

English

ENGLISH FOR YOUR WORLD

GENERAL ENGLISH AND EXAM PREPARATION PROGRAMS

Bondi, Brisbane, Darwin, Manly, Melbourne, Perth and Sydney

Part of the Navitas Group

A photograph of two young women, one with red hair and one with brown hair, smiling at the camera. They are standing in front of the iconic Sydney Opera House. The woman on the left is wearing a white lace-trimmed top, and the woman on the right is wearing a white t-shirt and blue jeans. The background shows the water and the distinctive white sail-like roofs of the opera house.

Study with Navitas English

- Navitas English is the largest provider of English language education in Australia, welcoming students from over 100 countries each year.
- Navitas English was ranked #1 language school worldwide in the 2013 i-graduate English Language Barometer, a survey of 16,700 students.
- For over 30 years, we have been helping students achieve excellent results in English and exams.
- Our teachers are passionate about English language education, offering you a professional and engaging learning environment.
- Build your global network studying with amazing people from over 100 countries.
- With eight modern and centrally located English centres we offer the opportunity to study right across Australia.
- Our courses provide direct entry into more than 50 Australian universities and colleges.

YOUR WORLD OF ENGLISH

For over 30 years, as part of the Navitas Group, an internationally renowned education provider, Navitas English has been focused on building our English programs.

We have an excellent reputation for quality teaching, diversity of study options and high success rates. We are committed to providing English for your world through relevant, rigorous, real-world English education programs from General English, Academic and Professional English through to IELTS, Cambridge and Pearson exam preparation and TESOL teacher training.

We are passionate about helping students around the world to realise their potential through access to further study and enhanced career pathways; pathways supported by a foundation of strong English language skills. We equip students with the English skills they need to take that next step.

Message from the Executive General Manager

Every year, we welcome students from over 100 countries to Navitas English. As the largest provider of English language education in Australia we offer the most comprehensive range of programs, at an unrivalled choice of locations.

We also have direct entry pathways to over 50 of Australia's leading universities and colleges and SVP (Streamlined Visa Processing) arrangements in place with many prestigious universities.

Studying with Navitas English opens up a world of possibilities: strengthen your existing English skills, gain access to further study and improve your career opportunities. You are in the best possible hands with us because we put our students at the centre of everything we do.

I look forward to welcoming you to Navitas English.

Sally Waite
Executive General Manager
Navitas English

Choose your location

Study English by the beach, in the city or on a university campus.

Bondi, NSW

Seven kilometres east of the city centre, Bondi is a metropolitan coastal suburb popular with tourists and students.

Our Bondi centre was one of the first accredited private English language centres in Australia. Our centre is just two minutes' walk from Bondi Junction shopping centre, bus and train station, a 15 minute bus or train ride from Sydney's centre.

Brisbane, QLD

Urban yet laid back, Brisbane is the third most populated city in Australia and the perfect base from which to explore the surrounding national parks, surf beaches and theme parks of Queensland.

Our centre, in the heart of the city, offers modern facilities and leafy views from the outdoor terrace and is just two blocks from Central train station and the ferry terminal and a short walk from Queen Street Mall.

Darwin, NT

Darwin is the capital of Australia's 'Top End' and offers an authentic Australian experience in a student-friendly city with great job opportunities. Our centre is located on the Charles Darwin University campus, enabling students to study in an international, academic environment, with full access to modern university facilities.

Our Darwin centre is also close to shops, beaches and transport, a bus ride away from the city centre.

Manly, NSW

Close to amazing national parks and surf beaches, Manly is a picturesque beach-side suburb with a village feel. Our centre is in the heart of Manly, next to the beach, outdoor mall, restaurants and cafés.

Manly is just 17km from the city, under 40 minutes from central Sydney by ferry, and less than half an hour by fast ferry.

Melbourne, VIC

Melbourne is the second most populous city in Australia and considered by many to be our cultural heart with a buzzing arts, restaurant and bar scene.

Our Hawthorn-Melbourne campus is endorsed by the University of Melbourne and is located just eight kilometres southeast of the city centre. There is a bus stop at our front door, and trains and trams are within walking distance. It is a 15 minute train ride to the centre of the city. For more information, visit hawthornenglish.com

Perth, WA

We have two centres in Perth, both in Northbridge, a short walk from the city centre and Perth's multicultural creative, arts and education precinct.

Academic pathway courses are delivered by Navitas English at Central Institute of Technology, giving students access to its world-class facilities. Our centre at Newcastle Street delivers all other courses. Both are close to Perth Railway Station and the free 'CAT Bus' system.

Sydney, NSW

Navitas English Sydney is located in the heart of one of the most iconic cities in the world. Enjoy a modern English language learning setting in a vibrant hub of shopping, restaurants, cafés and businesses, with the famous sights of the Sydney Opera House and the Sydney Harbour Bridge just minutes away.

We are located directly above Wynyard train station, and close to the Circular Quay Ferry Terminal.

Fly for free with Airlink

Thinking about combining English classes and travel? Study with us for 17 paid weeks (working holiday visa holders) or 20 paid weeks (student visa holders) and receive a free one-way flight between two of our Australian centres. To be eligible, you must study for at least four weeks at each centre.

For full terms and conditions, visit navitasenglish.com/mytravel-airlink

Courses

Experienced teachers with specialist qualifications will help you build and improve your English.

Our General English courses suit students wishing to improve all-round English language skills. Courses are built around the four core skills of listening, reading, writing and speaking, with the focus on functional, real-world English and building fluency and confidence in social and work situations.

Students are tested and placed in an appropriate course and level, from Elementary through to Advanced.

A range of courses are available, lasting from one week to 52 weeks, and we can help create the right course combination for you.*

Experienced teachers with Cambridge ESOL, CELTA, DELTA or equivalent specialised qualifications will help you build your language skills so you can communicate successfully in English.

English level guidelines[†]

Level guide	Elementary	Pre-Intermediate	Intermediate	Upper-Intermediate	Pre-Advanced	Advanced	Proficiency		
CEFR	A1	A2	B1	B2		C1	C2		
IELTS			4.0	4.5	5.0	5.5	6.0		
Courses									
General English	General English 1		General English 2		General English 3				
Specific Purposes				Professional English					
Exam Preparation				IELTS					
				Pearson Test of English – Academic (PTE-A)					
				Cambridge FCE			Cambridge CAE		
Academic English			Academic English 1				Cambridge CPE		
			Academic English 2						
			Academic English 3						

* Subject to availability.

† The course names and English level guidelines for Hawthorn-Melbourne are different to our Navitas English centres. Please visit: hawthornenglish.com for full details.

Course finder

General English and Exam Preparation courses

Program	Bondi	Manly	Sydney	Brisbane	Perth*	Darwin	Melbourne [†]
General English 1, 2 and 3 [‡]							
IELTS Preparation							
Cambridge Preparation – FCE							
Cambridge Preparation – CAE							
Cambridge Preparation – CPE							
PTE-A Preparation							
Professional English							

Evening courses

Program	Bondi	Manly	Sydney	Brisbane	Perth*	Darwin	Melbourne [†]
General English 1, 2 and 3							
IELTS Preparation							

Academic English courses

Program	Bondi	Manly	Sydney	Brisbane	Perth*	Darwin	Melbourne [†]
Academic English 1							
Academic English 2							
Academic English 3							

Hawthorn-Melbourne specific courses

Program	Melbourne
High School Preparation Program	
Intensive Academic Preparation	
University of Melbourne English Language Bridging Program	
Master of English in a Global Context	

* Academic English in Perth is delivered at the Navitas English at Central campus.

† The course names and English level guidelines for Hawthorn-Melbourne are different to our Navitas English centres. Please visit: hawthornenglish.com for full details.

‡ Depending on your visa type, General English 1, 2 and 3 may also be available as a part-time course of 16 one-hour lessons plus an additional four hours (Monday to Thursday) of self-access study. Part-time courses are not available for Student Visa holders. Darwin does not offer General English 3.

General English 1, 2 and 3

Develop real-world English skills with General English 1, 2 and 3. Our progression pathway delivers exceptional results.

Choose Navitas English

- Start studying now - classes start each Monday.
- Study the course that suits your level of English - we offer General English 1, 2 and 3.
- Participate in interactive and challenging lessons led by our experienced teachers.
- Stay focused and engaged in our dynamic classes.
- Look to the future with pathways to further study such as Professional English, Academic English, or exam preparation.
- Benefit from the experience of Australia's largest and best known English education provider.

Aligned with the Common European Framework of Reference

Overview:

Timetable

8.20am to 2.30pm*

Hours per week

20 hours plus five hours' myStudy™

Duration

1-24 weeks per course

Minimum age

16 years

Level

Elementary to Advanced

Locations

Bondi, Brisbane, Darwin, Manly, Melbourne, Perth and Sydney

General English at a glance

	General English 1	General English 2	General English 3
Prepares you for	<ul style="list-style-type: none"> General English 2 Specialised courses Interacting and communicating in basic English for travel, work, and everyday situations 	<ul style="list-style-type: none"> General English 3 Exam preparation courses Academic English courses for entry into college and university Using English for travel, work and everyday communication 	<ul style="list-style-type: none"> Advanced exam preparation courses Advanced Academic English courses for entry to college and university Using proficient English for travel, work and everyday communication
Minimum entry requirements	CEFR A1 and A2: Elementary to Pre-intermediate	CEFR B1 and B2: Intermediate to Upper-intermediate	CEFR B2+ and C1: Pre-advanced to Advanced
Certification	Navitas English certificates are aligned with CEFR, giving global recognition		
Entry level	Your level will be determined based on your enrolment day placement test		

* Please note, timetables are subject to change. Some centres offer General English evening courses, see page 5 for details.

Sample lesson breakdown

General English 2

Time	Monday	Tuesday	Wednesday	Thursday	Friday
8.20am–10.20am	<p>Topic: Your World</p> <p>Reading: “the right type of holiday for you”</p> <p>You will:</p> <ul style="list-style-type: none"> • learn vocabulary for places • practise reading for general information • practise reading for detail 	<p>Review: vocabulary and language for comparing places</p> <p>Language Focus: forming questions</p> <p>You will:</p> <ul style="list-style-type: none"> • practise asking questions in social situations • practise talking about yourself and where you live 	<p>Reading: interview with someone from another country</p> <p>You will:</p> <ul style="list-style-type: none"> • practise reading for general information • practise reading for detail • practise sentence stress in questions • practise discussing differences in countries 	<p>Review: vocabulary for talking about people and places</p> <p>Topic: World Culture</p> <p>Listening: Video about two people moving to a new country</p> <p>You will:</p> <ul style="list-style-type: none"> • practise listening for general information • practise listening for detail • learn language for comparing past and present 	<p>Real Life: useful phrases for meeting new people</p> <p>You will:</p> <ul style="list-style-type: none"> • learn common conversation phrases • learn intonation in common conversation phrases • practise keeping a conversation going
10.20am–10.40am	Break				
10.40am–11.40am	myStudy™				
11.40am–12.30pm	Lunch				
12.30pm–2.30pm	<p>Language Focus: different ways of comparing</p> <p>Pronunciation: stress in comparative phrases</p> <p>You will:</p> <ul style="list-style-type: none"> • learn language for comparing places • practise pronunciation in comparative phrases 	<p>Vocabulary: adjectives for describing people and places</p> <p>You will:</p> <ul style="list-style-type: none"> • learn adjectives to talk about people and places • practise describing people and places • learn word stress in adjectives 	<p>Task: prepare an interview of a classmate about life in their country then record/video the interview and share</p> <p>You will:</p> <ul style="list-style-type: none"> • practise asking questions • practise talking about people and places 	<p>Writing: Write about your experience moving to Australia and post it to your class blog</p> <p>You will:</p> <ul style="list-style-type: none"> • give a written description of an experience you've had • describe and compare different places 	<p>Review: vocabulary and language from the week</p> <p>Roleplay: social situations</p> <p>You will:</p> <ul style="list-style-type: none"> • practise asking and answering questions about yourself and your country • learn phrases for small talk in social situations • practise listening for detail • practise pronunciation in comparative phrases

This is a sample lesson plan.

Professional English

Master effective business communication for success in international professional settings with our specialised Professional English course.

Benefits of our Professional English course

- Essential for success in today's global economy.
- Focus on skills necessary for communication in a professional context, from making presentations to participating in meetings and negotiations.
- Wide range of topics with comprehensive and globally relevant content and resources.

Overview:

Timetable

10.25am to 4.35pm*

Hours per week

20 hours plus five hours' myStudy Professional

Duration

8 weeks

Minimum age

16 years

Level

Intermediate to Advanced

Locations

Bondi, Brisbane, Melbourne[†], Perth and Sydney

Academic English

Take the next step and develop the English language skills required for further tertiary study. Academic English courses provide pathways to a wide range of programs at over 50 leading universities, higher and vocational education institutions around Australia.

You can study the following Academic English courses:

- Academic English Level 1 – prepares you for Academic English Level 2
- Academic English Level 2 – prepares you for Academic English Level 3, Navitas pathway colleges, foundation studies and vocational courses
- Academic English Level 3 – prepares you for further tertiary study.

Flexible entry options

We ensure you find the level of English that suits your needs. You can either complete an entry test when you register with us, or you can provide evidence of your IELTS or TOEFL score or equivalent certification from an Australian registered training organisation.

Direct entry and SVP agreements

Graduates of our Academic English courses can gain direct entry to over 50 leading universities and colleges around Australia. Navitas English has relationships with a number of universities as an educational business partner for Streamlined Visa Processing (SVP).

myStudy™

Supervised myStudy allows you to work at your own pace and focus on the areas you need to improve. Teachers provide guidance and direction, and you have access to the resources you need to make the most of your studies.

Overview:

Timetable

10.25am to 4.35pm*

Hours per week

20 hours plus five hours' myStudy™

Duration

10 weeks per course

Minimum age

16 years

Level

Intermediate to Advanced

Locations

Brisbane, Darwin, Melbourne[†], Perth[§] and Sydney

For more information:

navitasenglish.com/academic-programs
immi.gov.au/study/pages/streamlined-student-visa-processing.aspx

* Please note, timetables are subject to change.

† The course name, timetable, hours, duration and English level guidelines for Hawthorn-Melbourne are different to our Navitas English centres. Please visit: hawthornenglish.com for full details.

§ Academic English in Perth is delivered at the Navitas English at Central campus. Central's Academic English timetable is 8.20am to 2.30pm, the Academic English November intake is a 25 hour per week, 8 week intensive course. Minimum age for all students at Central is 17 years. For more information navitasenglish.com/study-english-at-central

"This course is awesome beyond description.

After only 2 months my English has improved and

I'm well on my way to joining Academic English. Not only will it help me for university, but it has helped me in everyday life."

My Navitas English:

Shuhei Matsuzawa, Japan General English

Cambridge Preparation

Cambridge ESOL exams are industry specific and are accepted by over 15,000 universities, employers and governments worldwide.

Overview:

Timetable

8.20am to 2.30pm* (Bondi and Manly)
10.25am to 4.35pm* (Brisbane and Perth)

Minimum age

16 years

Hours per week

20 hours plus five hours' exam practice

Level

FCE (Upper Intermediate), CAE (Advanced), CPE (Proficiency)†

Duration

10 to 12 weeks depending on your chosen course

Locations

Bondi, Brisbane, Manly and Perth

IELTS Preparation

The International English Language Testing System (IELTS) is the most widely recognised English test in the world. It is accepted for entry into higher education and professional bodies, and for Australian visa applications.

IELTS tests speaking, listening, reading and writing skills to provide scores from band 1 (non-user) to band 9 (expert user).

Most Australian universities and higher education institutions require students to have an overall band score of between 6.0 and 7.5 to be eligible for entry.

Overview:

Timetable

10.25am to 4.35pm*†

Minimum age

16 years

Hours per week

20 hours plus five hours' exam practice

Level

Intermediate to Advanced

Duration

8 weeks

Locations

Brisbane, Manly**, Melbourne§, Perth and Sydney

* Please note, timetables are subject to change.

† CPE (Proficiency) is available in Bondi only.

‡ IELTS Preparation is also available as an evening course. See page 12 for more information.

** Manly offers IELTS Preparation evening courses only.

§The course name, time-table, hours, duration and English level guidelines for Hawthorn-Melbourne are different to our Navitas English centres. Please visit hawthornerglish.com for full details.

"I like my teacher, she teaches good classes, there's fun assignments and she makes it nice to learn. I would recommend Navitas, especially Bondi."

You learn English fast, and it's in a great location."

Evening courses

Study English in the evenings for incredible value and greater flexibility. Start studying now - classes start each Monday.

Our evening courses include:

- General English 1, 2 and 3
- IELTS Preparation

Lessons finish at 9.00pm, meaning you can still go out and enjoy Australian nightlife after class. And starting in the late afternoon gives you plenty of time to work[†], surf, swim and relax during the day.

Overview:

Timetable

4.40pm to 9.00pm*[§]
(includes a 20 minute break)

Minimum age

16 years

Hours per week

20 hours

Level

Elementary to Advanced[‡] (General English)
Intermediate to Advanced (IELTS)[‡]

Duration

1–24 weeks per course (General English)
1–24 weeks (IELTS)

Locations

Brisbane, Manly, Perth and Sydney[^]

Pearson Preparation PTE-A

The highly regarded Pearson Test of English - Academic (PTE-A) is for students intending to study at an English-speaking university or other academic institution. It provides an accurate measure of international students' communication skills in an academic context.

Overview:

Timetable

10.25am to 4.35pm*

Minimum age

16 years

Hours per week

20 plus five hours' exam practice

Level

Intermediate to Advanced

Duration

8 weeks

Locations

Bondi and Manly

* Please note, timetables are subject to change.

§ Please check page 5 for which evening courses are held at each centre.

† Depending on your visa conditions.

‡ Please contact us for availability.

[^] Sydney offers General English evening courses only.

Navitas English Language Test centre

Navitas English Test centre (NETC) offers a comprehensive range of internationally recognised and accredited English language and professional tests. Over 20,000 candidates a year take a computer-based or paper-based test at our Test centres located in Sydney, Brisbane, Melbourne, Perth and Adelaide.

Your results for an internationally recognised test can help you to:

- achieve your study goals and meet English language requirements for entry to your chosen course at university, TAFE or vocational college
- demonstrate your level of English to an employer or professional body
- meet visa and immigration requirements.

Our exam preparation courses help you to develop the listening, reading, writing, and speaking skills required for each test, along with useful exam strategies allowing you to improve your performance.

Talk to us if you require assistance with enrolment in exams and preparation programs, we can help you.

Tests offered

IELTS

- IELTS scores are accepted by over 9,000 organisations worldwide.
- IELTS is a paper-based exam which tests all four language skills – listening, reading, writing and speaking. IELTS

test takers can choose between two versions of the test – Academic or General Training – depending on their academic or professional aims, or visa requirements.

- We offer IELTS tests 2-3 times a month.

Cambridge Examinations

- Cambridge English Language Assessment provide a range of English language proficiency tests for English learners at all levels.
- Cambridge English exams are accepted by over 15,000 universities, employers and governments around the world.
- Exams are offered 2-3 times a year.

Pearson Test of English (Academic)

- The Pearson Test of English-Academic (PTE-A) is an English language proficiency test for students intending to progress into universities or other academic institutions.
- The PTE-A is recognised by more than 3000 institutions worldwide.
- The PTE-A exam results are available within 5 working days.
- The OET is a paper-based exam with an emphasis on communication in medical and health professional settings.
- NETC offers the OET test every month.

Occupational English Test

- The Occupational English Test (OET) is an international English language test that assesses the language and communication skills of healthcare professionals who seek to register and practise in an English-speaking environment.
- The OET is recognised by more than 30 regulatory healthcare bodies and councils in Australia, New Zealand and Singapore. Many organisations, including hospitals, universities and colleges, use OET as proof of a candidate's ability to communicate effectively in a demanding healthcare environment. It is recognised for a number of visa categories, including work and student visas.
- The OET is a paper-based exam with an emphasis on communication in medical and health professional settings.
- NETC offers the OET test every month.

Where to take your test

Location	IELTS		Cambridge English		PTE-A		OET
	Exam	Prep course	Exam	Prep course	Exam	Prep course	Exam
Adelaide							
Bondi†							
Brisbane							
Manly*†							
Melbourne							
Perth							
Sydney							

* Manly offers IELTS Preparation evening courses only.

† Exams for students enrolled at Bondi and Manly are taken at the Sydney Navitas English Test Centre.

For more information:

navitasenglish.com/test-centre

Careers and internships

Immerse yourself in the real-world experiences offered through Navitas' internship and Professional Year programs.

Creating opportunities for your success

Navitas Professional helps you develop the skills you need to improve your career prospects. Our Professional Year Program and internship programs offer graduate employment support services and work placements to students and graduates.

A pathway from study to employment

The Navitas Professional Year Program is a professional development program combining formal learning and an Australian internship placement experience. If you're an international student graduate, this program is designed to help you gain employment in your chosen career, as well as give eligibility

for migration points towards permanent residency. The Professional Year Program includes a Cert IV in Business, a valuable nationally recognised qualification.

Start working on your future

Navitas Professional internship programs provide students and graduates with internship placements designed to prepare you for the workplace. They provide an invaluable experience within an Australian workplace environment. Students have the opportunity to apply the knowledge, skills and theories from their university course in a structured and supported work placement. Internship programs provide practical and professional workplace training that will enhance your future career opportunities.

Popular programs

- Skilled Migration Internship Program: Accounting
- Professional Year - IT
- Professional Year - Engineering
- Professional Internship Program
- Engineering Experience Program
- Career Experience Program
- University Partner Programs
- Tailored Group Programs

For more information:

navitas-internships.com

info@navitas-internships.com

"I've learned a lot from the course and the 3-month internship. They gave me lots of **chances to develop workplace knowledge and skills**"

Australian TESOL Training centre

The Australian TESOL Training centre (ATTC) is the specialist Teacher Training division of Navitas English. Established in 1983, our courses are highly practical and focus on the development of teaching skills in the classroom, as well as the development of English language skills and knowledge. All courses are delivered by the dedicated ATTC team of highly qualified and experienced teacher trainers.

English for Teaching Children

The English for Teaching Children course is an excellent introduction to the skills and language you will need to teach English to children of primary school age.

English for Teaching Teenagers

The English for Teaching Teenagers course provides an excellent introduction to the methodology and language skills needed to teach English to teenagers of high school age.

40649SA Certificate IV in TESOL

ATTC's nationally accredited 40649SA Certificate IV in TESOL course enables you to gain a qualification for teaching English in Australia and overseas. The course, which focuses on teaching English to adults, provides an intensive introduction to language teaching principles, approaches and methodology.

CELTA

CELTA is an internationally recognised qualification which enables people to teach English to speakers of other languages around the world. It is designed for those with advanced English language skills. The course is delivered by ATTC and the certificate issued by the prestigious Cambridge English Language Assessment.

Free 4 week internship program

After passing the Cert IV in TESOL or CELTA course at ATTC, you have the opportunity to participate in our free internship program for a period of 4 weeks. During your internship placement you will practise your newly learnt skills and gain experience teaching English to adult migrants, refugees and international students in Sydney. The internship is coordinated on your behalf and is free of charge.

3 Steps to TESOL — your complete training program

ATTC courses

Program	Sydney	Brisbane	Perth
English for Teaching Children (EfTC)			
English for Teaching Teenagers (EfTT)			
40649SA Certificate IV in TESOL			
CELTA			
Young Learner Package (EfTC + EfTT)			
3 Steps to TESOL Package (EfTC + EfTT + Cert IV in TESOL + TKT test)			
Special group programs			

For more information: attc.edu.au, info.attc@navitas.com

myStudy™

Our online English social network supports you with activities developing your English skills across learning platforms, and connects you with other students and teachers across our centres.

myStudy™

myStudy space

myStudy space provides a ‘virtual space’ for you to join our Navitas English network and maximise your learning by connecting with classmates, friends and students from other Navitas centres. You can share ideas, experiences and study tips and be part of the Navitas English family!

myStudy conversation

myStudy conversation is a good way to practise what you have learned in class together with other students. It’s also a good time to meet students from other classes. You can make mistakes in comfort, because myStudy conversation is for fluency practice.

myStudy movies

myStudy movies helps you to develop listening skills, extend vocabulary, and listen to different accents by watching films. All movies have English subtitles to help you understand.

myStudy room

The library or study rooms are good for quiet work, when you need to concentrate. They provide excellent opportunities for you to work on areas you find difficult, to look again at things studied in class, or to do homework.

myStudy language

If you want extra practise with grammar and vocabulary you can do this in myStudy language. Teachers will provide advice before you decide what to study because there are a lot of choices!

myStudy computers

There’s so much great English learning material on the internet, but not everyone knows where to start. We guide you to the best of the best, and show you how to work independently.

For more information:

navitasenglish.com/mystudy

myJob

A specially designed free service, myJob can help you get ready to find work during or after your Navitas English studies.

With myJob, you have access to:

- job preparation workshops
- assistance with tax file number filing, opening a bank account
- assistance with resume and cover letter writing
- job search strategies, hints and tips.

Tourist Visa	Working Holiday Visa	Student Visa
Students on a Tourist Visa are not permitted to work in Australia.	Working Holiday Visa holders are allowed to undertake temporary employment for a maximum of six months with each employer.	Student Visa holders are permitted to work 40 hours per fortnight for the duration of their visa.

For more information:

fairwork.gov.au/employment/international-students
navitasenglish.com/student-services-myjob

A large portrait of a woman with short dark hair, smiling at the camera. She is wearing a light blue and black patterned blouse. The background is a blurred outdoor setting with greenery.

“myJob really supported me to find a job.”

The staff helped me with things like getting a tax file number, creating a professional CV and giving me advice on where to find work.”

My Navitas English:

Georgina, Spain Navitas English Brisbane

Social activities

Joining the Navitas English social activities program, Boomerang, is a great way to make friends, practise your English and enjoy new experiences in Australia.

Boomerang gives you the chance to participate in cultural, sporting and social activities with students from all over the world.

Boomerang activities include:

- Local sightseeing and attractions
- Day trips to beaches and wildlife parks (see koalas and kangaroos!)
- Social events such as karaoke, BBQs, dinners, movie nights and trivia nights
- Weekends away surfing or diving
- Australian sporting events, cultural events and festivals
- Team sports and health and fitness activities
- Classes and talks.

More than English

While you're studying English with us, you can receive an exclusive student discount to a national network of health and fitness centres, and enjoy a range of fun activities like learning to surf, dive or sail.

For more information:

navitasenglish.com/boomerang

Supporting you while you study

We understand that studying in a new country can sometimes be difficult. We're here to help you every step of the way.

Health insurance for international students

Student Visa holders are required by the Australian Government to obtain Overseas Student Health Cover (OSHC) insurance. When you enrol with us, this cover is automatically provided for you through Worldcare Insurance.

If you are studying with us on a non-student visa (such as a Working Holiday or Tourist Visa), Navitas English can still arrange this vital insurance cover for you.

Help and advice hotline

This service is free for Navitas students, and is available 24 hours a day, seven days a week Australia-wide for anyone who needs help or advice.

Students in Australia call:

1800 Navitas (1800 628 4827)

Agents outside Australia call:

+61 1300 Navitas (+61 1300 628 4827)

For more information: navitasenglish.com/student-support

Student services

- Accommodation placement service
- Airport transfer service
- Free Wi-Fi and computer access
- Academic support and counselling
- myJob employment support
- Boomerang social activities program
- Information about transport, opening a bank account, getting a mobile SIM card etc
- Advice for students with families
- Tax advice for students working in Australia.

Accommodation

We can help you choose the kind of accommodation that best suits you, to ensure you enjoy your stay in Australia.

Homestay

Navitas English has dedicated homestay placement coordinators who work directly with our hospitable homestay families. This is an affordable way to experience our famous Australian lifestyle while improving your English skills. You will have your own furnished room and meals will be provided by your host family.

On-campus

If you're studying at Navitas English Darwin, you can stay in the International House Darwin, a student residence with your own room, shared bathroom, kitchen and laundry facilities.

Independent

Navitas English has a great selection of independent accommodation options to suit all budgets. We can arrange guest house, hostel, or hotel accommodation, as well as apartments.

Homestay

- Available at all Navitas English centres.*
- Breakfast and dinner provided during the week with additional lunch on the weekend.
- Maximum 45 minutes travel time to your centre.
- Your bedroom will include a bed, wardrobe, desk and reading light.
- Single rooms, twin and double rooms are available.

- Stay in a homestay for the duration of your studies, or for a few weeks to settle in to Australia before looking for independent accommodation.
- Homestay fees are calculated on a weekly basis. You can stay extra nights for an additional fee.
- Additional fees apply for students under 18 years of age.
- Homestay family details will be sent approximately two to three weeks before you arrive in Australia.

For more information:

navitasenglish.com/accommodation-transfer
navitasenglish.com/accommodation-darwin

"We've been hosting Navitas English students for over seven years! It's always such a pleasure."

My Navitas English:

Cheryl and Michael Birt, Brisbane Homestay parents

* Limited homestay places are available in Darwin as most accommodation is on-campus.

Education for your world

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 28 countries will support you every step of the way.

With over 120 Navitas and SAE Institution locations across the globe, and over 80,000 students currently studying with us, we understand the world's learning needs.

Members and affiliates of Navitas:

Australia

- 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 University, Perth
- Curtin University Sydney
- Eynesbury – The University of Adelaide and University of South Australia
- Hawthorn-Melbourne
- La Trobe Melbourne – La Trobe University
- La Trobe University Sydney Campus
- MIBT – Deakin University, Melbourne
- MQC – Macquarie University, Sydney
- Navitas English
- Navitas Health Skills Australia
- NCPS (Navitas College of Public Safety)
- Navitas Professional
- NIC – The University of Newcastle
- PIBT – Edith Cowan University, Perth
- QIBT – Griffith University, Brisbane and the Gold Coast
- SAE Institutions – Perth, Sydney, Melbourne, Adelaide, Brisbane, Byron Bay
- SAIBT – University of South Australia, Adelaide
- SIBT – Macquarie University, Sydney

Canada

- FIC – Simon Fraser University, Vancouver
- ICM – the University of Manitoba, Winnipeg

United Kingdom

- BCUIC – Birmingham City University
- CRIC – Anglia Ruskin University, Cambridge
- EIC – Edinburgh Napier University
- HIC – University of Hertfordshire, Hatfield
- ICP – University of Portsmouth
- ICRGU – Robert Gordon University, Aberdeen
- ICWS – Swansea University
- LBIC – Brunel University London
- PUIC – Plymouth University
- SAE Institutions – Oxford, London, Liverpool, Glasgow

United States of America

- Navitas at FAU – Florida Atlantic University
- 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 UNH – University of New Hampshire
- Navitas at WKU – Western Kentucky University (WKU)
- SAE Institutions – Chicago, Atlanta, Los Angeles, Miami, Nashville, New York, San Francisco

- Career advancement programs
- Student recruitment
- Internship programs
- Migrant settlement services

We also offer customised workplace training for companies, and a range of training and settlement services for the Australian Government. Wherever you are, and wherever you want to be, the knowledge and resources of our staff around the world will ensure your success.

Africa

- SAE Institute, South Africa

Asia

- ACBT – Edith Cowan University, Sri Lanka
- Curtin Singapore (The Singapore Campus of Curtin University)
- SAE Institutions – Indonesia, Malaysia, Singapore, Thailand

Central America

- SAE Institute, Mexico

Europe

- SAE Institutions – Austria, Belgium, France, Germany, Greece, Italy, Netherlands, Romania, Serbia, Slovenia, Spain, Sweden, Switzerland, Turkey

Middle East

- SAE Institutions – Jordan, Saudi Arabia, UAE

New Zealand

- SAE Institute, Auckland
- UCIC – University of Canterbury, Christchurch

Australian College of Business and Technology (ACBT) are affiliated organisations and are not owned by Navitas Limited.

NAVITAS USA: These schools are authorised under federal law to enrol non-immigrant alien students.

Registered Company names and CRICOS provider codes: SAE Institute Pty Ltd 00312F; Navitas Bundoora Pty Ltd trading as La Trobe Melbourne 03312D; La Trobe University 00115M (NSW); Colleges of Business and Technology (WA) Pty Ltd; Curtin University 00301 (WA); Colleges of Business and Technology (NSW) Pty Ltd trading as Curtin Sydney; Curtin University 02637B (NSW); Educational Enterprises Australia Pty Ltd trading as Eynesbury 00561 M; The University of Adelaide 00123M; Melbourne Institute of Business and Technology Pty Ltd 01590J; Deakin University 00113B; Perth Institute of Business and Technology Pty Ltd 01312J; Edith Cowan University 00279B; Queensland Institute of Business and Technology Pty Ltd 01737F; Griffith University 00233E; South Australian Institute of Business and Technology Pty Ltd 02193C; University of South Australia 00121B; Sydney Institute of Business and Technology Pty Ltd 01576G; Macquarie University 00002J; IBT Sydney Pty Ltd trading as Macquarie City Campus; Newcastle International College 03293B; The University of Newcastle 00109J; Navitas English: Courses are delivered by Navitas English Services Pty Ltd (ACN 002 069 730), CRICOS Provider 00289M; The Certificate IV in TESOL is delivered by Navitas English Pty Ltd (ACN 003 916 701), CRICOS Provider 00031D. Centre for English Language in the University of South Australia 02193C; Hawthorn-Melbourne (Hawthorn Learning Pty Ltd, ACN 124 204 171) CRICOS provider code: 02931G; Navitas Professional Institute Pty Ltd trading as Navitas College of Public Safety (NCPS) and Australian College of Applied Psychology (ACAP). National CRICOS provider code: 01328A; UCIC NZQA Provider Number 7177; ICM CRA BN: 81210 5146; FIC CRA BN: 81210 5146. Company Numbers: Birmingham City International College Ltd trading as Birmingham City University International College (BCUIC) 07445570; CRIC 06407773; EIG 06822392; ICP 06770123; ICWS 6412162; HIBT Ltd trading as HIC 5163612; London IBT Ltd. trading as London Brunel International College (LBIC); Plymouth Devon International College Ltd trading as Plymouth University International College (PUIC) 06822402; ICGRU 07154254. Navitas Limited ABN 69 109 613 309

Part of the Navitas Group

Education for your world

Navitas English centres

Head Office

Level 11, 17 York Street
Sydney NSW 2000 Australia
T +61 2 8246 6800
F +61 2 8246 6880
E english@navitas.com

Bondi

Level 1, 237 Oxford Street
Bondi Junction NSW 2022 Australia
T +61 2 8234 1400

Brisbane

Ground Floor – East Tower
410 Ann Street
Brisbane QLD 4000 Australia
T +61 7 3031 0500

Darwin

Charles Darwin University
Orange 2.1.21, Casuarina Campus
Ellengowan Drive
Darwin NT 0909 Australia
T +61 8 8946 7073

Hawthorn-Melbourne

442 Auburn Road
Hawthorn VIC 3122 Australia
T +61 3 9815 4000
F +61 3 9810 3242
E enquiries@hawthornenglish.vic.edu.au

Manly

5-7 Raglan Street
Manly NSW 2095 Australia
T +61 2 8234 1444

Perth

211 Newcastle Street
Northbridge WA 6003 Australia
T +61 8 6330 1600

Navitas English at Central (Perth)

25 Aberdeen Street
Northbridge WA 6003 Australia
T +61 8 9427 1096

Sydney

Wynyard Green
Level 4, 11 York Street
Sydney NSW 2000 Australia
T +61 2 8246 6800

"Navitas English" means 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. Courses are delivered by Navitas English Services Pty Ltd (ACN 002 069 730), CRICOS Provider 00289M; The Certificate IV in TESOL is delivered by Navitas English Pty Ltd (ACN 003 916 701), CRICOS Provider 00031D. Courses in VIC will be delivered by Hawthorn-Melbourne (Hawthorn Learning Pty Ltd ACN 124 208 171) CRICOS provider code 02931G.

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.

Selected photographs in this publication are: Copyright © Paul Foley/Lightmoods 2014,
Courtesy of Tourism Australia.

This brochure is provided free of charge.

Printed January 2015.
NAVE3112_1214_AW

navitasenglish.com
english@navitas.com

