachers focus on how to successfully conduct each class in order to ensure quality teaching and learning.

We would like to make sure that we give you the care and support you need in order to successfully enter a school to pursue your given purpose.

We believe that, by guiding you with a professional approach to your student life, you are on your way to building a strong foundation for your future.

Image shown is for reference only

WHY CHOOSE ALC

Australasia Language College (ALC) was established and registered with CRICOS in 2008.

It aims to provide the General English, English for Academic Purposes, and IELTS preparation training course for worldwide students by the experts and unique training methods.

ALC is an excellent English training organisation of Australia, with two campuses. Located in Sydney City. Hosting students from Asia, South America, Europe and other countries.

We are ready to help you take the next step towards your dreams and look forward to seeing you in the near future.

Quality Teaching Staff - Clear, consistent learning goals and teaching methods

Wide Student Diversity - Welcomes students from more than 20 countries

Accurate Placement Test - Allows students to be placed into the most appropriate level

City Location - Located in the heart of Sydney CBD in close proximity to World Square, Chinatown and major public transport routes.

Class Flexibility - With number of class options, weekday and weekend classes are both available.

Sydney is Australia's largest city, and the state capital of New South Wales. Situated on the edge of the world's largest natural harbour, Sydney is a diverse mixture of cosmopolitan city and ocean coastline, with distinctive natural landscape stretching west toward the Blue Mountains. Golden beaches, vibrant nightlife, sprawling shopping malls and cultural festivals work to create a truly unique city and place to live.

FACTS ABOUT SYDNEY

Population Estimate: 5,037,000 (2017)

Language: English and over 250 others

Currency: Australian Dollar

Timezone: GMT+10; GMT+11 during Daylight Saving Time

Telephone Area Codes: 2 (Sydney area code); 61 (country code for Australia)

Electricity: 230V, 50hz. AS/NZS 3112

Airport: Kingsford Smith Airport

"Sydney is the most popular city in the world for international university students, beating more than 83 cities including London, Paris and New York to the coveted spot..."

SMH, 2014

POPULAR TOURIST ATTRACTIONS

No trip to Sydney would be complete without visiting some of our most famous landmarks. Circular Quay is the main hub that connects the Sydney Opera House and the Sydney Harbour Bridge; located just near The Rocks, one of Sydney's most historical suburbs, Circular Quay can be accessed via bus, train or ferry.

Australia is one of the first countries around the world to welcome the New Year, and New Year's Eve celebrations in Sydney are broadcast worldwide, due to our spectacular fireworks display. At 9pm on NYE and 12am midnight, an amazing array of pyrotechnics light up the Sydney sky, from various locations across the city, including Sydney Harbour Bridge, Darling Harbour and city skyscraper rooftops.

Sydney is a vibrant, multicultural city and plays host to many cultural celebrations throughout the year, from the month-long Lunar New Year festival held across China Town to the early-Winter Vivid Sydney, a month long celebration of light, music and ideas. Watch Sydney come alive, with light and art installations, a series of talks and interviews with key inspirational and independent thinkers, and some incredible experiences (like a mass silent disco in a public park, rave parties held in secret inner city locations, and grand-scale light projection onto famous Sydney landmarks, including the Sydney Opera House).

Sydney's famous Bondi Beach is just one of our seaside attractions; experience the beachside world of Tamarama, Bronte and Clovelly in Sydney's east and the surf breaks of Maroubra and southern Sydney's Cronulla. If you're looking for a change of scenery, Sydney is a short distance away from some spectacular destinations; from the Blue Mountains to the wine region of the Hunter Valley and the quiet seaside vistas of the South Coast.

For more information on Sydney City and its villages, visit
<http://www.cityofsydney.nsw.gov.au/explore/places-to-go>

Image shown is for reference only

GENERAL ENGLISH

CRICOS CODE:	070828J
LEVELS:	ELEMENTARY, PRE-INTERMEDIATE, INTERMEDIATE AND UPPER-INTERMEDIATE
DURATION:	12 WEEKS PER LEVEL; FULL-TIME: 20 HOURS PER WEEK

COURSE OVERVIEW	
General English course is designed to focus on the development of speaking, listening, reading and writing skills for basic everyday use, strengthening grammar skills and learning a new vocabulary. There are five levels in the course and the student can commence in the level appropriate for them.	
STUDENT TYPE	STUDY HOURS PER WEEK
This is for students who wish to learn General English for personal reasons, for entry to Vocational Education Training or English for Academic Purposes.	20 hours face to face per week
COMMENCEMENT DATES	ASSESSMENT
Every Monday	Each week students will take a progress assessment Every Monday ment covering all four macro skills: Reading, Listening, Writing and Speaking
ENTRY REQUIREMENTS	
Participate in ALC placement test or provide: <ul style="list-style-type: none"> • IELTS score of 3.0 (for all individual bands) to enter Elementary • IELTS score of 3.5 (for all individual bands) to enter Pre-Intermediate • IELTS score of 4.0 (for all individual bands) to enter Intermediate • IELTS score of 4.5 (for all individual bands) to enter Upper-Elementary 	
CERTIFICATE OF COMPLETION	
Students must achieve the following conditions to receive a certificate of completion: <ul style="list-style-type: none"> • Successful exit score • More than 80% attendance Students who do not achieve the above conditions will receive a statement of attendance	

Note: If you have student visa, then you must study 20 hours each week

Image shown is for reference only

ENGLISH FOR ACADEMIC PURPOSE

CRICOS CODE:	068332G
LEVELS:	TWO LEVELS
DURATION:	24 WEEKS – 12 WEEKS PER LEVEL

COURSE OVERVIEW	
English for Academic Purpose is designed for develop academic English skills for students who wish to further their studies into Vocational or Higher Education. It involves speaking, listening reading and writing skills as well as research and essay writing. There are two levels and four exit scores in this course.	
STUDENT TYPE	STUDY HOURS PER WEEK
This is for students who wish to improve their academic skills to enter a vocational or higher education course in an English speaking country.	20 hours face to face per week
COMMENCEMENT DATES	ASSESSMENT
The first Monday of each term	There are 10 assessments and a test per level including 2 essay submissions
ENTRY REQUIREMENTS	
Successful completion of Upper Intermediate General English from ALC or: <ul style="list-style-type: none"> • IELTS score of 5.0 (for all individual band) to enter level 1 • IELTS score of 6.0 (for all individual bands) to enter level 2 	
CERTIFICATE OF COMPLETION	
Students must achieve the following conditions to receive a certificate of completion: <ul style="list-style-type: none"> • Successful exit score • More than 80% attendance Students who do not achieve the above conditions will receive a statement of attendance.	

Note: If you have student visa, then you must study 20 hours each week

Image shown is for reference only

IELTS PREPARATION

CRICOS CODE:	091902G
LEVELS:	THREE LEVELS
DURATION:	36 WEEKS – 12 WEEKS PER LEVEL

COURSE OVERVIEW	
<p>IELTS Preparation is designed to focus on the development of four test skills: listening, speaking, reading and writing.</p>	
STUDENT TYPE	STUDY HOURS PER WEEK
Students who need to improve the result of IELTS score to enter desired courses available in countries where IELTS certificate is acceptable.	20 hours face to face per week
COMMENCEMENT DATES	ASSESSMENT
The first Monday of each term	<p>There are 2 assessments during the 12 week period for LEVEL 1.</p> <p>There is an assessment every third week for LEVEL 2 and LEVEL 3.</p>
ENTRY REQUIREMENTS	
<p>When all assessments have been completed, the students will be given their final score, an average score from the total assessments the student completed.</p> <ul style="list-style-type: none"> • IELTS score of 4.0 to enter level 1 • IELTS score of 5.0 to enter level 2 • IELTS score of 6.5 to enter level 3 	
CERTIFICATE OF COMPLETION	
<p>Students must achieve the following conditions to receive a certificate of completion:</p> <ul style="list-style-type: none"> • Successful exit score • More than 80% attendance <p>Students who do not achieve the above conditions will receive a statement of attendance.</p>	

Note: If you have student visa, then you must study 20 hours each week

STUDENT SUPPORT

ORIENTATION

On your first day, you will participate in an Orientation Programme, where you will meet your student service team and your teacher.

We will introduce our campus and explain anything you need to know about studying in ALC.

ACADEMIC SUPPORT

All ALC students may book an appointment for a consultation with our Academic Team Member. During an academic consultation, we will discuss with you about your academic progress or any difficulty you have in your study. We hope to get your Feedback on your teachers and course as this will help us make things better.

We also have a self-study area where you can use a computer to do extra work online.

STUDENT SERVICE AT RECEPTION

If you have any question or problem, you can always speak to Students Service Team at our school. We are there to help you at any point during your studying period.

Image shown is for reference only

ALC TIMETABLE

CAMPUS: Level 14, 233 Castlereagh Street Sydney & Level 5, 307 Pitt Street Sydney

Monday to Friday	
Moring Shift	
7:30AM	College Opens
8:00-10:00AM	2 hours Class
10:00-10:10AM	10 minute Break
10:10-12:10AM	2 hours Class
Afternoon Shift	10 minute Gap
12:20-2:20PM	2 hours Class
2:20-2:35PM	15 minute Break
2:35-4:35PM	2 hours Class
Evening Shift	10 minute Gap
4:45-6:45PM	2 hours Class
6:45-7:00PM	15 minute Break
7:00-9:00PM	2 hours Class
9:30PM	College Closes

Saturday & Sunday	
8:30AM	College Opens
9:00-11:00AM	2 hours Class
11:00-11:15AM	15 minute Break
11:15-1:15PM	2 hours Class
1:15-2:00PM	45 minute Lunch Break
2:00-4:00PM	2 hours Class
4:00-4:15PM	15 minute Break
4:15-6:15PM	2 hours Class
6:15-7:00PM	45 minute Dinner Break
7:00-9:00PM	2 hours Class
9:30PM	College Closes

OUR CAMPUS

LOCATION

The Castlereagh St Campus is located at Level 14, 233 Castlereagh St Sydney, close to Hyde Park, Museum Station and World Square.

The Pitt St Campus is located at Level 5, 307 Pitt St Sydney NSW 2000, and just 5 minutes walking distance to Town Hall Station and Westfield.

This convenient location provides you with almost anything you need within easy walking distance.

FACILITIES

ALC provides a modern and high-tech teaching facility including LCD TV and projectors in each classroom.

The self-study area is equipped with computers and high-speed internet wifi throughout the campus.

The kitchen area includes fridge, micro waves, kitchenette with tables and chairs.

HOW TO APPLY

01

APPLICATION

Download and complete the Student Application Form and send to enrolment@alcollege.edu.au, Please include certified copies of:

- Passport
- Your English Language Proficiency Qualifications (IELTS or PTE), if required
- Academic transcript/s from your high school (if available)
- VEVO(if available)

02

LETTER OF OFFER

If your application is successful, you will receive a letter of offer and International Student Written Agreement.

03

ACCEPT YOUR OFFER AND PAY YOUR TUITION

- Read your Letter of Offer and ensure that it details the correct course(s) you wish to study, fees and other information.
- Read this International Student Written Agreement.
- Fill out and sign all applicable pages upon acceptance of this International Student Written Agreement.
- Return completed International Student Written Agreement to ALC along with proof of fees paid.
- Email the documents to enrolment@alcollege.edu.au

04

CONFIRMATION OF ENROLMENT (FOR STUDENT VISA HOLDERS ONLY)

We will send you a Confirmation of Enrolment (COE) when we receive your payment and Signed International Student Agreement.

Image shown is for reference only

APPLICATION FORM

APPLICATION FORM

JOIN US

GENERAL ENQUIRIES:

Phone: +61 2 8278 7233

Email: info@alcollege.edu.au

ADMISSIONS:

Email: admin@alcollege.edu.au

STUDENT SERVICE

Email: contact@alcollege.edu.au

ACCOUNTS:

Email: accounts@alcollege.edu.au

CAMPUS ADDRESS:

Level 14, 233 Castlereagh Street, Sydney, NSW 2000

Level 5, 307 Pitt Street, Sydney, NSW 2000

GLOBAL EDUCATION MINISTRY INCORPORATED T/A AUSTRALASIA LANGUAGE COLLEGE

ABN: 49 829 747 737

Ph: +61 2 8278 7233

Email: info@alcollege.edu.au

Web: www.alcollege.edu.au

CRICOS Provider Number: 02966G

SYDNEY CAMPUS

Level 14, 233 Castlereagh Street, Sydney, NSW 2000

Level 5, 307 Pitt Street, Sydney, NSW 2000