

2018-2019

Study Tours

with the University of Technology Sydney
and UTS Insearch

Welcome To Sydney

Expand your horizons in the heart of Sydney with a global education.

One of the best student cities in the world[#]

You'll be located in the heart of Sydney, surrounded by some of the world's biggest, most successful and innovative companies, providing hundreds of graduate employment opportunities.

A safe and friendly city

Sydney's reputation as a safe and friendly city is one of the reasons why 35,000 international students* choose to make it their home-away-from-home. Enjoy the multicultural community and friendly buzz of this global city.

Explore the natural wonders Sydney has to offer

There's so much to see and do when you're not studying, like visiting the beautiful beaches and exploring the nearby national parks. You can safely explore the city with its excellent public transport network.

*cityofsydney.nsw.gov.au

88%

of international students would recommend Sydney as a place to study[#]

[#]City of Sydney 2016 international student survey

Sydney Harbour Bridge

Sydney Harbour

To Manly, Mosman & Watsons Bay →

Sydney Opera House

Barangaroo Reserve

The Rocks

Barangaroo

Ferry Wharf

Circular Quay

Circular Quay Station

Royal Botanic Gardens

Darling Harbour

30min

Wynyard Station

Martin Place Station

St James Station

Pymont

Woolloomooloo

Queen Victoria Building

Hyde Park

15min

Town Hall Station

Kings Cross Station

Darlinghurst

Museum Station

Ultimo

5min

Chinatown

UTS Library

UTS Insearch

Belmore Park

Central Station

UTS Tower

To Bondi Junction & Bondi Beach →

Moore Park

Key

- Shopping
- Train stations
- Walking distance

About our Study Tours

Our study tours give you the chance to experience the best of what UTS and UTS Insearch have to offer.

Immerse yourself in university life at UTS — Australia's number 1 young university.* Gain English skills taught by UTS Insearch — Australia's top English language provider.

Our English language classes form the basis for many of our programs and can be combined with academic classes, professional development, industry experience, and social and cultural activities.

We offer customised study tours for:

High school students

Experience Australian university life before deciding on studying abroad by touring the UTS and UTS Insearch campuses, attending sample classes and meeting the current students.

- Customise your own tour and experiences
- Tour our facilities and campus
- Learn about preparing for university life in Australia
- Attendance certificate awarded

University students and professionals

International university students and professionals can experience Australian university life and join our internationally recognised General English or Academic English classes.

- Join existing English classes and make friends from all over the world
- Credit/study recognition available*
- Experience Australian culture and life in Sydney
- Attendance certificate awarded

English Language Teacher training

Learn from the CELTA experts and be awarded with a certificate on completion. This is an English language teacher training study tour that can be customised to suit your needs.

Take a course leading to the award of the Certificate of English Language Teaching to Adults (CELTA) – a qualification to teach English in Australia and overseas. We have delivered CELTA courses since 1992 and our trainers are highly experienced.

- Customise your own tour and experiences
- Classroom observations and local school excursions
- Completion certificate awarded

*Credit recognition may be available through some universities.

Guided by academics and UTS Insearch staff, our study tours provide access to opportunities otherwise out of reach of the independent traveller.

English teaching excellence

Learn English from the best! We are one of the top English language providers in Australia and our English teachers have an average of 15 years' experience.

Make new friends

Meet and socialise with our current international and Australian students on your study tour and feel what it's like to be part of the university.

Customised tours

Our study tours range from half day to several weeks and are customised to suit your needs. Choose from a range of English and academic classes, cultural experiences and faculty tours.

Practical workshops

Our popular workshops let you experience hands-on sample classes taught by university academics. Our workshops are fun and engaging and the most talked about events on our tours.

Centrally located

You'll be located in the heart of Sydney and close to city tours, tourist sites and convenient transport links.

Choose your Study Tour

Customised University Experience Program (UEP)

Suitable for:

High school students

Duration:

Half day, one day or one week

Includes:

- English sample classes at UTS Insearch
- Academic sample classes at UTS and UTS Insearch
- Campus and faculty tours
- Workshops
- Cultural and sightseeing experiences

Customised English Teacher Training Program

Suitable for:

English teachers

Duration:

Two to five weeks

Customise your tour with:

- English classes taught by CELTA teachers
- Local school excursions and classroom observations
- Cultural and sightseeing experiences

Customised English Language Program

Suitable for:

High school students

Duration:

Two to five weeks

Customise your tour with:

- English language courses available:
 - General English — learn the basics for greetings, food, places, health and transport
 - Academic English — develops confidence and prepares students for academic study
- Academic sample classes at UTS and UTS Insearch
- Campus and faculty tours
- Workshops
- Cultural and sightseeing experiences

Integrated English Language Program

Suitable for:

University students, high school students and professionals

Duration:

This program is integrated into the existing English language classes and must coincide with the term dates (see page 16).

Includes:

- English language courses available:
 - General English — learn the basics for greetings, food, places, health and transport
 - Academic English — develops confidence and prepares students for academic study

Customise your Study Tour

Choose from a range of academic and cultural experiences.

Academic sample classes

Experience what it's like to study at Australia's number 1 young university and attend one of the popular sample classes in your chosen field:

- Business
- Design, Architecture and Building
- Communication
- Engineering
- IT
- Science.

Cultural and sightseeing experiences

A range of field trips are available so you can experience the Australian lifestyle and culture. The options are endless, but some of our most popular tours include:

- Darling Harbour
- Sydney Harbour Bridge and Luna Park
- An afternoon at Sydney's iconic Bondi Beach
- The historic Queen Victoria Building and Pitt Street Mall
- The Sydney Opera House and The Rocks
- An Australian high school and interacting with students

Campus tours

These campus tours offer valuable experiences for high school students considering studying in Australia incorporating a range of tours of the UTS campus and its faculties including:

- Faculty of Science building featuring the Super Lab
- Faculty of Nursing featuring clinical labs
- Faculty of Business tour featuring the Dr Chau Chak Wing building
- Faculty of Engineering and Information Technology (FEIT) building
- UTS Library including the Library Retrieval System (LRS)
- Faculty of Design, Architecture and Building
- Data Arena — a 360-degree interactive data visualisation facility
- A general campus tour of UTS

Workshops

Gain informative insights through our range of workshops. Some of our most popular include:

- Careers of the future
- Study in Australia
- Indigenous experience
- General English — learn the basics for greetings, food, places, health and transport
- Academic English — develops confidence and prepares students for academic study

Learn what our students have to say

'I chose the UTS Insearch Study Tour program because I think this program focuses on English studies in comparison to other programs.'

The classes at UTS Insearch were fantastic and I met a lot of good teachers. In every class it felt like every student's opinion was welcome and the teachers treated us with respect. My teacher gave me the confidence to speak in English more often. So, a main advantage of studying at UTS Insearch is the quality of the teachers. There are also the benefits of the study environment and student resources, like the English Learning Centre and other support services available to students.'

Ikuo Naito From Japan

5 week Academic English Program

'Sydney is a relaxing place to live and the people are kind and welcoming. UTS Insearch is more about active learning, and it's definitely more fun. The teachers are passionate and caring. I've really enjoyed my time here and made so many new friends. We've seen iconic Sydney sites and events. I've already recommended UTS Insearch to my friends and want to come back to study here again.'

Sohyun Cho From Korea

Academic English Study Tour

About The University of Technology Sydney (UTS)

UTS offers international, innovative and industry-relevant education in the heart of the global city of Sydney.

Why choose UTS?

UTS takes a global approach to education that has innovation at its core. UTS is a university for the real world. All courses are closely aligned with industry needs, so what you learn will prepare you for your future career.

Campus of the future

UTS has invested \$1.3 billion in creating a dynamic and interconnected campus of the future, with award-winning buildings, state-of-the-art facilities and sustainable design.

Practice-oriented education

UTS is committed to hands-on practical learning. Major projects, group work and real-life case studies are key to this practice-based approach, giving you the skills you need to impress future employers.

Our students come first

UTS provides support services including: English language support; study support; career development; confidential medical and counselling services; sports organisations and facilities; peer networking and peer support opportunities; and housing support.

Connections that count

All UTS faculties are led by industry advisory boards and course content is developed in close collaboration with industry partners. Many courses are also accredited by professional associations so, when you graduate, your degree will be recognised across your chosen sector.

Research that counts

UTS has a growing reputation for future-focused research in emerging disciplines, centred around five theme areas: health, data science, sustainability, future work, and industry and social futures.

More than just a job

The UTS Careers Service offers free careers consultations, résumé reviews and employment workshops - all designed to enhance your employment prospects. You can also access student job boards, industry career fairs and international alumni networks.

Reasons to choose UTS Insearch

Whether you're looking for a guaranteed place in a UTS degree, or need to improve your English for university — we can help. At UTS Insearch, you'll benefit from a combination of ongoing academic support, small class sizes and practical learning, designed to help you realise your full potential and give you the confidence to succeed at UTS.

Guaranteed entry to UTS

Study a UTS Insearch diploma and when you successfully complete your studies, you'll receive guaranteed entry to the corresponding UTS undergraduate degree*.

Big in support. Small in size

Enjoy a range of support services freely accessible to all UTS Insearch students, including our Learning Support Program, one-on-one tutorials, study skills workshops, and full-time dedicated academic advisers.

Part of UTS

Our diplomas are designed in collaboration with UTS. This means the educational outcomes for diploma students are the same as for first year students studying a UTS undergraduate degree.

Latest technology and facilities

You'll have access to high-tech lecture theatres and classrooms, an English Learning Centre and purpose-built computer labs. As an academic student, you'll have access to UTS facilities including the world-class library.

Leading the way

Our Leadership Program, valued at A\$2,000, is offered to top performing international students and focuses on developing the skills needed for the Australian workplace. The program includes a six-week work experience program.

A better way to learn

You'll develop life-long learning skills, not just course subjects. This prepares you to evolve and adapt to challenges and opportunities not just for today, but for the future.

Our English teaching excellence

Studying English with UTS Insearch means that you will be studying English with one of the top language providers in Australia, with more than 25 years' experience in delivering quality English programs to international students.

Quality teaching

Learn from English teachers with an average of 15 years' experience and from one of the top English language providers in Australia.

Extra English support

Get the support you need with free one-on-one tutorials, workshops, and an extra ongoing 24 hour learning app that offers greater flexibility.

Direct entry

Our English courses are designed to provide direct entry into UTS Insearch academic programs and any University of Technology Sydney (UTS) undergraduate or postgraduate degree.

Choose from one of our internationally recognised English programs:

General English (GE)

CRICOS CODE: 032422B

This program is suitable for beginners or students with lower intermediate levels of English. General English prepares you for Academic English with a focus on developing speaking, reading, listening and writing.

Academic English (AE1 – AE4)

CRICOS CODE: 32410F

This program helps you develop your ability to participate confidently within the university community. Successful completion of Academic English allows direct entry* into UTS Foundation Studies and UTS Insearch diploma programs.

Academic English (AE5)

CRICOS CODE: 032410F

This program develops your confidence and skills you need to prepare to succeed at university, in your career and beyond. It focuses on advanced academic writing, understanding detailed academic lectures and academic conversational skills and strategies.

*English and academic entry requirements apply.

Customised University Experience Program (sample)

Half day	
9am–9.30am	Welcome session: Greeting with the UTS Insearch buddies and overview of the ‘Campus Tour Photo Challenge’.
9.30am–10am	Presentation about UTS Insearch
10am–10.30am	UTS Insearch campus tour
10.30am–11.30am*	Workshop Option 1: Sample diploma class – blended learning Workshop Option 2: Sample English language class – blended learning Workshop Option 3: ‘Careers for the Future’ Workshop Option 4: Design & IT
11.30am–12.30pm	UTS campus tour with UTS/UTS Insearch students including Faculty of Business (Dr. Chau Chak Wing building), Faculty of Science (Super Lab), Faculty of Engineering & IT
12.30pm–1.30pm	Lunch with buddies at Alumni Green Submission of photos from Campus Tour Wrap up and prize giving for the winning team/group photos

*Select one workshop from the above four options

Full day	
9am–9.30am	Introduction and greeting with the UTS Insearch buddies and overview of the ‘Campus Tour Photo Challenge’.
9.30am–10am	Presentation about UTS Insearch
10am–10.30am	UTS Insearch campus tour
10.30am–11.30am*	Workshop Option 1: Sample diploma class – blended learning Workshop Option 2: Sample English language class – blended learning Workshop Option 3: ‘Careers of the Future’ Workshop Option 4: Design or IT
11.30am–1.30pm	UTS campus tour with UTS/UTS Insearch students including Faculty of Business (Dr. Chau Chak Wing building), Faculty of Science (Super Lab), Faculty of Engineering & IT
1.30pm–2.30pm	Lunch with UTS Insearch buddies on UTS Alumni Green
2.30pm–3.30pm*	Workshop Option 1: CSI - Forensic Science Workshop Option 2: Data Arena Workshop Option 3: Math and Statistics Workshop Option 4: Microbiology Workshop Option 5: Physics
3.30pm–4pm	Wrap-up and prize giving for the winning team / Group photos

*Select one workshop from the options above

** Sightseeing tours can be arranged upon request

Customised University Experience Program (sample)

One week						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Orientation 9.30am–11am UTS Insearch campus tour 11am–12pm Welcome Lunch 12pm–1.30pm Studying in Sydney, Australia workshop 1.30pm–2.30pm Presentation: Student Activities Club 2.30pm–3.30pm	English class 9.30am–10.30am Tour of the UTS Library Retrieval System 11am–12pm Lunch 12pm–1pm Tour of the Faculty of Science including the Super Lab and fingerprint workshop 1.30pm–2.30pm Guided tour of Chinatown 3pm–4pm	Diploma class 9.30am–10.30am Tour of the Faculty of Engineering and IT including the Data Arena 11am–12.30pm Lunch 12.30pm–1.30pm Powerhouse Museum tour 1.30pm–2.30pm Guided tour of Sydney Harbour Bridge and Luna Park 2.30pm–4pm	Careers of the future workshop 9.30am–10.30am Tour of the Faculty of Business 10.30am–11am ABC building tour 11am–12pm Lunch 12pm–1pm Tour of the Faculty of Design, Architecture and Building 1pm–2pm	Indigenous experience workshop 9.30am–11am Tour of the Faculty of Nursing including the simulation lab 11am–12pm Lunch 12pm–1pm Guided tour of Sydney Opera House and The Rocks 1pm–2.30pm Farewell graduation 2.30pm–3.30pm	Free time	Free time

Customised English Language Program with Science theme (sample)

Week one						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Orientation 9.30am–11am	English class 9.30am–1pm	English class 9.30am–1pm	English class 9.30am–1pm	English class 9.30am–1pm	BBQ at the beach with UTS Insearch buddies 9.30am–2.30pm	Free time
UTS Insearch campus tour 11am–12pm						
Welcome lunch 12pm–1.30pm						
Guided tour of Chinatown 1.30pm–2.30pm	Guided tour of Darling Harbour and Pitt Street Shopping Mall 2pm–4pm	UTS Science Workshop: Forensic Science part one - Crime Scene 2pm–3pm	Tour of the Data Arena 1.30pm–2pm 'Careers of the Future' workshop 3.30pm–4pm	UTS Science Workshop: Forensic Science part two - Fingerprinting 2pm–3pm		
Week two						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
English class 8.30am–1pm	English class 8.30am–1pm	English class 8.30am–1pm	English class 8.30am–1pm	English class 8.30am–1pm	Free time	Free time
UTS Science Workshop: Math and Statistics 1.30pm–2.30pm	Tour of the Faculty of Science – featuring the Super Lab 3pm–4pm	UTS Science Workshop: Microbiology 3pm–4pm	Tour of local high school 1.30–2pm	Graduation and lunch 1.30pm–2.30pm		

Customised English Teacher Training Program (sample)

Week one						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Welcome: Course Orientation and Tour 9am–10.30am	Methodology: Integrating Language Skills 9am–10.30am	Methodology: Teaching Reading 9am–10.30am	Methodology: Teaching Listening 9am–10.30am	Observations: Beginner Learners 9am–10.30am	Excursion around Sydney	Free time
Break						
Overview of UTS Insearch Curriculum 11am–1pm	Methodology Integrating Language Skills (continued) 11am–1pm	Reading Strategies 11am–1pm	Listening Strategies 11am–1pm	Observations: Pre-intermediate Learners 11am–1pm		
Overview of UTS Insearch Curriculum (continued) 1pm–2pm	Activities to promote speaking ‘Film Club’ 1pm–2pm	Online sites for reading skills ‘Book Café’ 1pm–2pm	Online sites for listening skills ‘Listening Café’ 1pm–2pm	Observations: Intermediate Learners 1pm–2pm		
Lunch						
Tour of the Learning Centre 2pm–3.30pm	Appy Hour’: Mobile Apps for Language Learning 2pm–3.30pm	Methodology: Testing Reading 2pm–3.30pm	Methodology: Testing Listening 2pm–3.30pm	Observations: Advanced Learners 2pm–3.30pm		
Week two						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Activities/ Warmers/ Games/Starters Group Work 9am–10.30am	Methodology: Productive Skills Teaching Writing 9am–10.30am	Methodology: Productive Skills Teaching Speaking 9am–10.30am	Methodology: Teaching Pronunciation 9am–10.30am	Presentations 9am–10.30am	Excursion outside of Sydney	Free time
Break						
School Visits 11am–12pm	Written Genres I: Notes, Emails Short Reports 11am–12pm	Casual Conversation Gambits 11am–12pm	Observations: Teaching Writing 11am–12pm	Presentations 11am–12pm		
Tour of local high school 12pm–1pm	Written Genres II: Instructions 12pm–1pm	Spoken Genres Presentations Negotiations 12pm–1pm	Observations: Teaching Speaking 12pm–1pm	Presentations 12pm–1pm		
Lunch						
Tour of local high school 2pm–3.30pm	Methodology: Testing Writing Criteria Standardisation Moderation 2pm–3.30pm	Methodology: Testing Speaking Criteria Standardisation Moderation 2pm–3.30pm	Observations: Teaching Reading 2pm–3.30pm	Program review & evaluation 2pm–3.30pm		

English Language Course term dates

The Integrated English Language Program coincides with the English language course term dates as you will be joining the classes during term dates.

Please select from the following term dates:

2018/2019 UTS Insearch English Intake

2018	Start	Finish
Term 1	08/01/2018	09/02/2018
Term 2	21/02/2018	16/03/2018
Term 3	19/03/2018	20/04/2018
Term 4	23/04/2018	25/05/2018
Term 5	28/05/2018	29/06/2018
Term 6	02/07/2018	03/08/2018
Term 7	06/08/2018	07/09/2018
Term 8	10/09/2018	12/10/2018
Term 9	15/10/2018	16/11/2018
Term 10	19/11/2018	21/12/2018

2019	Start	Finish
Term 1	07/01/2019	08/02/2019
Term 2	11/02/2019	15/03/2019
Term 3	18/03/2019	19/04/2019
Term 4	22/04/2019	25/05/2019
Term 5	27/05/2019	28/06/2019
Term 6	01/07/2019	02/08/2019
Term 7	05/08/2019	06/09/2019
Term 8	09/09/2019	11/10/2019
Term 9	14/10/2019	15/11/2019
Term 10	18/11/2019	20/12/2019

Notes

How to book

To discuss your study tour options including pricing, timing and availability, please contact:
study.tour@insearch.edu.au

insearch.edu.au

Follow us

UTSINSEARCHFAN

UTS_INSEARCH

UTSINSEARCHCHANNEL

UTSINSEARCH

UTS_INSEARCH

insearch.edu.au/blog

悉尼科技大学|NSEARCH

UTS-INSEARCH

UTS:INSEARCH

Photo credits: Cover: Edward Tran | Students and buildings: Andy Roberts, Edward Tran & Dennis Choong | Data Arena: Toby Burrows

UTS Insearch CRICOS provider code: 00859D | UTS CRICOS provider code: 00099F | Insearch Limited (UTS Insearch) is a controlled entity of the University of Technology Sydney (UTS), and a registered private higher education provider of pathways to UTS.

UTS Foundation Studies CRICOS course code: 2 Semesters (Standard) CRICOS course code: 082432G | UTS course code: C30019 | 3 Semesters (Extended) CRICOS course code: 082433G | UTS course code: C30020 | UTS Foundation Studies is a UTS course, delivered by Insearch Limited (UTS Insearch), on behalf of UTS. The UTS Foundation Studies program meets the requirements for Foundation Programs which have been registered on CRICOS for delivery in Australia providing academic preparation for entry into first year undergraduate study to overseas students.

188118362_0918