

ABN 29 602 112 505 | CRICOS CODE 03457J | RTO 45070

A C A D E M Y

 2020 COURSE
GUIDE

Content

Welcome Message	3
Times Academy for Success	4
- Campus Facilities	4
- Campus Activities	5
ELICOS Courses	6
- General English	8
- English For Academic Purposes	9
- Cambridge Tests Preparation	10
- English For Primary School Preparation	11
- English For High School Preparation	12
- IELTS Test Preparation	13
VET Courses	
- Student Services	14
- Student Pathway	15
- Certificate IV in Leadership and Management	17
- Diploma of Leadership and Management	18
- Advanced Diploma of Leadership and Management	19
- Certificate III in Individual Support	21
- Certificate IV in Ageing Support	23
- Certificate III in Early Childhood Education and Care	26
- Diploma of Early Childhood Education and Care	28
- Fees & Charges , Intake Dates , Sample Timetable	30
Living And Studying In Sydney	31
- Estimated Cost of Living	33
- Overseas Student Health Cover	33
- Find Work While You Study	33
Finding A Place to Live	33
- Accommodation	33
- Homestay	33
- Rentals	33
How to Apply	34

Welcome from The Principal

At Times Academy you will not only develop your language and employability skills, but you will flourish in your Australian experiences and personal growth.

Times Academy has a superior modern campus right by Town Hall in the center of the city. Easily reached by public transport with state-of-the-art computer facilities, wireless connections.

Times Academy offers Academic English classes with pathways to highly-ranked schools in NSW. The English for high school preparation program is for students entering top private schools in NSW and has a comprehensive focus on values and moral development of the students. The General English program is a fun interactive way for students to develop their four-skills of English on a flexible schedule to meet lifestyle demands.

Times Academy has a range of innovative vocational education and training courses including Early Childhood Education and Care, Ageing Support and Leadership & Management. These quality courses are

approved by the Australian Skills Quality Authority and give students the skills and knowledge they need to succeed in Australia.

The well-qualified teaching staff at Times are enthusiastic, innovative and create vibrant energetic learning environments. With regular and varied assessment, students receive feedback that helps them to advance their language skills in minimal time.

Student services staff at Times provide comprehensive services to help you adjust to your new life in Australia. Times has amazing social events including Culture Days, excursions to points of interest and a comprehensive orientation program.

Heidi Reid

Principal Times Academy

BA, Grad DipEd, MTESOL, MBA

The Pathway to the Future

Our Partnerships

Over 40 of Top Ranking Private School in NSW

Reddam House

Macarthur Anglican School

Ravenswood School for Girls

McDonald College

Masada College

Pittwater House

Stella Maris

St Augustine's College

The Scots School

Pacific Hills Christian School

Rosebank College

St Maroun's College

Pacific Coast Christian School

Pymble Ladies' College

Kinross Wolaroi School

St Paul's College

St Catherine's School

All Saints Grammar

St Philip's Christian College

St Scholastica's College

St Andrew's Cathedral School

Newington College

Adventist Education

[Browse our website for more partner school information](#)

Times Academy to Success

Campus Facilities

- Study Centre
- Student Library and Lounge
- Computer laboratories
- Student Lounge with kitchenette, microwaves, fridge and vending machines.
- Modern and up-to-date
- Air-conditioned spacious classrooms
- Natural light
- Campus Wi-fi Access for students

Campus Activities

MOVIE CLUB

Now Screening some of Hollywood's favourite films. Have some popcorn and conversation as you snuggle in to watch the greatest hits in English. Suggestions Welcome!

CONVERSATION CLUB

Practice your skills in chatting with these lovely afternoon tea times with your classmates and friends.

TIMES' EXCURSIONS

Visit museums, beaches, sights around Sydney and the harbor! What a gorgeous way to feel at home in this beautiful city.

TIMES' WORKSHOPS

From Public Speaking, to Painting, to Crafts....the list is endless. This is an interactive hands-on way to learn something new and have fun too!

English Language Programs

Our English language programs have been developed to offer condensed yet comprehensive courses which will improve English language skills. We offer six levels of classes, from Beginner to Advanced English for General English (GE), three levels in English for Academic Purposes (EAP) and five levels in English for High School Preparation (EHSP).

All levels equate with the Common European Framework of Reference (CEFR) to ensure your results are internationally viable and provide direct access pathways into colleges.

General English Levels

IELTS Equivalent

	Beginner
	Elementary
	Pre-intermediate
	Intermediate
	Upper intermediate
	Advanced

English Language Requirement

All students sit a placement test to determine their study level. Students who wish to enter EAP must have successfully completed Intermediate level or Academic IELTS 5.0.

English for Academic Purposes Levels

EAP1 equivalent to IELTS 5.5

EAP2 equivalent to IELTS 6.0

EAP3 equivalent to IELTS 6.5

English for High School Preparation Levels

HSP Beginner

HSP Elementary

HSP Pre-Intermediate

HSP Intermediate

HSP Upper-Intermediate

Entry Into High School In NSW

General English

CRICOS Course Code 089711M

Levels Beginner To Advanced
Duration Full Time 20 Hours / Week
Intake Date Every Monday

General English (GE) classes focus on communicative language skills for listening and speaking. They are designed to increase your knowledge of vocabulary, idioms and grammar. These classes provide you with lots of opportunities to talk with other students.

The General English course also helps you to develop your reading and writing skills.

With small classes led by experienced teachers, our practical teaching methods provide plenty of interaction and opportunities to practice English conversation for day-to-day communication. Our lessons are focused around your specific English learning goals and teachers will give you useful feedback and support to empower you to develop your skills and confidence quickly.

General English Helps You Achieve Your Goals

- Reading, writing and listening skills
- Speaking and fluency skills
- Knowledge of grammar, vocabulary and idioms
- Communication and conversation strategies
- Pronunciation

Sample Timetable

Class	Monday	Tuesday	Wednesday	Thursday	Friday
Morning	8:30-12:30	8:30-12:30	8:30-12:30	8:30-12:30	8:30-12:30
Afternoon	12:35-16:35	12:35-16:35	12:35-16:35	12:35-16:35	12:35-16:35
Evening	16:40-21:40	16:40-21:40	16:40-21:40	16:40-21:40	

English Language Requirement

- Students of all English levels can join
- Sit a placement test to determine your English level

* There is a 30 minute break part way through session.

English Pathway to Five Star Universities

English for Academic Purposes

CRICOS Course Code 089712K

Level	Intermediate to Advanced
Duration	Full Time 20 Hours / Week
Intake Date	Every Four Weeks

Times Academy EAP course uses the latest innovative research in Australia on transforming schools. Focusing on creativity, critical reflection, communication and collaboration, the EAP program at Times gives students skills not only in English, but skills for success in research, studies, communication and life. This course is designed to help develop student study skills in reading, writing, listening and speaking to ensure success at some of the top higher education institutions in Australia. There is a focus on vocabulary development and academic writing skills to foster confidence in academic studies. The materials come from a range of authentic sources to facilitate real-life tertiary learning situations.

This EAP course gives students a firm foundation in academic English and a set of study skills that will support them to successfully undertake university/tertiary courses.

EAP Helps You Achieve Your Goals

- Read and understand academic journals and texts
- Write reports and essays
- Understand lectures and presentations
- Participate in tutorials and group discussions
- Prepare and give presentations in class
- Prepare effective class note-taking

Sample Timetable

Class	Monday	Tuesday	Wednesday	Thursday	Friday
Morning	8:30-12:30	8:30-12:30	8:30-12:30	8:30-12:30	8:30-12:30

English Language Requirement

- Intermediate level of English
- Sit a placement test to determine your English level

* There is a 30 minute break part way through session.

English for High School Preparation

CRICOS Course Code 094446C

Levels Beginner to Upper-Intermediate
Intake Date Weekly Intake
Intake Date Full time 25 hours / Week

The English for High School Preparation (EHSP) provides English language instruction to prepare international students for studies in Australian high schools. This course will help students develop the study skills they need to be successful in a high school setting. Students will increase their listening and speaking competency and have opportunities to practice reading about high school topics and completing the types of academic work and assignments they will encounter in high school.

Times Academy has an intense focus on the morals and values development of students to give them tools for success not only in school, but in their lives.

In addition to English, students study English and vocabulary specific to Mathematics, Science and Human Society and Its Environment to prepare them for content areas of study in Australia.

The EHSP course helps students adjust to their new life in Australia while learning the necessary social and academic skills to ensure success in their schooling future.

Sample Timetable

Class	Monday	Tuesday	Wednesday	Thursday	Friday
Morning only	9:00-3:00	9:00-3:00	9:00-3:00	9:00-3:00	9:00-3:00

English Language Requirement

- Students of all English levels can join
- Sit a placement test to determine your English level
- Students from 12-18 years of age

English for Primary School Preparation

CRICOS Course Code 095819D

Levels Beginner to Upper-Intermediate

Intake Date Weekly Intake

Intake Date Full time 25 hours / Week

This fun-filled active class teaches English through phonics, sound and movement. Students will actively participate in an energetic primary style classroom that will prepare them for life in Australian primary schools. There is a large focus on teaching children about values and caring for themselves, their family, their classmates and the environment. Starting from the beginner level, students will learn many of the same things and key learning areas that primary schools in NSW are teaching. With small classes led by experienced teachers who

work closely to support students so that they are capable of working collaboratively in class and independently away from class, our EPSP program will provide students with all the preparation they need to enter primary school with the confidence to succeed.

Sample Timetable

Class	Monday	Tuesday	Wednesday	Thursday	Friday
Morning only	9:00-3:00	9:00-3:00	9:00-3:00	9:00-3:00	9:00-3:00

English Language Requirement

- Students of all English levels can join
- Sit a placement test to determine your English level
- Students from 7 - 12 years of age

Cambridge Tests Preparation

CRICOS Course Code 096089C

We will give you the skills you need to succeed for Cambridge English Test

Cambridge English language tests are internationally recognised qualifications that are respected by companies, governments and universities worldwide. A Cambridge certificate can help you with further studies or to get a good job.

You will practise all the language skills you need to be an excellent communicator in English. You will develop the listening, speaking, reading and writing skills you need to achieve the best result you can. You will develop your listening, speaking, reading and writing skills, and also improve your grammar, vocabulary and pronunciation.

With an intake every Monday, you can start the course at a time that is suitable for you and study right up to the time you plan to sit the exam. You can start the course at a time that is suitable for you and study right up to the time you plan to sit the exam.

Three levels of Cambridge Test Preparation:

- Cambridge English: Preliminary (PET)
- Cambridge English: First (FCE)
- Cambridge English: Advanced (CAE)

Sample Timetable

Class	Monday	Tuesday	Wednesday	Thursday
Morning*	8:30-14:30	8:30-14:30	8:30-14:30	8:30-14:30
Evening	16:30-21:30	16:30-21:30	16:30-21:30	16:30-21:30

English Language Requirement

- Cambridge English: Preliminary (PET) - Intermediate
- Cambridge English: First (FCE) - Upper Intermediate
- Cambridge English: Advanced (CAE) - Advanced

* There is a 30 minute break part way through session.

IELTS Test Preparation

CRICOS Course Code 095014G

We Aim to Help Students to Do Their Best on The IELTS.

This program is designed to provide students who are intending to sit for the IELTS examination with a demanding program of study. The program is designed to equip students with the strategies they need to realise their full potential and attain their desired IELTS score.

The IELTS Test Preparation course is a full-time program that is designed to increase students confidence when sitting for the test by:

- Familiarising students with the IELTS exam.
- Teaching students the skills needed for each sections of the exam: Writing, Speaking, Listening and Reading.
- Providing regular test practice under exam conditions

Our IELTS Test Preparation Course Offers

- Flexibility with an intake every week and
- Lengths of study from 2 to 30 weeks
- A focus on one skill per day
- A fully planned program of study that covers the Academic module
- Small groups of up to 18 students with similar levels of English (at least intermediate)
- Regular test practice
- Regular focus on test-taking strategies like predicting, skimming and scanning
- Instruction to essay writing
- Confidence-building speaking exercises

Sample Timetable

Class	Monday	Tuesday	Wednesday	Thursday	Friday
Evening	16:30-21:30	16:30-21:30	16:30-21:30	16:30-21:30	

English Language Requirement

- Intermediate Level of English

Vocational Education and Training Courses

Student Support

Student Services

- Help to arrange accommodation
- Information about life in Australia
- Community support
- Multicultural services
- Help adjusting to your new life in Australia
- Counselling support
- Overseas Student Health Cover (OSHC)
- Help to find essential services
- Help to open a bank account
- Assistance in securing student ID cards
- Support for learning difficulties
- Information on Student Visa conditions
- Assistance to find part-time work
- Help with transport issues

Orientation

On your first day at Times Academy you will have orientation and a placement test. You will get all the information you need for your school life in Australia. Please bring your Australian and home country contact details with you on your first day. You can tell us all about your study goals and we can help you to achieve them!

Student Pathways

The pathway of studying Vocational Education and Training courses provide students with qualifications to enter Tertiary Institutions like Universities and other Colleges of Higher Learning. Credit packages and articulation arrangements will vary from Institutes depending upon the course you wish to study and can be applied for separately.

Vocational Education and Training Courses

Leadership and Management

Certificate IV in Leadership and Management

CRICOS COURSE CODE 095419J | BSB42015

This qualification reflects the role of individuals working as developing and emerging leaders and managers in a range of enterprise and industry contexts. As well as assuming responsibility for their own performance, individuals at this level provide leadership, guidance and support to others. They also have some responsibility for organising and monitoring the output of their team. They apply solutions to a defined range of predictable and unpredictable problems, and analyse and evaluate information from a variety of sources.

Entry Requirements

There are no entry requirements for this qualification. However, substantial work experience would be highly regarded. It is recommended that individuals should:

- be 18 years or older;
- and have completed Year 11 or its equivalent with suitable English language skills.
- International Students are also required to have an English ability at the IELTS 5.5 or equivalent.

Course Structure: Duration 48 Weeks

This qualification is made up of twelve units of competency (four core units and eight electives)

BSBLDR401	Communicate effectively as a workplace leader
BSBLDR402	Lead effective workplace relationships
BSBLDR403	Lead team effectiveness
BSBMGT402	Implement operational plans
BSBWHS401	Implement and monitor WHS policies, procedures and programs to meet legislative requirements

BSBWOR404	Develop work priorities
BSBRISK401	Identify risk and apply risk management processes
BSBINN301	Promote innovation in a team environment
BSBCMM401	Make a presentation
BSBWRT401	Write complex documents
BSBCUS402	Address customer needs
BSBRES411	Analyse and present research information

Pathways to Further Study

After achieving this qualification candidates may choose to study BSB51918 Diploma of Leadership and Management or other Diploma qualifications.

Job Roles

- Team Leader
- Supervisor
- Coordinator
- Leading Hand

Diploma of Leadership and Management

CRICOS COURSE CODE 098841D | BSB51918

This course aims to provide:

- Training and skills development in the functions of business and the environment in which business operates at a management level;
- An overview of a wide range of well – developed managerial skills within the business sector;
- Skills and knowledge for operation within the business sector at a managerial level and the ability to manage the work of others and to add value to or review management practices;
- Interpersonal skills essential for a managerial career within the business sector.

Entry Requirements

it is recommended that individuals should:

- be 18 years or older;
- and have completed Year 12 or its equivalent with suitable English language skills.
- International Students are also required to have an English ability at the IELTS 5.5 or equivalent.

Pathways to Further Study

BSB61015 Advanced Diploma of Leadership and Management or other Advanced Diploma qualifications.

Job Roles

- Office Manager
- Business Development Manager
- Accounts Manager

Course Structure: Duration 48 Weeks

This qualification is made up of twelve units of competency (four core and eight elective units).

BSBLDR511	Develop and use emotional intelligence
BSBMGT517	Manage operational plans
BSBLDR502	Lead and manage effective workplace relationships
BSBWOR502	Lead and manage team effectiveness
BSBFIM501	Manage budgets and financial plans
BSBCUS501	Manage quality customer service

BSBHRM405	Support the recruitment, selection and induction of staff
BSBPMG522	Undertake project work
BSBRSK501	Manage risk
BSBMGT502	Manage people performance
BSBADM506	Manage business document design and development
BSBSUS501	Develop workplace policy and procedures for sustainability

Advanced Diploma of Leadership and Management

CRICOS COURSE CODE 095407B | BSB61015

This course aims to provide:

- Training and skills development in the functions of business and the environment in which business operates at a management level;
- An overview of a wide range of well – developed managerial skills within the business sector;
- Skills and knowledge for operation within the business sector at a managerial level and the ability to manage the work of others and to add value to or review management practices;
- The ability to analyse, diagnose, design and execute business management functions
- Interpersonal skills essential for a managerial career within the business sector.

Entry Requirements

It is recommended that individuals should:

- be 18 years or older;
- and have completed Year 12 or its equivalent with suitable English language skills.
- International Students are also required to have an English ability at the IELTS 5.5 or equivalent.

Course Structure: Duration 48 Weeks

This qualification is made up of twelve units of competency (four core and eight elective units).

Pathways to Further Study

After achieving this qualification candidates may choose to undertake studies at higher education level.

Job Roles

- Area Manager
- Department Manager
- Regional Manager

BSBFIM601	Manage finances
BSBINN601	Lead and manage organisational change
BSBMGT605	Provide leadership across the organisation
BSBMGT617	Develop and implement a business plan
BSBINM601	Manage knowledge and information
BSBMGT608	Manage innovation and continuous improvement
BSBMGT616	Develop and implement strategic plans

BSBCOM603	Plan and establish compliance management systems
BSBMKG609	Develop a marketing plan
BSBHRM602	Manage human resources strategic planning
BSBMKG608	Develop organisational marketing objectives
BSBWHS605	Develop, implement and maintain WHS management systems

Vocational Education and Training Courses

Individual and Ageing Support

Certificate III in Individual Support

CRICOS Course Code 096160A | CHC33015

This qualification reflects the role of workers in the community and/or residential setting who follow an individualised plan to provide person-centred support to people who may require support due to ageing, disability or some other reason. Work involves using discretion and judgement in relation to individual support as well as taking responsibility for own outputs. Workers have a range of factual, technical and procedural knowledge, as well as some theoretical knowledge of the concepts and practices required to provide person-centred support.

Entry Requirements

There are no entry requirements for this qualification however it is recommended that individuals should:

- be 18 years or older;
- have completed Year 12 or its equivalent with suitable English language skills. International Students are also required to have an English ability at the IELTS 5.5 or equivalent.
- A working with children check and National Police check is required for work placement and for gaining employment. This should be done during orientation so that approval is provided prior to the first industry placement

Course Duration

Forty Eight (48) weeks including Twelve (12) weeks holidays

Course Structure

This qualification is made up of 13 units of competency (7core units and 6 electives units)

Pathways to Further Study

Education pathways courses may include:

- Certificate IV in Ageing Support
- Certificate IV in Disability
- Diploma of Nursing
- Diploma of Community Services

Job Roles

Job roles and titles may vary across the community services sector including:

- Support worker
- Personal care giver
- Respite care worker
- Disability service worker
- Accommodation support worker

Cluster & Unit(s)

1: Support independence and well being

CHCCCS015 Provide individualised support
CHCCCS023 Support independence and well-being
HLTAAP001 Recognise healthy body systems

2: Compliant aged care practice

CHCLEG001 Work legally and ethically
HLTWHS002 Follow safe work practices for direct client care

3: Work in health and community services

CHCCOM005 Communicate and work in health or community services
CHCDIV001 Work with diverse people

4: Support and empowerment of older people

CHCCCS011 Meet personal support needs
CHCAGE001 Facilitate the empowerment of older people
CHCAGE005 Provide support to people living with dementia

5: Palliative care services

CHCPAL001 Deliver care services using a palliative approach

6: Coordinate Service for Older People

CHCAGE003 Coordinate services older

7: First Aid

HLTAID003 Provide First Aid

Delivery Modes

The program uses a variety of methods to provide a rich and engaging learning experience for learners.

- **Face-to-face Study** : Students will be attending classes for 15 hours per week
- **Work Placement** : Students' enrolled in the CHC33015 Certificate III in Individual Support are required to participate in a minimum of 180 - hour practical placement. Noting this, the Times Academy program is delivered over 36 weeks of tuition and expects the student will be engaged in a minimal of 5 hours' work placement each week. Student will commence their work placement as soon as possible after the course commencement following orientation by the workplace supervisor (within the first two weeks). Times Academy will engage with the nominated workplace to ensure that it can provide a suitable environment to gather practical experience across all tasks outlined in the units of competency. Times Academy will complete a Workplace suitability assessment prior to placement with the nominated workplace and coordinate with the service to ensure the student is orientation and inducted properly into the workplace and that the workplace meets the requirements of the training package.

**Students are responsible for finding their own workplacements.*

- **Unsupervised/self-Study** : Students need to allocate between 10 to 15 hours of self- study time per week to enhance their understanding. A maximum of 15 hours of self-study should be sufficient for an average student to grasp the learning content and complete the Personal Research Task and Reflection Journal.

Certificate IV in Ageing Support

CRICOS Course Code 096161M | CHC43015

This qualification reflects the role of support workers who complete specialised tasks and functions in aged services; either in residential, home or community based environments. Workers will take responsibility for their own outputs within defined organisation guidelines and maintain quality service delivery through the development, facilitation and review of individualised service planning and delivery.

Workers may be required to demonstrate leadership and have limited responsibility for the organisation and the quantity and quality of outputs of others within limited parameters.

Entry Requirements

There are no entry requirements for this qualification however it is recommended that individuals should:

be 18 years or older;
have completed Year 12 or its equivalent with suitable English language skills. International Students are also required to have an English ability at the IELTS 5.5 or equivalent.
A working with children check and National Police check is required for work placement and for gaining employment. This should be done during orientation so that approval is provided prior to the first industry placement

Course Duration

Forty Eight (48) weeks including Twelve (12) weeks holidays

Course Structure

This qualification is made up of 18 units of competency (15 core units and 3 electives units)

Pathways to Further Study

Education pathways exist depending on the college/university, courses include:

- Diploma of Nursing
- Diploma of Community Services
- Bachelor of Nursing

Job Roles

Job roles and titles may vary across the community services sector including:

- Aged care activity worker
- Care service team leader
- Care supervisor
- Disability officer
- Disability support worker
- Accommodation support worker

Cluster & Unit(s)

1: Support independence and well being

HLTAAP001 Recognise healthy body systems
CHCCCS023 Support independence and wellbeing

2: Manage Aged Care Compliance

CHCLEG003 Manage legal and ethical compliance
HLTWHS002 Follow safe work practices for direct client care

3: Work in health and community sector

CHCDIV001 Work with diverse people
CHCCOM005 Communicate and work in health or community services

4: Support and empowerment of older people

CHCAGE001 Facilitate the empowerment of older people
CHCCCS011 Meet personal support needs
CHCAGE005 Provide support to people living with dementia

5: Deliver care services using a palliative approach

CHCPAL001 Deliver care services using a palliative approach

6: Medications

HLTHPS007 Administer and Monitor Medications

7: First Aid

HLTAID003 Provide First Aid

8: Support relationships with carers and families

CHCCCS025 Support relationships with carers and families

9: Develop and maintain networks and collaborative partnerships

CHCADV001 Facilitate the interests and rights of clients
CHCAGE003 Coordinate services for older people
CHCCCS006 Facilitate individual service planning and delivery
CHCAGE004 Implement interventions with older people at risk

10: Workplace relationships

BSBLDR402 Lead effective workplace relationships

Delivery Modes

The program uses a variety of methods to provide a rich and engaging learning experience for learners.

- **Face-to-face Study** : Students will be attending classes for 15 hours per week
- **Online Study**: Students will need to participate in 15 hours of Online Study for the Cluster 10 via Moodle platform
- **Work Placement** :Students' enrolled in the CHC43015 Certificate IV in Ageing Support are required to participate in a minimum of 165- hours practical placement. Noting this, the Times Academy program is delivered over 36 weeks of tuition and expects the student will be engaged in a minimal of 5 hours' work placement each week for 33 weeks. Student will commence their work placement as soon as possible after the course commencement following orientation by the workplace supervisor (within the first two weeks). Times Academy will engage with the nominated workplace to ensure that it can provide a suitable environment to gather practical experience across all tasks outlined in the units of competency. Times Academy will complete a Workplace suitability assessment prior to placement with the nominated workplace and coordinate with the service to ensure the student is orientation and inducted properly into the workplace and that the workplace meets the requirements of the training package.

**Students are responsible for finding their own workplacements.*

- **Unsupervised/self-Study** : Students need to allocate between 10 to 15 hours of self- study time per week to enhance their understanding. A maximum of 15 hours of self-study should be sufficient for an average student to grasp the learning content and complete the Personal Research Task and Reflection Journal.

The Pathway of Childcare course to Bachelor degree

Early Childhood Education and Care

Certificate III in Early Childhood Education and Care

CRICOS Course Code 095091F | CHC30113

This qualification reflects the role of workers in a range of early childhood education settings who work within the requirements of the Education and Care Services National Regulations and the National Quality Standard. They support the implementation of an approved learning framework, and support children's wellbeing, learning and development. Depending on the setting, educators may work under direct supervision or autonomously.

Working towards this qualification is the minimum requirement to work in Early childhood setting.

Entry Requirements

There are no entry requirements for this qualification however it is recommended that individuals should:

- be 18 years or older;
- and have completed Year 11 or its equivalent with suitable English language skills. International Students are also required to have an English ability at the IELTS 5.5 or equivalent.
- A working with children check is required for work placement and for gaining employment

Working with Children Check

Due to the mandatory work placement requirement, students wishing to study CHC30113 will be required to undergo and satisfy Working with Children Checks. This should be done during orientation so that approval is provided prior to the first work placement.

Course Structure

This qualification is made up of 18 stand alone units of competency (15 core and 3 elective units); however, they have been sequenced and structured into 7 clusters to train and assess units of competency together that have common skills and knowledge or because they share a common work function and based on industry consultation. The course is structured to provide a logical, efficient learning sequence.

Pathways to Further Study

CHC50113 Diploma of Early Childhood Education and Care.

Job Roles

Job roles and titles may vary across early childhood settings. Upon successful completion of CHC30113 a person could seek employment opportunities in roles such as;

- Early Childhood Educator
- Family day care educator
- Preschool assistant
- Nanny or in-home care educator

Cluster & Unit(s)

- | | | |
|----------|--|--|
| 1 | CHCLEG001 CHCECE009 BSBWOR301 | Work legally and ethically Use an approved learning framework to guide practice Organise personal work priorities and development |
| 2 | CHCECE001 CHCDIV002 | Develop cultural competence Promote Aboriginal and/or Torres Strait Islander cultural safety |
| 3 | HLTAID004 | Provide an emergency first aid response in an education and care setting (*This unit will be delivered by "24/7 First Aid") |
| 4 | HLTWHS001 CHCECE002 CHCPRT001 CHCPRT003 | Participate in work health and safety, Ensure the health and safety of children, Identify and respond to children and young people at risk Work collaboratively to maintain an environment safe for children and young people |
| 5 | CHCECE005 CHCECE003 CHCECE004 | Provide care for babies and toddlers, Provide care for children, Promote and provide healthy food and drinks |
| 6 | CHCECE013 CHCECE011 CHCECE010 | Use information about children to inform practice Provide experiences to support children's play and learning Support the holistic development of children in early childhood |
| 7 | CHCECE007 CHCECE006 | Develop positive and respectful relationships with children Support behaviour of children and young people |

Delivery Modes

The program uses a variety of methods to provide a rich and engaging learning experience for learners. Students attend classes for 15 hours per week and undertake a total of 165 hours of work placement and 20 hours of online study.

**Students are responsible for finding their own workplacements.*

Course Duration

Thirty Five (35) weeks including Eight (8) weeks holidays.

Diploma of Early Childhood Education and Care

CRICOS Course Code 095092E | CHC50113

The Direct Pathway to Bachelor degree in CSU

This qualification reflects the role of workers in a range of early childhood education settings who work within the requirements of the Education and Care Services National Regulations and the National Quality Standard. They support the implementation of an approved learning framework, and support children's wellbeing, learning and development. Depending on the setting, educators may work under direct supervision or autonomously.

Entry Requirements

There are no entry requirements for this qualification however it is recommended that individuals should:

- be 18 years or older; and
- have completed Year 12 or its equivalent with suitable English language skills. International Students are also required to have an English ability at the IELTS 5.5 or equivalent.
- A working with children check is required for work placement and for gaining employment

Working with Children Check

Due to the mandatory work placement requirement, students wishing to study CHC50113 will be required to undergo and satisfy Working with Children Checks. This should be done during orientation so that approval is provided prior to the first work placement.

Course Structure

This qualification is made up of 28 stand alone units of competency (23 core and 5 elective units); however, they have been sequenced and structured into 13 clusters to train and assess units of competency together that have common skills and knowledge or because they share a common work function and based on industry consultation. The course is structured to provide a logical, efficient learning sequence.

Pathways from The Qualification

Higher Education pathways exist depending on the university, courses include:

- Bachelor of Early Childhood
- Master of Teaching (Birth to 12 years old)

Job Roles

Job roles and titles may vary across early childhood settings. Upon successful completion of CHC50113 a person could seek employment opportunities in roles such as:

- Early Childhood Educator
- Family day care educator
- Preschool assistant
- Nanny or in home care educator
- Room leaders
- Nominated or authorised supervisor for a centre under 29 children

Cluster & Unit(s)

- | | | |
|-----------|--|---|
| 1 | CHCLEG001 CHCECE009 | Work legally and ethically Use an approved learning framework to guide practice |
| 2 | CHCECE001 CHCDIV002 | Develop cultural competence Promote Aboriginal and/or Torres Strait Islander cultural safety |
| 3 | HLTAID004 | Provide an emergency first aid response in an education and care setting (*This unit will be delivered by "24/7 First Aid") |
| 4 | CHCECE002 CHCPRT001 | Ensure the health and safety of children Identify and respond to children and young people at risk |
| 5 | CHCECE005 CHCECE003 CHCECE004 | Provide care for babies and toddlers Provide care for children Promote and provide healthy food and drinks |
| 6 | HLTWHS003 CHCECE016 | Maintain work health and safety Establish and maintain a safe and healthy environment for children |
| 7 | CHCECE007 | Develop positive and respectful relationships with children |
| 8 | CHCPOL003 CHCPOL002 CHCECE019 | Research and apply evidence to practice Develop and implement policy Facilitate compliance in education and care services |
| 9 | CHCMGT003 CHCECE025 | Lead the work team Embed sustainable practices in service operations |
| 10 | CHCECE017 CHCECE018 | Foster the holistic development and wellbeing of the child in early childhood Nurture creativity in children |
| 11 | CHCECE020 CHCECE022 CHCECE021 | Establish and implement plans for developing cooperative behaviour Promote children's agency Implement strategies for the inclusion of all children |
| 12 | CHCECE023 CHCECE026 CHCECE024 | Analyse information to inform learning Work in partnership with families to provide appropriate education and care for children Design and implement the curriculum to foster children's learning and development |
| 13 | BSBMGT605 CHCPRP003 | Provide leadership across the organisation Reflect on and improve own professional practice |

Delivery Modes

The program uses a variety of methods to provide a rich and engaging learning experience for learners. Students attend classes for 15 hours per week and undertake a total of 380 hours of work placement and 20 hours of online study.

**Students are responsible for finding their own workplacements.*

Course Duration

One Hundred (100) weeks including Twenty Eight (28) weeks holidays.

Assessment Strategies

The assessment methods in this qualification have been designed to include research tasks, role plays, case studies and Observation/Supervisor report among other work placement tasks while covering the critical elements of evidence

Recognition of Prior Learning

Times Academy supports the national policy of recognition of qualifications and Statements of Attainment issued by other Registered Training Organisations (RTO), regardless of the location, provided that the RTO is registered to offer units of competency which exist within the qualification offered by Times Academy and which may also exist in other Training Packages.

An application can be made for RPL when the student believes that they have already attained the necessary skills and competencies elsewhere (work other study etc.). An RPL application form is available from the Admin Manager, Student Administration Services upon request.

Fee & Charges

Enrolment/Application fee*	AUD\$200*
Confirmation of Enrolment fee (COE)*	AUD\$50*
Material fee (per term)	AUD\$50/\$200
Priority Processing fee	AUD\$50
Change of Course fee	AUD\$200
Deferment fee	AUD\$250

* Payment is not refundable

For information regarding school holidays, please refer to the Academic Calendar. For addition fees information, please refer to the to Student fees & charges page that is available on our website at www.times.edu.au.

Intake Dates

	2019	2019*	2020	2021
Term 1	07 Jan	28 Jan	06 Jan	11 Jan
Term 2	08 Apr	29 Apr	06 Apr	12 Apr
Term 3	08 Jul	29 Jul	06 Jul	12 Jul
Term 4	07 Oct	28 Oct	06 Oct	11 Oct

* Leadership & Management only

Choose when you want to study. Times Academy has 4 intake dates all year round. Don't wait and start whenever you like!

Sample Timetable

At Times Academy we try our best to accommodate our student's need. We understand the importance of a good school life balance. Our students can select a study timetable from a variety of options that suite their lifestyle needs. We hope that students enjoy their time at TA.

Shift	Mon	Tues	Wed	Thur	Fri	Sat
1	8:45 16:45	8:45 16:45				
2			8:45 16:45	8:45 16:45		
3					8:45 16:45	8:45 16:45
4	17:45 20:30	17:45 20:30	17:45 20:30	17:45 20:30		

World-class cities with a sunny climate
and vibrant mood

Living and Studying in Sydney

Sydney is one of the world's most loved cities and it has a sunny and vibrant mood that attracts people from around the world !

Australia is a truly multicultural nation with people from all parts of the world. It is surrounded by water so there are many beaches. Australia has a beautiful natural environment with National Parks and a relaxed lifestyle. The country is made up of eight states and territories each with their own government as well as the federal government. Sydney is the largest and the most well known city in Australia. It has the world famous Opera House and the beautiful Sydney Harbour Bridge. Sydney is a cosmopolitan city with many restaurants and shopping areas within a short distance of stunning beaches and parks. There are always plenty of things to do while living and studying in Sydney.

I'm learning English and loving Sydney.

Andrea Ardiles Figueroa

From Chile

Estimated Cost of Living

Living expenses can include accommodation, transportation, food, clothes, books and entertainment. You will need approximately AUD \$20,290 to cover the whole year of study in Sydney (excluding tuition fees). Rents are fairly high in Sydney but this depends on whether you choose to share with friends and which suburb you choose to live in. Transport is easy to access as all trains, buses, ferries and light rail leads to the CBD.

You should have at least AUD \$2,000 when you first arrive to cover your initial expenses. These figures do not include large household items such as a refrigerator or a car. For more information, visit www.studyinaustralia.gov.au

Overseas Student Health Cover (OSHC)

The Australian government requires that all international students have Overseas Student Health Cover (OSHC). OSHC offers you access to a world-class health care system. This is great for the quality of treatment for anyone injured or sick in Australia. However, it can be come costly. Having OSHC can assist in mitigating these costs. BUPA is a popular insurance company with international students.

Find Work While You Study

International students are allowed to work for 40 hours per fortnight whilst studying full-time. There are numerous casual and part-time jobs available for students in cafes, restaurants, or retail businesses. Working offers you the right to minimum wage as well as superannuation. For more information, visit www.fairwork.gov.au.

Finding A Place to Live

Accommodation

There are a range of accommodation options available in Australia to suit your needs and budget. The most common types of accommodation are homestay and rentals.

Homestay

Homestay gives you the opportunity to live with an Australian family in their home. Homestay can be a great option for younger students as you will have a supportive family environment and a home away from home. Some homestay options include meals and others are self-catered, so you can choose the option that best suits your needs.

Rentals

Another accommodation option is to rent your own unit or room in a shared apartment, flat or house. In a rental arrangement, each person usually has their own bedroom and shares the bathroom, kitchen and living areas with housemates. Many students choose homestay when they first arrive and then move onto rental accommodation once they've settled into the area and have a better idea of where they'd like to live and the type of accommodation they'd prefer.

How to Apply

1. **Complete Your Application Form**
 You can either complete our online application or download a printable application form in pdf and return it to our office via email or through an approved education agent.

2. **Attach All Supporting Documents**
 - A copy of your current passport
 - A copy of any further studies offer to an Australian institution: University, foundation studies or TAFE/ VET certificate (if you hold one)
 - A copy of your current visa (if you hold one)
 - A copy of your official English test results: IELTS, TOEFL, PTE or Cambridge (if available)
 - A signed and dated Application Form.
 - A signed and completed Under 18 - Care Arrangement Form, if you are under 18 years of age.

3. **Submit Your Application**
 Return your application form and the necessary documents to:
*Times Academy Level 4, 338 Pitt Street
 Sydney NSW 2000 Australia*
 OR email to :
offer@times.edu.au

4. **Receive An Offer Letter**
 Upon receipt of your Enrolment Form and supporting documents, an interview will be conducted by a member of the Institute's Admission Team or a delegate to assess on your suitability to the course that you have applied for.
 If your application is successful you will receive a letter of offer for you nominated course along with a written agreement. When we receive your signed student agreement and fees, we will send you an electronic Confirmation of Enrolment(eCoE). This eCoE is used to apply for your student visa. Once the visa is granted, you are ready to go!

www.times.edu.au

CRICOS Code 03457J

RTO No. 45070

 Level 4, 338 Pitt St, Sydney NSW 2000, Australia

 +61 2 8316 6688 info@times.edu.au

 TimesSydney **ABN** 29 602 112 505

Website

Wechat

