

LANGUAGE LINKS

EDUCATION & TRAINING COLLEGE

CRICOS Provider Code: 02139J National Provider Code: 50587

Your link to a brighter future!

WARM, CARING, STUDY ENVIRONMENT WITH SMALL, PERSONAL CLASSES

WIDE RANGE OF ENGLISH LANGUAGE/TEACHER TRAINING COURSES

IN THE 'CULTURAL HEART' OF PERTH CITY

EXCELLENT RANGE OF SURROUNDING AND ON-CAMPUS FACILITIES

Perth, Western Australia

Student Prospectus 2010/2011

Welcome!

It is with pride that we welcome you to **Language Links**. Our college was established in 1999 and is a vibrant learning centre where students of all nationalities feel that they are important members of our **Language Links** 'family'.

Our classes are small and personal, offering students individual care and guidance not only with their study plans, but also with any problems they may have settling into a new school and cultural environment.

Our teaching staff are qualified and experienced in the areas they teach, offering students a high quality course while making their learning experience enjoyable and productive.

Our courses are designed to enable students to achieve a 'qualification' in English so that they can graduate with a certificate that is widely

recognised and gives them many opportunities to achieve their future career and study goals.

As Executive Director, I, Lynette Everett have had **over thirty five years experience in ELICOS** - as a teacher, in management, and now as a Director of a college that is **proudly Australian!** Together with Leanne Everett, our College Manager, we have created a unique 'family' atmosphere that is so typically '**Language Links**'.

Choose **Language Links** with confidence, knowing that you will receive the complete study package, delivered in a safe, comfortable learning environment, where every student is a special member of the '**Language Links** family'!

So come and enjoy the Language Links experience - 'your home away from home!'

Leanne Everett, College Manager
Lynette Everett, Founder/Executive Director

The complete study package

Great Atmosphere

Well known for its warm, caring, family-like study environment, **Language Links** is a place where students receive professional, yet friendly service, and may choose to study in a range of full-time, part-time and customised courses, in small, personal classes.

Quality Assured

Language Links has an excellent reputation for offering quality English language courses taught by dedicated, highly qualified staff. This assists students to achieve their learning goals faster!

Language Links is registered education provider on the Commonwealth Register of Institutions and Courses for Overseas Students (CRICOS) – Provider Code: 02139J – CRICOS Registration guarantees that the course and the provider at which you study, meet the highest standards of Australian Education.

Language Links is compliant within the ESOS framework in keeping with Australia's laws to promote quality education and protection for Overseas Students.

Our English 'Award'/Qualification courses are fully registered and accredited with the **Training and Accreditation Council (TAC)** of Western Australia and recognised within the **Australian Qualifications Framework (AQF)**. This enables students to achieve qualifications in English.

Language Links is a member of the **Australian Council for Private Education and Training (ACPET)** and is covered by ACPET for its Overseas Students Tuition Assurance Scheme (OSTAS). This provides peace of mind for enrolling students.

Ideal Study Location

A wide range of facilities and amenities are right on our doorstep!

Students enjoy studying in our lovely Australian Heritage building that is centrally located in the heart of Perth's cultural district and walking distance to the central train and bus stations and the shops, bars, cafes and restaurants of the City and Northbridge.

Along with a full range of Student Services, on-campus facilities and a wide range of Higher Education Pathway options – this really is the complete package!

The Language Links experience

A growing, vibrant learning centre which prides itself on offering quality, value-for-money accredited courses. Students are given every opportunity to achieve their personal learning goals in a friendly, supportive environment.

At Language Links students have the opportunity to make friends from all over the world. A great mix of nationalities in all classes including students from Korea, Japan, Brazil, Colombia, Venezuela, Peru, Chile, Switzerland, Italy, Germany, France, Spain, Reunion Island, Mauritius, Malaysia, Thailand, Taiwan, Indonesia, Poland, Russia and more!

A great nationality mix!

Students at Language Links come from over 20 countries worldwide!

EXCELLENT RANGE OF ON-CAMPUS FACILITIES

- **FREE Internet** with ADSL connection for fast email and web access.
- **Computer Learning Lab** with FREE computer-based learning facilities and individual listening stations.
- **Self-Study Centre** with FREE resource materials, including exam practice, worksheets and reading material.
- **Fully equipped Student Common Rooms** with eating areas, vending machine for snacks and hot/cold drinks, kitchen with tea/coffee making facilities, fridge and microwaves,
- **Outdoor Games and Leisure Room** with flat screen TV's, large projector screen, Video and DVD players, table soccer and board games.
- **Alfresco Dining Area** to enjoy outdoor dining and take advantage of Perth's beautiful weather.

Surrounding facilities include the West Australian Museum, the biggest research library in Western Australia – Alexander Library and the Art Gallery of Western Australia

STUDENT SUPPORT SERVICES

Extensive Orientation Programme

Students receive a full Orientation Programme on commencement of their course. The programme includes a level assessment, a college tour and tour of surrounding college facilities, including local banks/ATM's, post office, public transportation depots, shops etc.

Counselling and advice

Our friendly, caring staff is available to help make your stay with us as enjoyable as possible. **Language Links** aims to ensure your study experience in Australia, is a safe, enjoyable and rewarding experience.

Complaints and appeals process: Should students have any problems during their course of study – students can talk to their teacher, Student Services Officers, Academic Coordinator, College Manager or the Executive Director, about personal, academic or cultural issues, in strictest confidence. Should students require further assistance, they may consult with an external conciliator who will be able to help.

Visa Assistance: The college can assist students when applying for Student visas, and/or Visa extensions. We can provide information about immigration regulations, student visa obligations/conditions and Student Health Cover.

Academic Guidance: Students are offered guidance and advice on academic issues and assistance with their individual study plans and pathways to university and Higher Education institutions.

Work placement assistance: For students with work permission, our Student Services and teaching staff are available to help with Resume preparation, cover letters and searching for jobs on-line or in the local Newspaper – free of charge.

For further work placement assistance including writing Resume's correctly, meeting job criteria, interview skills etc, please see our 'Ready for Work' short-course option in this brochure.

Accommodation

- **Language Links** can offer homestay Accommodation with an Australian family.
- Students can choose accommodation with or without meals included.
- We can also assist in booking shared accommodation or a hostel in the city.

Airport pick up service

This service is available 24 hours a day, 7 days a week.

I've chosen **Language Links** because I can study in friendly environment. Staff there are unforgettable and amazing. I really like the way they teach and share their experience and knowledge. In addition, it is not a very massive school, so I don't feel anonymous. That's priceless to feel the connection between teachers and students from all over the world. The word "links" is not only part of the name, but it is tangible and evident in all aspects of the college! I am happy to discuss more of my experience with you!

Lucas Mechalski, 27, Poland. l.mechalskiwa@gmail.com

EXCITING SOCIAL PROGRAMME/ TOUR BOOKINGS

Improve your English Discover Western Australia!

Weekly activities include a wide range of leisure and sightseeing activities such as:

- beach sports
- cultural events
- BBQs at Kings Park, Hyde Park, etc
- picnics
- visits to wildlife parks
- sports competitions

AND MUCH MORE!

Weekend trips away to see more of Western Australia like the famous Rottnest Island, the Pinnacles and Margaret River etc. can also be organised by the college, enabling students to experience a wide range of Australian culture and lifestyles.

The college works with accredited tour companies and can book tours to just about anywhere in WA!

Contact the college or visit our website for our current social calendar.

Courses offered at Language Links

ENGLISH CERTIFICATE 'AWARD' COURSES

Certificate III to Diploma Levels

Language Links is a Registered Training Organisation (RTO) offering a range of ELICOS 'Award Courses' accredited by the Training Accreditation Council (TAC) of WA.

Our General English, IELTS and Cambridge Exam preparation courses may be completed as 'Award Courses', giving our students the opportunity to complete their course of study with a nationally recognised certificate within the Australian Qualifications Framework (AQF) and making studying at **Language Links** a more valuable achievement.

Assessment is ongoing and integrated into the 5 areas of language learning. Regular feedback of performance is provided by discussions and/or written reports in the form of weekly tests/ assignments/observed practical activities, etc.

On course completion:

- All students are provided with an Academic Record stating learning outcomes.
- A Statement of Attainment outlining all learning outcomes achieved.
- A full Qualification on successfully meeting all requirements of the course.

Note: All students completing a course at **Language Links** will be awarded a **Language Links** certificate of completion and an ISLPR assessment.

Diploma Of English Proficiency ESL
Course Code: 52236

Certificate IV In English Proficiency - ESL
Course Code: 52235

Certificate III In English Proficiency - ESL
Course Code: 52237

Higher Education & Training/ University Pathways

Language Links works with various Higher Education institutions, so students can enrol in great packaged courses! Contact **Language Links** to discuss package offers and English language requirements for entry into universities, TAFE, etc.

As **Language Links'** qualification courses are recognised within the AQF as proof of English language proficiency, students who complete a qualification to meet the required English entry levels, may apply for direct entry into institutions of higher education.

Contact the college for a full range of Higher Education options.

SHORT COURSES

Language Links offers a range of tailor-made study programmes.

Study tours

An excellent way to improve English Proficiency and experience the wonderful sights of Perth and Western Australia! Study Tour programmes are short courses for small tour groups and normally range from 1-4 weeks. Package can include classes in the morning and sight-seeing activities in the afternoons OR a short ESP course with a tour of Western Australia.

Ready for work

Language Links offers a 2 week intensive course that will assist you to be ready for the workforce. Improve your language skills, interview skills and learn how to format and write a Resume and Cover Letter.

This course uses practical activities to develop communication skills, build confidence and impress the employer!

Corporate Training

Language Links specialises in Corporate Training for groups or individuals. Packages and course content are tailored to suit the employer's needs.

GENERAL ENGLISH

All levels Beginner – Advanced, focusing on English for Everyday Purposes

Our General English Courses focus on the English needed to survive in everyday situations.

Students receive individual attention from qualified staff and are given the opportunity to improve their English in small, personal groups, in a caring environment.

Practical activities are used throughout the course to give students the opportunity to experience the language by actually participating in 'real world' situations.

- All course materials are included in the course fee!
- Courses commence every Monday.
- Course duration from 4 - 48 weeks.
- Day and Evening options available.
- Small classes, offering personal attention to student needs.

Courses may be completed as 'Award Courses'

Providing all course requirements are met, students may be awarded a qualification in the General English stream:

- Certificate III in English Proficiency-ESL (52237)
- Certificate IV in English Proficiency- ESL (52235)
- Diploma of English Proficiency - ESL (52236)

Please see our **Award Courses information** in this brochure or contact the college for more details.

Classes available:

Level I: Beginner/Elementary
Level II : Lower Intermediate
Level III: Intermediate/Upper-Intermediate
Level IV: Upper-Intermediate/Advanced
Level V: Advanced

Language Links is an awesome school where you can find professional and friendly staff. I chose Language Links because I heard a lot of good things about the school and all of it is true! If you really want to improve your English here is the place.

Diego Castillo, 27, El Salvador. yanes.diego@gmail.com

Exam Preparation Courses

IELTS INTENSIVE EXAM PREPARATION

International English Language Testing System

Language Links offers IELTS Preparation as an intensive, full-time, exam preparation class. Students can study from 4 weeks to 24 weeks depending on their study/English language requirements.

These courses are academic-based English Language courses for non-native speakers of English and/or English-as-a-second-language learners and are taught by highly qualified teachers and examiners.

The course will primarily focus on the 4 major skills: Speaking, Listening, Reading and Writing, all of which will help to improve students' overall language proficiency.

Students entering this course should have at least a **lower-intermediate level of English** in order to cope with the course content.

The course provides excellent opportunities for students wishing to:

- Enter an Australian tertiary institution or apply for permanent
- residency in Australia or overseas.
- Improve their English language proficiency.
- Study Academic English.

Class Options: Full-time Day and Evening classes, Part-time Evening and once-a-week elective options are also available.

TOEIC EXAM PREPARATION

Test of English for International Communication

There is no 'pass' or 'fail' in TOEIC. The test measures the everyday English skills of people working in an international environment. TOEIC test results are recognised world-wide.

Language Links is a registered TOEIC Examination Centre. Exams and intensive exam preparation courses are held for students at the college on demand.

(A minimum of 6 students required to run an exam/preparation class)

I like studying English at **Language Links**. All teachers, staff and students are very friendly and kind, and I feel I'm part of a big LL family. **Language Links** taught me that learning can be fun!

Emi Abe, 28, Japan

UNIVERSITY OF CAMBRIDGE EXAM PREPARATION

PET/FCE/CAE/CPE and BEC Vantage

Language Links offers students a quality, exclusive preparation course for each of the Exam levels.

Cambridge Examinations test the five main language areas: Reading, Writing, Use of English, Listening and Speaking.

Currently the PET, FCE, CAE, CPE and BEC Exams are held three times a year in March, June and December.

From 2011 Language Links will offer courses all year round as more examination dates have been released by Cambridge University – please check our website and enrolment forms for examination dates.

Advantages of studying for a University of Cambridge Exam Course at Language Links:

- FCE, CAE and CPE courses are offered as individual, exclusive classes.
- Course book, use of past Exam papers and small group tutorials, are included in the course fees.
- In addition to the internationally recognised certificate students will receive from Cambridge University, after successfully passing the external Cambridge exam, students will also be able to achieve a nationally recognised qualification - an opportunity to gain two recognised certificates from one course!
- Small, personal examination classes (maximum of 12) with professional and personal guidance by qualified teachers and examiners.
- Exam workshops conducted by the Director of the college for each class, giving students exam tips for a better exam result, from one of the 'pioneers of Cambridge' for Western Australia.
- An excellent exam pass rate!

Recommended English Entry Levels:

Preliminary English Test (PET)

Entry Level: Lower Intermediate

First Certificate in English (FCE)

Entry Level: Intermediate

Advanced Certificate (CAE) BEC Vantage

Entry Level: Upper-Intermediate

Proficiency (CPE)

Entry Level: Advanced

For more information on Cambridge examinations, please visit the college website or the Cambridge examinations ESOL website: www.cambexams.com.au.

I really enjoyed studying at Language Links. When I started my course, my English was so limited and my confidence to speak was not so good. I didn't think it possible to complete the Cambridge FCE course, but after 3 months of General English I was able to reach the level to enter FCE! I took my final exam and passed! I also won the LL 'Student of the Month' competition in June for 'Most Improved' Thank you Language Links, to all the great staff and students who made my experience unforgettable.

Kevin Aegerter, 21, Switzerland

Teacher Training - TESOL

Teaching English to Speakers of Other Languages
(Certificate III and Certificate IV)

Language Links offers accredited teacher training courses for both native and non-native English speakers.

Certificate III in English Proficiency - ESL (English Teacher Development - TESOL)

National Course code: 52237

This is an intensive 8 week course designed to provide excellent opportunities for:

- Non-native teachers of English wishing to improve their language proficiency.
- Teachers in training in their native country, wishing to extend their knowledge and understanding of the industry, in an English-speaking environment.
- Students considering teaching for employment purposes in their native country
- Students wishing to improve their English proficiency in order to complete a formal teaching qualification.

A one-week work experience option as a teacher's assistant in a local West Australian pre-primary/primary school is offered to each trainee on completion of their course.

	Certificate III English Proficiency (English Teacher development - TESOL)	Certificate IV TESOL
Course length	8 weeks full-time + 1 week work experience (optional)	4 weeks full-time (Day) 8 weeks part-time (Eve) or Flexi mode 8 weeks
Entry Requirements	IELTS 5.0 Intermediate level	IELTS 7.5 (Min. for all papers) CAE pass

Certificate IV in TESOL

National Course code: 405405A

This qualification is recognised within the Australian Qualifications Framework (AQF) and is recognised throughout Australia for employment in NEAS accredited schools as the minimum qualification. In Australia, Asia and South America, the Certificate IV in TESOL is recognised as equivalent to the Cambridge RSA/ Certificate in English Language Teaching to Adults (CELTA).

The qualification may be completed as a part-time, full-time or flexi-mode option and is designed for:

- Native speakers who wish to travel, live and/or teach overseas.
- Qualified teachers who wish to add EFL/ESL teaching skills to enhance their opportunities for teaching in schools - post secondary, government and private institutions.
- Qualified teachers from overseas who meet language entry requirements and wish to improve their teaching skills in a native-speaking environment, training alongside native speakers.
- People who wish to gain a teaching qualification for entry level teaching positions.
- Professionals who wish to change direction and join the ESL workforce.
- Professionals looking for a 'refresher' course on returning to the ESL industry.

For further information on our Teacher Training programmes, including a complete course overview, please see our individual course flyers or visit our website and click on our Teacher Training page.

The TESOL III (ETDC) has really prepared me for my future goals. I received really good ideas for teaching activities and skills and had the chance to review and learn English. The class was small and we had a friendly teacher. We were given variety in our lessons and had the chance to mix with our students in different classes.

Cassandra Chong, 24, Malaysia

Important general course information

Training

Staff will be flexible in course delivery and assessment and address the needs of all learners, including cultural and levels of ability

Assessment

Before course commencement, English proficiency needs to be assessed.

- Apply for Recognition of Prior Learning(RPL)/Mutual recognition
- Complete a [Language Links](#) on-line Entrance Test or on-campus Entrance Test on the first day of the course.

Students are required to complete a weekly assessment to ensure course progress. If absent on an assessment day, students must provide a medical certificate or documentation explaining their absence acceptable to the college. The assessment may be completed at another time suitable to the college.

Transferring Classes

Students wishing to transfer to a different class once their course has commenced should discuss their fees with the Finance Officer.

- Students changing to a higher fee paying course will need to pay any additional fees upon commencing new course.
- Students changing to a lower fee paying course must follow the regulations of the college's Refund Policy. A refund form must be completed with the Finance Officer.

Mutual Recognition / RPL

Nationally recognised Statements of Attainment/Qualifications issued by other Registered Training Organisations (RTO's) and international testing system scores such as IELTS can be accepted as proof of current English Proficiency. To apply for RPL, please complete our RPL application form.

- If RPL is granted prior to visa approval and it affects the course duration, the course will be adjusted accordingly.
- If course duration is shorter than stated on the eCOE due to RPL, students may choose another CRICOS registered course to fulfil their visa requirements for full-time study, or will need to depart Australia within 28 days after course completion.

Leave / Holidays

- All leave should be booked at time of enrolment.
- Leave taken during the course that is granted and not pre-booked, is non-refundable, however, can be added on to the end of the initial course dates eg. course will be extended by the number of weeks taken as leave.
- Student Visa students may not take leave during their course unless pre-booked, or the college has a scheduled course break. Individual cases may be discussed with our Student Services department in the case of an emergency.

For more information regarding Leave / Holidays please see enrolment form terms and conditions and our 'Student Handbook'.

Arriving in Perth / Living Costs

Quarantine: Australia has strict quarantine regulations in order to prevent any harm to the environment. Food, plant materials and animal products from overseas, including many common souvenirs, should be declared on arrival.

For further information on the Australian Quarantine and Inspection Service (AQIS), please visit the quarantine website: www.aqis.gov.au

Money/Banking: Students are advised not to carry large sums of money with them for safety reasons. Students may withdraw cash as needed from ATM's (Automatic Teller Machines) these teller machines are conveniently located around Perth and near the college and can be accessed 24 hours a day.

Credit cards, cheques and travellers cheques are also accepted at the college and by a wide range of suppliers/shops if necessary.

[Language Links](#) will assist students in opening a local bank account if required. These accounts are available to students with no monthly account fees.

Immigration Regulations for Student Visa's:

- A student visa is required for students wishing to study full-time for more than 3 months
- Student Visa students must enrol in a CRICOS registered full-time course
- Student Visa students are required to attend a minimum of 80% of their scheduled class time
- Student Visa students are required to have Health Cover (OSHC) for the duration of their visa (the college will include this in your course fee)
- Visas must not expire during period of study
- Students must notify the college and DIMIA of any change of address or contact details during their course
- Student Visa students may apply for work permission for a maximum of 20 hours per week during their course

For more information regarding Student Visa regulations, please contact the college or your local representative, you can also visit www.immi.gov.au

Refund Policy Overview:

1. No reimbursement is available for Australian Public Holidays.
2. After you have been offered a place at [Language Links](#);
 - Administration fees, bank fees, homestay placement fees and OSHC fees are **non-refundable**
 - If your visa is refused or you cancel your course in writing 4 weeks prior to course commencement, a full refund of your paid **Tuition Fees** will be granted.
 - To cancel your course after course commencement, 4 weeks notice must be given. 80% of your balance fees are refundable after the 4 week notice period.
 - To cancel your course 4 weeks after course commencement a \$500 Administration fee will be applicable in addition to the Standard Refund Penalties.
 - To cancel your Homestay accommodation, 2 weeks notice must be given, 100% of your remaining fees paid are refundable.

SAMPLE TIMETABLE

Language Links runs a variety of Day and Evening Classes to suit your study needs. All classes cover the 4 macro skills: Reading, Writing, Listening and Speaking.

Day - All courses available

SCHEDULE	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Session 1 9:00 - 10:30am	Course Book Reading Comprehension Listening Comprehension	Course Book Grammar Writing Skills	Course Book Grammar Reading Skills	Course Book Listening Comprehension Speaking Vocabulary	Weekly Assessment in one or more of the 4 macro skills.
Session 2 10:50 - 12:20pm	Course Book Grammar Writing Skills	Listening Comprehension Speaking activity	Reading Comprehension Listening Comprehension	Course Book Grammar Writing Skills	Assessment review Language Lab activity
Session 3 1:15 - 3:15pm	Computer Assisted Language Learning Discussion (Fluency practice)	Pronunciation and Vocabulary building	*ELECTIVE CLASSES 1:15 - 2:30pm	Weekly Revision Speaking, Writing, Listening, Reading and Grammar	SOCIAL ACTIVITY or SELF STUDY

Evening - General English, IELTS and TESOL IV courses available

SCHEDULE	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Additional Study Options 1:15 - 2:30pm			*ELECTIVE CLASSES 1:15 - 2:30pm		SOCIAL ACTIVITY or SELF STUDY
Session 1 4:30 - 5:30pm	Vocabulary building	Speaking Pronunciation	Vocabulary building	Speaking Vocabulary	
Session 2 5:30 - 7:00pm	Grammar Writing Skills	Listening Comprehension Speaking	Reading Comprehension Listening Activity	Grammar Writing Skills	SELF-STUDY SESSION 3:00 - 5:00pm
Session 3 7:30 - 9:00pm	Computer Assisted Language Learning	Grammar activity Reading Skills	Course Book Grammar Writing Skills	Weekly Test Revision Error analysis	

Note: These timetables are samples only. All classes will cover Reading, Writing, Listening, Speaking and Grammar. Exam classes will include skills development, exam practice and Mock Exams, as part of the weekly timetable. Evening students are encouraged to join the social activities on Wednesday afternoons. Additional courses may be offered in the evening based on student demand.

*ELECTIVE CLASSES

Offered on Wednesday afternoons between 1:15 - 2:30pm. Students may choose from a variety of classes on offer:

- Business English.
- Speaking/Pronunciation and Conversation.
- Exam Skills (IELTS/Cambridge/TOEIC).
- Australiana (Australian Culture Studies).
- Grammar & Vocabulary.
- Drama/Arts.

* Electives offered are based on student demand.

CLASS OVERVIEW:

Full-time courses

Consist of a minimum of 20 hrs of face-to-face teaching per week + Electives + Self-study + optional Social Activity.

Part-time Evening courses

Consist of a minimum of 9 hrs of face-to-face teaching per week. Class schedule is: Mondays, Tuesdays and Thursdays from 5:30pm - 9:00pm. Students are welcome to participate in the weekly activity.

Part-time Day courses

Consist of 15 hrs of face-to-face teaching per week and students are welcome to join the social programme.

QUALIFICATIONS

Qualifications may be customised to ensure they meet student needs.

AWARD COURSES

CERTIFICATE III IN ENGLISH PROFICIENCY ESL Course Code 52237	CERTIFICATE IV IN ENGLISH PROFICIENCY ESL Course Code 52235	DIPLOMA IN ENGLISH PROFICIENCY ESL Course Code 52236
--	---	--

GENERAL ENGLISH	Beg/Elementary (Certificate I)	Pre/Lower Intermediate (Certificate II)	Intermediate (Certificate III)	Upper Int/Advanced (Certificate IV)	Advanced (Diploma Level)	UNIVERSITY HIGHER EDUCATION EMPLOYMENT
UNIVERSITY OF CAMBRIDGE EXAM PREPARATION		Cambridge PET (Preliminary English)	Cambridge FCE (First Certificate)	Cambridge CAE (Advanced Certificate)	Cambridge CPE (Proficiency)	
IELTS			IELTS skill builder (Intermediate)	IELTS skill developer (Upper Int/Advanced)		
TEACHER TRAINING			Certificate III TESOL (ETDC)		Certificate IV TESOL	

WHY STUDY IN PERTH?

- Australia, in particular, Perth, Western Australia is well-known internationally for having a very high standard of education for being a world-class study destination.
- Perth, the capital of Western Australia, is a modern, bright and exciting city.
- It is an ideal destination for language learners from around the world, offering visitors the opportunity to study in a culturally diverse, safe and unpolluted environment.
- Perth is a welcoming, friendly community, so no matter where you are from, you will always feel welcome!
- Quality Assurance: The Australian Education system is monitored by strict standards to protect international students.
- It is very cost-effective to study in Perth, as it has one of the country's highest standards of living and is great value for money!
- A city of opportunity with many work options for students/graduates with work permission. There are also many volunteer programmes to get involved in the community for those unable to do paid work due to visa restrictions.
- Situated on the Swan River, Perth city is only a few kilometres away from surrounding beaches.
- Perth is Australia's sunniest capital and enjoys over 3000 hrs of sunshine per year. It has a Mediterranean climate with a comfortably warm temperature most of the year.
- Students and visitors are able to enjoy the wonderful lifestyle that is so typically West Australian!
- Visit: www.tourism.wa.gov.au OR www.westernaustralia.com for more information on things to see and do in Perth and Western Australia!

AT LANGUAGE LINKS, RECEIVE THE COMPLETE STUDY PACKAGE...

Agent/Representative Stamp

90 Beaufort Street, Perth
Western Australia 6000

Ph: + 61 8 9328 1266
Fax: + 61 8 9328 1366

enquiries@languagelinks.wa.edu.au
www.languagelinks.wa.edu.au