

**WESTERN SYDNEY  
UNIVERSITY**


---

The College


**ENGLISH LANGUAGE  
STUDY TOUR PROGRAMS**  
FOR PROFESSIONAL, EDUCATIONAL  
AND CULTURAL PURPOSES


**WESTERN SYDNEY UNIVERSITY  
THE COLLEGE SHORT TERM  
ENGLISH STUDY TOUR PROGRAMS**

The College Short Term Study Tour Programs provide intensive English language tuition for professionals and students. Every course is designed to meet the specific needs of each client group – allowing each group to develop English language and professional skills in an English speaking environment, over a period of days or months.

Short Term Study Tour Programs and other English language courses are delivered by The College on behalf of Western Sydney University in Sydney, Australia. The College is wholly owned by Western Sydney University.

The College understands that not all groups come to Australia solely for English Studies. Many corporations and education institutions look for an international experience, combining English language studies with focused learning in a specific business or educational field.

The College has the expertise and experience to design and deliver fully customised, interactive Short Term Study Tour Programs that can run over several days or several months. These programs present a wide range of activities – including site visits, lectures and excursions – to ensure that each client group has every opportunity to consolidate the professional and language skills they need.

**EXPERIENCE AND OPPORTUNITY**

To design and deliver Short Term Study Tour Programs that meet the specific needs of each client, The College draws on the resources of Western Sydney University. These resources include:

- Western Sydney University lecturers and research staff
- The College staff who have extensive experience in teaching English for tertiary studies and for specific contexts
- Western Sydney University Science laboratories; mock court rooms for Law activities and moots
- Western Sydney University sport and recreational campus facilities
- External industry partners

**THE COLLEGE ENGLISH LANGUAGE CENTRE**

The College English Language Centre has extensive experience in designing specifically focused short courses for vocational, tertiary and cultural purposes. These courses combine intensive English language tuition with:

**University studies in**

- Business
- Computing, Engineering and Mathematics
- Education
- Humanities and Communication Arts
- Law
- Medicine
- Nursing and Midwifery
- Science and Health
- Social Sciences and Psychology

**Corporate training in**

- Travel and Tourism
- Airline Industry (Flight attendants)
- Business
- Global Human Capital

**Testing Services in**

- IELTS Preparation
- Pearsons

**Cultural Studies and English Language Immersion for**

- High school, college and university students – course for credit
- Managers and executive personnel

**PREVIOUS CLIENTS AND PROJECTS INCLUDE:**

**Combined English, technical and industry short courses**

**JCFL/OCFL, Japan**

The College and Qantas delivers English and flight attendant training to Japanese college students from JCFL/OCFL.

**MOSA, Saudi Arabia**

The College delivers English for IELTS and social welfare field trips.

**STUST, Taiwan**

The College and Western Sydney University's School of Education deliver an English as the Medium of Instruction (EMI) program for professors from STUST.


Ethan Rohloff, Destination NSW

### STUDY TOURS AND CULTURAL ORIENTATION

A combination of English language tuition and excursions allows students the opportunity to experience local culture, and provides practical application of the English Language. Study tours can combine

- Full-time English studies with activities
- Part-time English studies in the morning with cultural activities in the afternoon.

#### Previous participants have included:

- **University groups** receiving English courses for credit
- **High school students** developing their English language proficiency and understanding of culture through immersion
- **Industry groups** of select staff for specific industry training

- **Government employees** requiring advanced communication skills
- **Health professionals** requiring focused technical language training and advanced communication skills
- **Airline industry** personnel looking to improve their language skills for increased employability

### EXCURSIONS AND ACTIVITIES

Excursions and activities can include visits to some of Sydney's world famous attractions, such as

- The Sydney Opera House and the Harbour Bridge
- The Blue Mountains, a world heritage listed National Park
- Wildlife sanctuary visits providing opportunities for contact with Australian fauna
- Access to aboriginal culture and sites.

We also offer organised sporting and recreational activities, including

- Beach excursions
- Bush walks
- Cultural field trips
- Barbecues and picnics
- Museums and art galleries.

### QUALITY ASSURANCE AND ACADEMIC RIGOUR

The College has built an international reputation for the quality of its English Language Programs and the successful results achieved by its students. The College is recognised and certified by the Government of Australia (CRICOS provider code 02851G) and has quality endorsement with the Australian National English Accreditation Scheme (NEAS).

The College is also bound by the Australian Government standards of delivery of courses to international students under the Education Services for Overseas Students (ESOS Act 2007) ensuring a quality service in all our programs.


**TOP 2%**

OF UNIVERSITIES WORLDWIDE\*


**5 STARS**

FOR INNOVATION AND TEACHING\*


Pierre Toussaint, Destination NSW

## SAMPLE PROGRAMS

Each Short Course or Study Tour Program itinerary is tailor made to meet the needs of a specific group and individually costed to the agreed requirements

### Academic

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
Opening ceremony, orientation, Wi-Fi registration, campus tour and welcome morning tea	Listening: lecture listening task	Reading: journal articles and citation styles	Study skills: effective research strategies	Writing: preparing a conference proposal	Canberra day trip: Parliament House, National Art Gallery, National Law Courts [lunch included]	Free time: suggested destinations Sydney Aquarium, Museum of Contemporary Art, The Grounds Alexandria, Bondi Beach
English for living with a homestay family – closed	Speaking: preparing for an oral presentation	Writing: academic language and paragraph structure	Listening: following and participating in a university tutorial	Sydney City Tour and Harbour Lunch Cruise – Opera House, Harbour Bridge, Darling Harbour, The Rocks, Paddy's Market, China Town		
Australian academic learning styles – closed	Online learning: academic word list	Guest lecture: tertiary education in Australia	Parramatta South campus tour and Study Abroad briefing			

### Corporate/Industry

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
Opening ceremony, orientation, Wi-Fi registration, campus tour and welcome morning tea	English for leadership: managing performance and achievement	English for leadership: time management skills	English for leadership: workplace health and safety	English for leadership: business etiquette	Blue Mountains and Featherdale Wildlife Park full day bus tour, lunch included	Free time: suggested destinations Sydney Aquarium, Museum of Contemporary Art, The Grounds Alexandria, Bondi Beach
English for leadership: coaching for growth and success	English for leadership: developing high performance teams	English for leadership: risk mitigation strategies	English for leadership: engaging in challenging conversations	Sydney City Tour and Harbour Lunch Cruise – Opera House, Harbour Bridge, Darling Harbour, The Rocks, Paddy's Market, China Town		
English for leadership: effective communication	Olympic Stadium Technical Highlights Tour	Guest lecture: international business negotiations	Online learning: business vocabulary			

### Leisure

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
Opening ceremony, orientation, Wi-Fi registration, campus tour and welcome morning tea	English class – integrated	English class – integrated	English class – integrated	Sydney City Tour full day tour – Opera House, Harbour Bridge, Darling Harbour, The Rocks, Paddy's Market, China Town	Free time: suggested destinations Sydney Aquarium, Museum of Contemporary Art, The Grounds Alexandria, Bondi Beach	Blue Mountains and Featherdale Wildlife Park full day bus tour, lunch included
English for living in a homestay family – closed	English class – integrated	English class – integrated	English class – integrated			
Australian culture and lifestyle workshop – closed	Olympic Stadium Tour	Parramatta South campus tour and Study Abroad briefing	Online learning: being a tourist in a foreign country			

## SERVICES

The College understands that experiencing language barriers in a foreign culture is both exciting and challenging. To ensure our students settle into their studies as quickly as possible, they take part in orientation activities as soon as they arrive, and have access to a dedicated student services team.

Each tour has a coordinator to ensure the professional delivery of the program and to provide the pastoral care that is essential for making the program a success.

Components of the Study Tour Program include:

- Airport meet and greet services
- Airport transfers
- Opening ceremony and program orientation
- Bilingual support
- Language assessment tests (prior to departure and/or on arrival)

- Homestay accommodation or fully furnished self-catered apartments
- Access to campus facilities including student counsellors, computers and library
- Transport to excursions, site visits and activities
- Cultural site visits, discipline-specific University lectures, and meetings and training by industry
- Closing ceremony
- Certificates of achievement.

### PROJECT MANAGEMENT

Every customised Short Term Study Tour Program conducted by The College is allocated to a coordinator who is the prime point of contact between The College and the client. This ensures a high quality service consistent with the group's requirements.

Our English language specialists are experienced in determining the specific needs of each client. This team of professionals develops proposals and designs curricula that ensure positive and measurable outcomes in a supportive tertiary environment.

### Contact details

For further information please contact:  
English Language Program  
The College ABN 44 003 474 468  
Ph: 1300 445 059

Email: [studyenglish@westernsydney.edu.au](mailto:studyenglish@westernsydney.edu.au)  
PO Box 224, Quakers Hill NSW 2763, Australia  
[westernsydney.edu.au/thecollege](http://westernsydney.edu.au/thecollege)


**WESTERNSYDNEY.EDU.AU**