

KAPLAN INTERNATIONAL LANGUAGES BRISBANE

WHY CHOOSE TO STUDY IN OUR BRISBANE SCHOOL?

5 reasons to study here

- Located on a purpose-built campus with bright, modern classrooms and facilities
- Benefit from a beautiful outdoor area and next door cafe
- Brisbane is a safe and welcoming city
- Enjoy weekend trips to Surfers Paradise and the Sunshine Coast
- Shares a campus with Kaplan Business School which provides further opportunity for study

Location and contact information

ADDRESS: Ground Floor, 369 Ann Street, Brisbane QLD 4000, Australia

PHONE: +61 (0)7 3872 3888

FAX: N/A

EMERGENCY CONTACT: 61 (0) 425 320 801

AT THIS ADDRESS SINCE: 2018

PROVIDING ENGLISH COURSES SINCE: 2002

School information

ACADEMIC MANAGER: Patrick Holmes

TOTAL NUMBER OF TEACHERS: 5-10

LANGUAGES SPOKEN BY STAFF: Chinese Mandarin, French, Japanese, Russian, Portuguese

TEACHER QUALIFICATIONS: All teachers have a level of education normally represented by a degree and they also have a CELTA or equivalent qualification. Some also hold the higher level DELTA qualification, PGCE, or MA in applied linguistics

Accreditations and memberships

Is this school an exam center?

No, this school is not an exam center

ABOUT THE SCHOOL

NUMBER OF BUILDINGS:	1
NUMBER OF FLOORS:	3
TOTAL NUMBER OF CLASSROOMS:	10 (Classrooms without windows: 0) and 2 computer labs
SCHOOL FACILITIES:	Elevator, Wi-Fi (free), computer lab/ multimedia center, library, self study center, cafe, sun patio, student lounge/ common room, quiet study space
WHEELCHAIR / DISABLED ACCESS:	Yes
EXTRA COST OF FACILITIES:	No
OTHER SERVICES PROVIDED:	Airport transfer available through the accommodation provider, UPS (University Placement Service)
EXTRA COST OF OTHER SERVICES:	Airport transfer: cost varies, UPS: \$500 (free with 16+ week course)
NUMBER OF COMPUTERS AVAILABLE:	34
LEVELS OF ENGLISH OFFERED:	Elementary, Lower Intermediate, Intermediate, Higher Intermediate, Advanced
FIRST DAY AT SCHOOL:	Orientation starts every Monday at 08:15. This includes registration, an introduction to the school, a placement test and the distribution of class timetables. On their first day, students are expected to bring all their Kaplan documents, their passport, e-visa and insurance card,

SAMPLE CLASS TIMETABLE

Morning

CLASS:	08:15 - 10:30
BREAK:	10:30 - 10:45
CLASS:	10:45 - 12:45

Afternoon

CLASS:	12:45 - 15:00
BREAK:	15:00 - 15:15
CLASS:	15:15 - 17:15

SAMPLE SPECIFIC SKILLS CLASS TIMETABLE

Morning class (Wednesday - Friday)

10:45 - 12:45

Afternoon class (Wednesday - Friday)

15:15 - 17:15

SCHOOL MATERIALS

MATERIALS PROVIDED FOR STUDENTS:

K+ Course Books, K+ Learning Clubs, K+ Online, K+ Online Extra, Interactive Whiteboards

IS THERE A BOOK DEPOSIT?

No

IS THERE A MATERIALS FEE?

Yes (Price: \$15/week (\$375 max))

Courses and students

COURSES PROVIDED AT THIS SCHOOL:	General English, Intensive English, IELTS Preparation, English for Academic Purposes, Academic Year, Academic Semester
SPECIAL / EXTRA COURSES PROVIDED:	N/A
AVERAGE NUMBER OF STUDENTS PER CLASS:	11-15
MINIMUM AGE OF STUDENTS:	18
AVERAGE AGE OF STUDENTS:	22-25
STUDENTS PER AGE GROUP:	18-21: 20% / 22-25: 35% / 26-30: 23% / Over 30: 22%
TOP 10 STUDENT NATIONALITIES:	Brazil, Colombia, Japan, Saudi Arabia, Thailand, South Korea, Turkey, Switzerland, Chile, Spain

School location and transport

	By foot	By bike	By bus	By subway/train
Time to the nearest café / restaurant:	1 minute	N/A	N/A	N/A
Time to the nearest supermarket:	5 minutes	3 minutes	N/A	N/A
Time to the nearest post office:	8 minutes	4 minutes	8 minutes	N/A
Time to the nearest ATM / bank:	5 minutes	2 minutes	N/A	N/A
Time to the nearest sports center:	3 minutes	1 minute	N/A	N/A
Time to the nearest hospital:	20 minutes	8 minutes	9 minutes	N/A
Time to the city center:	5 minutes	1 minute	15 minutes	N/A

AIRPORT TRANSPORT

CLOSEST AIRPORT: **Brisbane Airport**

	Line or Number	Cost	Duration
Airport to city center by bus:	Shuttle	\$30	50 minutes
Airport to city center by train:	Airtrain	\$17	45 minutes
International train station to city center:	N/A	N/A	N/A

ABOUT BRISBANE

NAME OF LOCATION:	Brisbane
FAMOUS LANDMARKS:	Southbank, Chinatown, Brisbane City Hall, Story Bridge, Customs House, Brisbane River
CUISINES WITHIN A 20-MINUTE WALK:	Mexican, Chinese, French, Indian, Italian, Japanese, Thai, cafe food
TRANSPORT WITHIN A 10-MINUTE WALK:	Train, metro
TOP 5 REASONS TO CHOOSE THIS CITY:	Known for amazing restaurants and nightlife, home to many youthful locals, city boasts a vibrant and exciting lifestyle, many galleries and museums, plenty of parks and gardens along the water
WHAT MAKES THIS CITY UNIQUE?	Sub-tropical weather all year
ALTERNATIVE THINGS TO DO:	Climb Mount Coot-tha for incredible views of the city, visit the Westend Friday and Saturday night markets, go rock climbing on the Southbank wall
CITY PERSONALITY:	Active, bike-friendly, charming, cultural, foodie scene, galleries, green, laid-back, modern, museums, natural landscape, tropical climate, vibrant

Examples of nearby cities to visit

BYRON BAY	Travel time: 2 hours, price of return ticket: \$58
GOLD COAST	Travel time: 90 minutes, price of return ticket: \$24

Regular social activities

BOARD GAMES	Free
INDOOR ROCK CLIMBING	\$18
BOWLING	\$18
SOCCER IN THE PARK	Free
BBQ IN THE PARK	\$5
BYRON BAY SURF WEEKEND	\$239
MOVIE WORLD	\$49

Typical 2-week social schedule

Days	First week	Second week
MON	City hopper ferry ride	Rock climbing at Kangaroo Point
TUE	City clock tower tour	Lone Pine Koala Sanctuary
WED	Moonlight cinema	Brisbane Square Library
THU	Cirque Adrenaline	Structured study
FRI	Gold Coast weekend trip	Byron Bay weekend
SAT	Brisbane Wheel	Illusion Magic Show

Number of Social activities per week: 7

LIVING COST (SAMPLE PRICES FOR ITEMS IN THIS CITY)

- Bottle of water: \$2
- Meal out for two: \$30-60
- Local bus ticket: \$3-6
- Cinema ticket: \$7
- Coffee: \$3-5
- Takeaway pizza: \$15
- Local train ticket: \$3-6
- Can of coke: \$2
- Sandwich: \$2.50-5
- Bike rental: \$2 for first hour + \$5 for each additional 30 min