

Study English,
Explore,
Succeed!

ELS International Pathways[®]

69 ELS Language Centres in Brisbane, Sydney, USA, Canada, Europe, China and Malaysia
Plus 14 additional locations worldwide

Since 1961, ELS has been a leader in General and Academic English Language Training to international students from over 175 countries. ELS now offers you two sensational study locations in Australia, either in stunning Sydney or beautiful Brisbane. Whether you want to attend an Australian university, college or high school, improve your English to boost your career prospects, pass a Cambridge® or IELTS™ examination, or simply broaden your horizons and enjoy a “study vacation” at one of the world’s finest study destinations, ELS will help you achieve your goals. Our professional and committed team looks forward to welcoming you.

“The fast progress I made with my English was the result of my teachers. They teach students to love English!”

– Yoshiaki, JAPAN

CELEBRATING
25 YEARS
OF EXCELLENCE IN
Australian English
Language Provision

Listen to what our students say!
Scan or visit Sydney.ELS.edu

Dear Students,

Our ELS mission is to help you succeed.

Over the past 50-plus years, we have helped more than 1.1 million students from over 175 countries reach their goals. Whether you are learning English for use in university, to be successful in or advance your career, or simply for social or travel use, ELS has the program that meets your needs. What's more, with over 80 Centre locations in 11 countries, combining campus-based suburban with downtown metropolitan locations, large, medium and small centres, and locations in both big cities and small "college towns," regardless of your study needs, **ELS has a location and program that is perfect for you!**

You can study on a beautiful university campus or in an exciting city centre – or why not try a combination of the two? It's all possible at ELS! You also can choose to live with **a friendly** ELS Host Family, to practise your English speaking skills every day in a natural setting, or live more independently in a student residence or apartment. ELS has it all!

Studying at ELS will change your life and will open doors for you. You will become friends with people from around the world. Learning how to communicate with new friends and understanding their cultures and points of view will enrich your life and prepare you to be a successful global citizen.

ELS is the leading provider of intensive English programs offered on university campuses. The campus environment is rich in resources, culture and social opportunities so you can enjoy using your new language with your international friends and local students. Learn so much by living with both domestic and international students from around the globe. Join them in enjoying sports, libraries, concerts, museums and cultural events each day. This will enrich your study experience while you enjoy new friends who will be your international network for a lifetime.

ELS opens doors to higher education, not just in Australia, but worldwide. Our ELS Certificate is recognised by more than 650 universities and colleges around the world (without a separate standardised test score) as proof that you have fulfilled their English proficiency admissions requirement and are ready for university study and success. Our ELS University Admission Services can help you apply for conditional admission BEFORE you have left your home country and mastered English. This allows you to be sure you can enter your preferred university once you meet the English proficiency requirement by graduating from ELS.

Whatever your study goals, ELS will provide you a friendly and supportive environment, excellent English instruction and an experience you will treasure for a lifetime.

ELS is your international pathway to success!

A handwritten signature in black ink, appearing to read 'Mark W. Harris', is located below the text.

Mark W. Harris
President and CEO
ELS Educational Services, Inc.

“ Studying at ELS will change your life and will open doors for you. ”

Welcome to Australia!

CONTENTS

1 ELS – A Name You Can Trust

- 1 Greetings from the President
- 2 Welcome to Australia!
- 4 Sydney
- 5 Brisbane

6 Why Study at ELS?

- 8 General English – Sydney
- 9 General English – Brisbane
- 10 Exam Preparation
- 11 Academic Year and Semester
- 12 Academic English – Sydney
- 13 Sydney College Pathways
- 14 Academic English – Brisbane
- 15 Brisbane College Pathways
- 16 High School Preparation – Sydney
- 17 Holiday Programs

18 Services

- 19 Accommodation
- 20 Find the Right College or University Online
- 21 University Admission Services
- 22 Map of Australia
- 23 ELS International Pathways – Admission Process
- 24 ELS Opportunities in Other Countries

Dear Prospective ELS Student,

Australia is a young, vibrant and forward-looking country. It is blessed with a robust economy, friendly and welcoming people, and mile after mile of breath-takingly beautiful scenery. Eighty (80) percent of Australians live on the eastern seaboard and this large area contains some of the most famous Australian landmarks.

Australia is a safe and friendly country with a moderate climate, including four distinct seasons, and offers a superior outdoor lifestyle and a generous community spirit.

With ELS Centres in Sydney and Brisbane, the former located in the heart of the vibrant downtown “CBD”, the latter on a serene and beautiful suburban campus (where you may see your first Koala!) you are ideally placed to make the most of what Australia offers – why not make the very most of your “Australian study adventure” and combine your studies at both of these exciting locations, while taking full advantage of Australia’s world class education.

G’day and welcome to the amazing land “Down Under”! Broaden your Horizons with ELS Australia.

Rupert Johnstone, Managing Director

RYUGAKU JOURNAL
Top 10 Language School Worldwide
Years 2010, 2011 and 2013

“The Academic English course at ELS Universal English College was very intensive and challenging, but we made a huge improvement in our English skills in such a short period of time. The course was very, very useful and has given us more confidence in starting our university studies.”

– Maryam & Leila (sisters), IRAN

The city of Sydney is built on the hills surrounding Sydney Harbour and has grown to be the financial and economic centre of Australia. Regularly voted one of the world’s favourite and most liveable cities, it is the oldest and largest city in Australia. It is also one of the most multicultural cities in the world, with people from 180 nations, speaking 140 languages.

Why you should choose Sydney

- Sydney is famous for its harbour and great weather
- There are more than 60 beaches along Sydney’s coastline
- Sydneysiders enjoy a relaxed cosmopolitan lifestyle
- The population of Sydney is truly international
- You can eat fantastic food here from all around the world
- Sydney offers great sporting facilities and cultural festivals all year round
- You can make friends from all over the world at ELS Sydney
- Sydney is home to some of the most famous universities and colleges in Australia, including prestigious University of Sydney, UNSW and Macquarie University

ELS Sydney is a member of English Australia

All full-time courses at ELS Sydney are accredited by the National ELT Accreditation Scheme

For more on ELS Sydney Programs, visit our website!
Scan or visit Sydney.ELS.edu

Brisbane, the third-largest city in Australia, is a friendly and vibrant destination for international students. It is a safe and beautiful city with numerous cultural and touristic attractions “on the doorstep” for students to enjoy. The multicultural and linguistically diverse population means you will be able to meet and make friends with students not just from Australia, but from all over the world.

Why you should choose Brisbane

- Brisbane offers world class education and outstanding research facilities
- It is ideally located for trips to the Gold and Sunshine Coasts
- It is easy to visit the unique hinterlands of Queensland from Brisbane
- Brisbane enjoys a wonderful year round sub-tropical climate
- ELS Brisbane is on the campus of a major TAFE college surrounded by natural bushland
- If you study at ELS Brisbane you have the chance to make friends with Australian students
- Brisbane offers international students annual Orientation and Welcome days
- The Great Barrier Reef is a short flight from Brisbane

ELS Language Centres Brisbane has been granted NEAS provisional accreditation.

**For more on ELS Brisbane Programs,
visit our website!**
Scan or visit Brisbane.ELS.edu

Why Study at ELS?

Our Total Support service

What is Total Support?

Academic:

It involves a one-to-one discussion with your teacher every four weeks:

- to give feedback on your progress
- to give advice on your further study goals
- to suggest ways to speed up your learning

Benefits:

- Your teacher will give you advice on areas that need more work
- Your chance to talk about any problems you are having
- Your chance to review your study plan

Homestay:

If you use our homestay service in Sydney you will meet with our homestay staff every four weeks to make sure you are happy with your placement.

Our Facilities

- Air-conditioned classrooms
- Multi-media computer facilities
- Library
- Student common areas
- Free wireless (Wi-Fi) Internet access

“What I liked the most about ELS Sydney was the atmosphere. It's like a big family!”

– Aurelie Kalis, FRANCE

Our Programs

Being able to effectively communicate in English is a key component for success in our rapidly changing world. ELS offers a variety of programs to meet your needs:

- General English (in Sydney)
- Intensive English Program (General English Stream) (in Brisbane)
- Intensive English Program (English for Academic Purposes Stream) (in Brisbane)
- Academic English (in Sydney)
- General English Semi-Intensive English Program (in Brisbane)
- Cambridge® Preparation FCE and CAE (in Sydney)
- IELTS™ Preparation Program (in Sydney)
- High School Preparation (in Sydney)
- Junior Holiday English (in Sydney)
- Group Study Tours (in Sydney and Brisbane)

COURSE DETAILS – SYDNEY

Seven levels from Lower Elementary to Advanced

- **Number of hours per week:**
 - Full-time morning – 22.5 hours per week
 - Full-time evening – 20 hours per week
 - Part-time morning – 15 hours per week*
- **Course Length:**
 - Student Visa: up to 52 weeks
 - Working Holiday Visa: up to 17 weeks
 - Tourist Visa: up to 12 weeks
- **Elective Classes:** If you study General English full-time you are able to choose from a wide range of electives as part of your course
- **Number of start dates annually:** 13 main start dates; however, you may start any Monday
- **Maximum number of students per class:** 18 students
- **Age requirement:** Minimum age is 17
- **Entry Requirements:** You must be able to read and write the English alphabet and have a basic conversation, e.g. introduce yourself and say where you are from.

* Full-time General English is NEAS accredited and available to Student Visa holders. Part-time General English is not available to Student Visa holders.

MORNING TIMETABLE

8:30–13:30 Monday to Friday
(22.5 hours per week)

EVENING TIMETABLE

16:30–20:50 Monday to Friday
(20 hours per week)

ELS Sydney
Universal Education Centre Pty. Ltd.
CRICOS Code 00053J

General English in Sydney

* General English full-time * General English part-time

Our General English program is designed to improve your practical communication skills in the key areas of speaking, listening, reading and writing. The program consists of core units and electives. It is suitable for students 17 years and over. You may begin this course on any Monday. You will be tested on your first day to check your English level so we can put you in the right class.

When you study General English with us you will:

- improve your speaking, listening and conversation skills
- read faster and improve your writing in everyday contexts
- expand your vocabulary and improve your pronunciation
- learn practical English in real life settings in an international study environment
- use correct grammar to improve your communication skills

About the course

- You will have a test every four weeks to check your progress
- There are new classes every four weeks
- As a full-time student you can choose your afternoon elective class
- You can choose a new elective class every two weeks

Intensive English Program (General English Stream) in Brisbane

The General English classes give you the opportunity to improve your English by focusing on the skills you will need to communicate well in everyday business and social settings. The classes are designed to improve communication skills in the key areas of speaking, listening, reading and writing.

About the course

- If you are in Levels 101 to 103 you will study the same core units
- If you are in Levels 104 to 112 you study the same core units in the morning
- The two afternoon Skills Enhancement classes per day let you apply what you have learned in the morning

COURSE DETAILS – BRISBANE

12 levels 101 to 112
(Beginner to Advanced)

Each session is four weeks of study and covers one level

- **Number of hours per week:**
 - Intensive program (25 hours per week)*
 - Semi Intensive program (17 hours per week)*
- **Course Length**
 - Student Visa: up to 52 weeks*
 - Working Holiday Visa: up to 17 weeks
 - Tourist Visa: up to 12 weeks
- **Number of start dates annually:** 13 start dates
- **Maximum number of students per class:** 18 students
- **Age requirement:** Minimum age is 18
- **Entry Requirements:** You must be able to read and write the English alphabet and have a basic conversation, e.g. introduce yourself and say where you are from.

*ELS Language Centres Brisbane courses are available only to students on Tourist and Working Holiday visas at this stage. We will keep you informed of the status of our CRICOS registration application and our ability to welcome student visa holders.

“ I really enjoyed studying at ELS. The teachers were so kind, and they always gave me good suggestions and advice. ”

Dario – ITALY

COURSE DETAILS

- **Number of hours per week:**
 - 22.5 hours per week (20 hours per week in the evening)
- **Course Length**
 - IELTS™ Preparation Course 4, 8 or 12 weeks
 - Cambridge Preparation FCE 10 & 12 weeks
 - Cambridge Preparation CAE 10 & 12 weeks
- **Number of start dates annually:**
 - IELTS™ 13
 - Cambridge FCE & CAE 3
- **Maximum number of students per class:**
 - 16 students (Cambridge)
 - 18 students (IELTS)
- **Age requirement:** Minimum age is 17
- **Entry Requirements:** Successful completion of a pre-course entry test at the college prior to course commencement.

These courses are NEAS accredited and available to Student Visa holders.

ELS Sydney
 Universal Education Centre Pty. Ltd.
 CRICOS Code 00053J

“I have improved very quickly in my Cambridge class. Every two weeks we had a practice exam so you can really see your progress.”

Max – ITALY

Cambridge Preparation in Sydney

Intermediate – Advanced

If you are looking for a formal English language qualification that is recognised by employers and many educational institutions worldwide, then enrol in one of our Cambridge exam preparation classes – FCE or CAE.

These classes prepare you for English language examinations conducted regularly by Cambridge English Language Assessment.

Why Study Cambridge with us?

- Weekly practice tests so you can monitor your progress
- Learn strategies to help you achieve the best possible exam result
- Highly qualified teachers with Cambridge examiners on staff
- Select from two courses – FCE and CAE
- Excellent nationality mix – students from Europe, South America, Asia and the Middle East

IELTS™ Preparation in Sydney

Intermediate – Advanced

The IELTS™ Preparation Course will prepare you for the Academic Module of the IELTS™ exam. The Academic module prepares you for study at an undergraduate or postgraduate level. It is a challenging, fast-paced course with an academic focus and will:

- familiarise you with the IELTS™ exam format
- teach you the skills needed for each of the four sections of the exam – writing, speaking, listening and reading
- provide you with regular test practice under exam conditions
- increase your confidence when sitting the test
- help you to maximise your score

What is Academic Year and Semester – Sydney

The Academic Year and Semester programs at ELS Universal English College are designed for students who wish to study with us for an extended period. You can combine several of our English language courses and if you wish, a work experience/ internship component, all within a single, specially priced enrolment. These longer term programs will definitely provide a big step towards your future success.

What are the benefits?

- Begin on any Monday (if General English is the first course)
- Choose to take your holidays any time (to suit course start dates)
- Choose the courses you wish to study
- One Free TOEIC® OR one IELTS™ OR one Cambridge® test*
- Program includes option to replace 4 weeks of study with unpaid internship**

What you can study

- General English
- Cambridge® FCE or CAE
- IELTS™ Preparation
- Academic English
- Unpaid internship (four weeks)

* Students must register for and take the TOEIC test before they finish studying at ELS Sydney. Students must register for the IELTS™ or Cambridge tests before they finish their course at ELS Sydney

** For internship information please refer to our website: Sydney.ELS.edu

COURSE DETAILS

- **Program Length:**
 - Academic Semester 23 weeks + 4 weeks' holiday
 - Academic Year 33 weeks + 6 weeks' holiday
 - Extended Academic Year 46 weeks + 5 weeks' holiday
- **Number of start dates annually:** 13 main start dates; however, you may start any Monday if starting the program with the General English course
- **Maximum number of students per class:** 18 students
- **Age requirement:** Minimum age is 17
- **Entry Requirements:**
 - Academic Semester – Intermediate
 - Academic Year – Lower Intermediate
 - Extended Academic Year – Lower Elementary/Elementary

You may join any of our full-time courses as long the level is correct for the class (as confirmed by a pre-course entry test where required).

These courses are NEAS accredited and available only to Student Visa holders.

COURSE DETAILS

- **Number of levels:** Four levels: AE1 to AE4
- **Number of hours per week:** 22.5 hours per week
- **Number of weeks for each level:** Eight weeks
- **Number of start dates annually:** 12 start dates (including morning and afternoon)
- **Maximum number of students per class:** 18 students
- **Age requirement:** Minimum age is 17
- **Entry Requirements:** Successful completion of a pre-course entry test at the college prior to course commencement.

These courses are NEAS accredited and available to Student Visa holders.

ELS Sydney
Universal Education Centre Pty. Ltd.
CRICOS Code 00053J

“I chose to study at ELS Sydney because the college has a pathway to Macquarie University. The teachers support the students in developing the skills required for further study at university. I am very pleased to have earned a scholarship for my postgraduate studies in Accounting at Macquarie University.”

Mi Ryeong An (Lily) – SOUTH KOREA
Masters of Accounting
Macquarie University

Academic English in Sydney

Our Academic English (AE) courses provide you with the English language and academic skills needed to enter an Australian university, TAFE (Technical and Further Education) or vocational college without the need to sit an IELTS™ or TOEFL® test.

These courses are intensive, fast-paced and challenging. They cover the key skills needed – including essay and report writing, academic listening and reading, note-taking, presentation, academic research, critical analysis, discussion and referencing – the skills you need to survive and achieve success in an Australian university or college environment. Your final grade will be based on your results on assessments conducted throughout the course.

The levels we offer are:

- Academic English 1 (AE1) – preparation for Academic English study
- Academic English 2 (AE2) – an introductory level Academic English course
- Academic English 3 (AE3) – prepares you for further study at TAFE or a vocational college
- Academic English 4 (AE4) – prepares you for further study at university in courses that require at least IELTS™ 6.0 to enter

Why study Academic English with us in Sydney?

- 40 direct entry pathways into Australian universities, TAFE and vocational colleges – no need to sit an IELTS™ or TOEFL® test
- Preferred English language provider in Sydney for leading Australian institutions including the University of Wollongong Sydney Business School, Le Cordon Bleu and The Hotel School (Sydney).
- Weekly one-to-one consultations with your teachers to give feedback on work and areas for improvement
- Highly successful graduates
- Frequent start dates (every eight weeks) provide great flexibility
- You can package your enrolment at ELS Sydney with most of our direct entry pathway partners under normal visa processing arrangements

Specific information about course entry requirements can be found on our website: Sydney.ELS.edu

ELS Sydney – University and College Pathways

Over its 25-year history of preparing students for college entrance and success, ELS Sydney has established direct-entry agreements with over 40 institutions of higher learning. ELS students completing the Academic English Program are accepted into these institutions without an additional standardised English test requirement. Choose from among some of the finest NSW universities and colleges, including highly reputed Macquarie University and University of Wollongong, and fast-track your career development. Full information on our partner institutions can be found at UniversityGuideOnline.org.

ENTRY LEVEL	ACADEMIC ENGLISH LEVEL	PATHWAY
Upper Intermediate	AE4 8 weeks	▶ Direct entry into university and other undergraduate and postgraduate programs
Intermediate	AE3 8 weeks	▶ Direct entry into TAFE and vocational colleges
Lower Intermediate	AE2 8 weeks	
Lower Intermediate	AE1 8 weeks	

Approximate guide to the English levels of our courses.

For a full list of pathway partners, please see our website.

Learn more about ELS partner colleges and universities!
Scan or visit UniversityGuideOnline.org

“ELS Sydney is one of the most reputable English training institutions in Sydney, and is a preferred English language training partner of Sydney Business School (SBS), a campus of the University of Wollongong’s Graduate School of Business (GSB).

We find that the students from ELS are well prepared for their postgraduate studies in terms of academic English language preparation.”

Professor John J. Glynn
Dean of Sydney Business School
University of Wollongong

COURSE DETAILS

12 levels: 101 to 112 (Beginner to Advanced)

Each session is four weeks of study and covers one level

- **Number of start dates annually:** 13 start dates
- **Number of hours per week:** Intensive program (25 hours)
- **Course Length**
 - Student Visa: up to 52 weeks*
 - Working Holiday Visa: up to 17 weeks
 - Tourist Visa: up to 12 weeks
- **Number of start dates annually:** 13 main start dates; however, you may start any Monday
- **Maximum number of students per class:** 18 students
- **Age requirement:** Minimum age is 17

*ELS Language Centres Brisbane courses are available only to students on Tourist and Working Holiday visas at this stage. We will keep you informed of the status of our CRICOS registration application and our ability to welcome Student Visa holders.

Intensive English Program (English for Academic Purposes stream) – in Brisbane

The English for Academic Purposes classes give students the opportunity to focus on academic skills they will need to succeed in their pursuit of higher education.

English for Academic Purposes students benefit from four lessons in the morning designed to build a foundation for communicative competency. In the afternoon, students have Skills Enhancement Classes (SEC), which are designed to build upon the core skills taught in the morning classes, with an academic focus.

From Intermediate level (Level 104), students begin to concentrate on academic literacy skills with classes dedicated to academic preparation, typically improving academic reading, writing, listening and speaking skills.

Because the academic preparation begins at an early level, students acquire high levels of English proficiency and are well prepared for academic study.

Why study English for Academic Purposes at ELS Brisbane?

- You can package your enrolment at ELS Brisbane with our host partner MSIT under normal visa processing arrangements
- Students who pass specified ELS levels in the EAP stream have direct entry to MSIT courses and are not required to sit an IELTS™, TOEFL® or other formal English test before undertaking further studies:
 - ELS Level 109: Standard pass for training programs usually requiring IELTS™ 5.5 for entry
 - ELS Level 112: Standard pass for training programs usually requiring IELTS™ 6.0 for entry
 - ELS Level 112: Proficiency certificate for training programs usually requiring IELTS™ 6.5 for entry

“ I really enjoyed studying at ELS Brisbane. The teachers were so kind, and they always gave me good suggestions and advice. ”

Dario – ITALY

Metropolitan South Institute of TAFE (MSIT)

MSIT programs are about more than just theory. Students are put in real world settings with teachers who have significant industry experience and are trained to deliver an interactive educational experience. MSIT teachers are industry professionals who stay up-to-date with the latest technologies and best practice in their field.

You can also fast track your career through pathway programs with Queensland's leading universities. Students can study to diploma level with MSIT and, on successful completion, transfer to a partner university to complete their degree.

- MSIT's Streamlined Visa Processing (SVP) partners, Queensland University of Technology (QUT), Griffith University (GU), Australian Catholic University (ACU), University of Southern Queensland (USQ) and University of Canberra (UC) offer direct entry, many with advanced standing, into programs upon completion of an MSIT Diploma program.
- Depending on the program, students can apply for credit transfers or get exemptions in relevant degree programs.
- The ELS admission staff and MSIT International Unit will work together to make your job easier – ELS will issue your offer for English and MSIT will manage the QUT, USQ, ACU, UC and Griffith applications for you so both your English and degree offers will be issued in conjunction with an offer for an MSIT Diploma program.

ENTRY LEVEL	ACADEMIC ENGLISH LEVEL	PATHWAY	
Advanced	Level 112	MSIT courses requiring IELTS 6.0 & 6.5	Direct entry into second year of undergraduate programs offered on the MSIT campus*
Upper Intermediate	Level 109	MSIT courses requiring IELTS 5.5	Direct entry into second year of undergraduate programs offered off campus by MSIT partner universities and colleges*

Specific information about course entry requirements can be found on our websites: Brisbane.ELS.edu, UniversityGuideOnline.org/MSIT and MSIT.tafe.qld.gov.au

Higher Education Undergraduate Courses available on MSIT campus

On successful completion of your Diploma, articulate with advanced standing to a degree on an MSIT campus, delivered by a partner institution.

Holmesglen

- Bachelor of Business (Accounting)
- Bachelor of Early Childhood Education

University of Southern Queensland

- Bachelor of Hospitality
- Bachelor of Tourism & Event Management

“I look forward to welcoming you to our beautiful new ELS centre on the MSIT campus in Mt Gravatt, Brisbane. MSIT has several campuses and it offers cutting edge certificate and diploma programs in design, media, fashion, business, nursing – and many more!”

Robert Baker, Academic Director

COURSE DETAILS

- **Number of start dates annually:** Four term start dates; however, students can start on any Monday except the last week of each term.
- **Number of hours per week:** 22.5 hours per week
- **Course Length:** 1–52 weeks
- **Maximum number of students per class:** 18 students
- **Age requirement:** Minimum age is 13 and maximum age is 17
- **Entry Requirements:** Students must be able to read and write the English alphabet and have a basic conversation, e.g. introduce themselves and say where they are from.

This course is NEAS accredited and available to Student Visa holders.

ELS Sydney
Universal Education Centre Pty. Ltd.
CRICOS Code 00053J

“My writing has improved a lot and I have much more confidence in my speaking skills. I also learnt a lot about Australian high schools by visiting two Sydney schools during my time at ELS Universal English College.”

– Phillip, VIETNAM

High School Preparation – Sydney

Lower Elementary – Upper Intermediate

Our High School Preparation (HSP) course prepares students 13 to 17 years of age who do not have the English level needed to enter a government or private Australian high school. The course will teach students the English and academic skills needed to achieve success and will:

- focus on Australian study methods and culture and an introduction to the Australian High School system
- increase their confidence and help them adapt to life in their new high school
- combine intensive English language study with English for specific Australian high school subjects including Math, Science, Human Society, Personal Development and Health and Computer Studies
- improve their listening, speaking, reading and writing skills so they can successfully study the subjects taught at Australian high schools
- include educational and cultural excursions, and a structured sports program
- provide them with course books, workbooks and the latest learning materials to help with their English studies
- provide regular student progress reports to parents and carers

Our teachers

Our HSP teachers are very experienced in teaching juniors. The teachers create a disciplined, but friendly and supportive learning environment, to help students prepare well for entry to high school.

Our teachers collectively have over 30 years of teaching on the High School Preparation program. This level of experience and their genuine concern for the welfare of our students helps our students achieve their goals. Recently our students have been accepted into prestigious high schools such as The Kings School, The Scots College, St. Catherine’s, Stella Maris, St. Scholastica’s College, St. Andrew’s and Reddam House.

Junior Holiday English – Sydney

The Junior Holiday English course at ELS Universal English College offers students the great opportunity to learn English and experience Sydney at the same time.

The program is offered for one – five weeks during July/August. Classes and activities may be combined with students from the High School Preparation program so students have the chance to make a lot of new friends.

The program includes:

- full-time English language classes from Monday to Friday
- weekly sport or interactive activities and games in English
- a written report on the student's experience
- a certificate of completion
- optional cultural and recreational activities on Saturdays**
- airport transfers**

** These items incur an additional fee

Students can choose to stay with our warm and welcoming homestay families where they will enjoy the experience of learning about Australian culture and practising their English as well. Homestay with an Australian family includes two meals per day from Monday – Saturday and three meals on Sunday.

- You can download detailed timetables from our website: Sydney.ELS.edu

Study Tours – Sydney and Brisbane

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

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

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

With ELS newly established in Brisbane, we will now be able to offer a great range of programs in Queensland.

Please contact us to discuss your needs or to request sample itineraries.

COURSE DETAILS

- **Number of start dates annually:** Five start dates in July and August
- **Number of hours per week:** 22.5 hours Monday to Friday with optional weekend and optional after school activities
- **Course Length:** One – five weeks
- **Maximum number of students per class:** 18 students
- **Age requirement:** Minimum age is 13 and maximum age is 17
- **Entry Requirements:** Students must be able to read and write the English alphabet and have a basic conversation e.g. introduce themselves and say where they are from.

This course is not available to Student Visa holders.

ELS Sydney Faculty (pictured left to right): Agata Smith, Guy Northam, Andrew Cross (Director of Studies), Jim Butcher and Judy Grant.

Student Support – Sydney and Brisbane

We understand that there is a great deal to learn apart from English when you arrive in Australia for the first time. In most cases, you will be a long way from home, so to help you settle in and find your way around, our helpful student support staff will provide you with advice and guidance.

We can help you with:

- finding accommodation
- extending your course
- buying a mobile phone
- booking a weekend excursion
- renewing your visa
- finding a doctor
- opening a bank account

and much more.

Student Activities

Oz Explorer

ELS creates many opportunities for you to come into contact with a wide range of cultures and experiences outside the classroom. You can enjoy many exciting activities such as trips to amusement parks and sporting events, weekend outings, holiday parties and sightseeing.

Homestay - Sydney and Brisbane

The most popular accommodation option for students is to live with local English-speaking ELS homestay hosts. Hosts are carefully screened and their homes regularly inspected to ensure they provide you with a pleasant and safe “home away from home.” Living in homestay provides you with a wonderful opportunity to speak English in an everyday context and also allows you to experience Australian customs and culture first hand. Students in homestay often develop very close relationships with their hosts—friendships that can last a lifetime.

You will have your own fully furnished room. In Sydney, homestay includes breakfast and dinner Monday to Friday and all meals on weekends. In Brisbane, three meals per day are provided if requested.

Airport transfers are available on request.

Our student support staff will meet regularly with you to make sure you continue to be happy throughout your stay.

Student Accommodation – Sydney and Brisbane

If you would prefer to live in a student environment, there are many student residences of varying standards and prices available. One typical option in Sydney is Cranbury House. This budget-priced residence is conveniently located in Bondi, close to a large range of transport, shopping and entertainment options. It features a communal kitchen and dining area, a garden area with outdoor seating, separate male and female bathrooms and coin-operated laundry facilities. Communal areas are cleaned daily. The fully furnished single and twin rooms also have a study desk and chair, a refrigerator and free wireless Internet. Bed linen is changed weekly.

One typical option in Brisbane is Urbanest. This student accommodation is in South Bank on the door step to beautiful Parklands, art galleries, museums, a vibrant nightlife and is just over the river from the Brisbane city centre. Featuring air conditioning, ensuite bathrooms and fully fitted modern kitchen/living areas, the apartments are in an ideal location for students being directly opposite South Bank train station and busway and within easy reach of MSIT and Brisbane’s universities.

“My homestay family helped me with everything and it was never a problem. They treated me just like real parents would. I feel so lucky to have stayed with them.”

Steve – SWITZERLAND

ELS makes it easy to find the right college or university.

Visit our University Guide Online website, where you can read a comprehensive higher education overview and review information about our partner institutions. You can also contact your local ELS authorised Counsellor. The site is a starting point for successfully applying to over 650 universities and colleges worldwide*, over 40 of them in Australia.

Custom Search

Create a custom university search based on specific criteria. Searches may be conducted by combining any of the following:

- **Search by Degree** – Associate’s, Bachelor’s, Master’s, Doctorate
- **Conditional Letter of Admission** – Schools that issue a Conditional Letter of Admission
- **Location** – State, region
- **Institution Type** – Variety of public and private universities and colleges, including “dual sector” institutions, offering certificate, diploma, advanced diploma, bachelor’s, master’s and doctoral degree programs
- **Majors** – Area of study or specific majors
- **ELS Level Requirements**
- **Academic Requirements** – Grade Point Average (GPA)
- **Availability of Academic Scholarships**

Special Features

- **Glossary** – Dictionary of commonly used academic words and terms
- **News** – Higher Education News and spotlighted universities and articles
- **University Admission Services** – Direct link to the ELS website
- **Search Results** – Save your searches and apply at your convenience

**ELS students submitting their application through an ELS authorized Counsellor are granted a reduced Processing Fee. ELS therefore recommends that you contact your local ELS authorized Counsellor to schedule a consultation to learn about our university advising and application services (see ELS.edu/CounselorConnect for a full listing).*

Learn more about ELS partner colleges and universities!

Scan or visit UniversityGuideOnline.org

ELS Australia University Admission Services

ELS University Admission Services can help you to find the right college or university in Australia.

ELS offers the following services to assist you:

- **University Agreements** – You can benefit from the agreements that ELS has with some of its pathway partner colleges and universities to provide conditional admission before you have proof of your English proficiency. This applies to Associate's, Bachelor's, Master's and Doctoral degrees.
- **Document Processing** – ELS handles all your applications and correspondence to the institution(s) selected.
- **Notification** – ELS notifies you of your conditional admission and forwards acceptance materials to your counselling agency or to you.
- **Advising** – ELS has a team of Higher Education counsellors that help students select the institutions that best meet their educational goals.

UniversityGuideOnline.org

The most important decisions require the best advice: contact your local ELS certified Counsellor for further information and application support, see [ELS.edu/CounselorConnect](https://els.edu/CounselorConnect) for Counsellor contact details.

Australia

Community Colleges	Universities	Graduate Schools	CANADA	Community Colleges	Universities	Graduate Schools
	Universities	Graduate Schools	EUROPE		Universities	Graduate Schools
	Universities	Graduate Schools	MALAYSIA		Universities	Graduate Schools
Community Colleges	Universities	Graduate Schools	USA	Community Colleges	Universities	Graduate Schools

For information on Brisbane College Pathways see page 15.

For information on Sydney College Pathways see page 13.

ELS Worldwide
 Network of 650+ University Partners
UniversityGuideOnline.org

Whatever your English learning needs, you have a wide choice of ELS Language Centre locations in which to study. ELS has the location and program that is perfect for you!

City, Province/State Host Institution (if applicable)

AUSTRALIA

Sydney, New South Wales City Centre
 Brisbane, Queensland Metropolitan South Institute of TAFE

CANADA

Toronto, Ontario City Centre
 Vancouver, British Columbia City Centre

CHINA

Shanghai ELS Language Centre

EUROPE

Sophia Antipolis (near Nice), France SKEMA Business School

MALAYSIA

Kuala Lumpur Universiti Putra Malaysia

USA

Atlanta, Georgia Southern Polytechnic State University
 Berkeley, California City Centre with University Access
 Boston – Downtown, Massachusetts City Centre
 Boston – Newton, Massachusetts Mount Ida College
 Bristol, Rhode Island Roger Williams University
 Charlotte, North Carolina Queens University of Charlotte
 Chicago, Illinois Dominican University
 Cincinnati, Ohio University of Cincinnati
 Clemson – Greenville, South Carolina Clemson University
 Cleveland, Ohio Case Western Reserve University
 Columbus, Ohio Ohio Dominican University
 Dallas, Texas The University of Texas at Dallas
 DeKalb, Illinois Northern Illinois University
 Denver, Colorado Front Range Community College
 Fort Smith, Arkansas University of Arkansas – Fort Smith
 Fort Wayne, Indiana Indiana University – Purdue University Fort Wayne
 Fredericksburg, Virginia University of Mary Washington
 Garden City, New York Adelphi University
 Grand Forks, North Dakota University of North Dakota
 Grand Rapids, Michigan Grand Valley State University
 Honolulu, Hawaii Hawai'i Pacific University

Houston, Texas University of St. Thomas – Houston
 Houston – Clear Lake, Texas University of Houston – Clear Lake
 Indianapolis, Indiana Indiana University – Purdue University Indianapolis
 Johnson City, Tennessee East Tennessee State University
 La Verne, California University of La Verne
 Las Vegas, Nevada College of Southern Nevada
 Lubbock, Texas Texas Tech University
 Melbourne, Florida Florida Institute of Technology
 Miami, Florida Barry University
 Milwaukee, Wisconsin Marquette University
 Nashville, Tennessee Middle Tennessee State University
 New Haven, Connecticut University of New Haven
 New York (Manhattan), New York Adelphi University – Manhattan Centre
 New York (Manhattan), New York The Juilliard School
 New York (Riverdale), New York College of Mount Saint Vincent
 Oklahoma City, Oklahoma Oklahoma City University
 Orlando, Florida Stetson University
 Philadelphia, Pennsylvania Saint Joseph's University
 Pittsburgh, Pennsylvania Point Park University
 Plymouth, New Hampshire Plymouth State University
 Pocatello, Idaho Idaho State University

- Portland, Oregon [Concordia University](#)
- Rochester, New York [State University of New York The College at Brockport](#)
- Ruston, Louisiana [Louisiana Tech University](#)
- San Antonio, Texas [University of the Incarnate Word](#)
- San Diego, California [City Centre](#)
- San Francisco – Downtown, California [Golden Gate University](#)
- San Francisco – North Bay, California [Dominican University of California](#)
- Santa Barbara, California [City Centre](#)
- Santa Cruz, California [City Centre with University Access](#)
- Santa Monica, California [City Centre](#)
- Seattle, Washington [City Centre](#)
- Silicon Valley, California [City Centre with University Access](#)
- St. Louis, Missouri [University of Missouri – St. Louis](#)
- St. Paul, Minnesota [University of St. Thomas – Minnesota](#)
- St. Petersburg, Florida [Eckerd College](#)
- Tacoma, Washington [Bates Technical College](#)
- Tampa, Florida [The University of Tampa](#)
- Teaneck, New Jersey [Fairleigh Dickinson University](#)
- Thousand Oaks, California [California Lutheran University](#)
- Washington, DC [City Centre with University Access](#)

Please Note: Last three ELS levels must be completed in same country as university destination.

International Study Options

Kuwait

Kuwait City

Malaysia

Johor Bahru
Kuala Lumpur (2, including Universiti Putra Malaysia)
Penang
Subang Jaya

Panamá

Panamá City

Saudi Arabia

Dammam
Riyadh (3)

South Korea

Seoul (3)

Broaden Your Horizons Australia.ELS.edu

ELS SYDNEY HEADQUARTERS

Level 1, 17 O'Connell Street
Sydney, NSW 2000, AUSTRALIA
Tel: + 61 2 9283 1088
Fax: + 61 2 9283 1760
E-mail: Sydney@ELS.edu
Website: Sydney.ELS.edu

ELS BRISBANE

Level 6, Building A
Metropolitan South Institute of TAFE
1030 Cavendish Road
Mt Gravatt QLD 4122
Brisbane, AUSTRALIA
Tel: + 61 7 3215 1374
Fax: + 61 7 3215 1566
E-mail: Brisbane@ELS.edu
Website: Brisbane.ELS.edu

ELS WORLDWIDE

400 Alexander Park
Princeton, New Jersey, 08540 USA
Tel: +1 609 750 3500
Fax: +1 609 750 3590
E-mail: info@ELS.edu
Website: ELS.edu

Congratulations ELS Sydney!

RYUGAKU JOURNAL Top 10 Language School Worldwide

*ELS Sydney has been voted a Top 10
Language School Worldwide by students
of the renowned "Ryugaku Journal"
study-abroad magazine 2010, 2011 and 2013*

CELEBRATING

25 YEARS

OF EXCELLENCE IN
Australian English
Language Provision