

ISA Group
immigration, recruitment and human resources

Tour Packages

Welcome to ISA Group Tour Packages

At ISA group we believe that Education is the passport to your future. We are providing tours to showcase education and investments in Australia for International students around the world. ISA also provide tours for parents, corporates and teachers so all individuals can reap the benefits from education abroad.

During our study tours students are given the opportunity to explore their interests in subjects such as English, Sports, Arts & Australian culture and Music. They will be integrated into the local community where they will experience first-hand Australian education system and way-of-life.

Students will be showcased some of the most spectacular sites in the world including Kings Park, Wave Rock, and the opportunity to see some of Australia's finest wildlife including Koalas and Kangaroos.

We run simultaneous tours to meet the potential investment interests of the parents. Whilst classes are in session, parents are offered the chance to view real estate products, business opportunities and investment packages which may lead to a platform for business migration.

ISA Group offers customized tour programs for:

STUDENTS
(AGE 12 AND ABOVE)

CORPORATE
(TRAINING)

TEACHERS

**PARENTS /
INVESTORS**

WHY UNDERTAKE A STUDY TOUR WITH ISA GROUP?

- A diverse and flexible range of education packages
- Affiliations with reputable and well-known Australian education providers
- Experienced and highly qualified teachers
- Exciting orientation programmes
- We can offer a range of locations and tourist destinations to students and parents
- We can personalise the tours based on the individuals needs
- Study, career and visa advisory service
- Access to world class education facilities such as state of the art libraries and recreational sports facilities
- A range of activities and social programmes the students can join
- There are a range of accomodation facilities available allowing you choose where you want to stay in order to suit your needs
- Small class sizes and modern resources

WHY UNDERTAKE A CORPORATE TOUR WITH ISA GROUP?

- Corporate tours are undertaken at world renowned universities.
- Develop and improve skills in the English language and extend the competencies in the context of the professional background of the company or individual.
- Tours can be tailored to suit your needs.

WHY UNDERTAKE A TEACHER TRAINING & DEVELOPMENT COURSE AT ISA GROUP?

- State of art teaching philosophy, techniques and theory
- The opportunity to learn how to teach in a student centred environment.
- Develop key teaching skills and how to better apply them in international classrooms.
- Learn about Australian culture whilst pursuing your education.

WHY UNDERTAKE AN INVESTMENT TOUR WITH ISA GROUP?

ISA Group run simultaneous tours to meet the potential investment interests of the parents. Whilst classes are in session, parents are offered the chance to view real estate products, business opportunities and investment packages which can lead to a platform for business migration.

- Showcase a wide variety of investment options.
- Complementary financial advice from banks, accountants and financial planners.
- Visa advisory service.
- We can organise visits to commercial properties, home and land packages, and development projects.
- We can take you on visits to a range of locations and tourist destinations.
- We can facilitate introductions to referral partners who are reputable within their specific service industries.

ISA group are partners with established education providers, financial institutions and commercial establishments. Our tour services can take place in the following locations: Western Australia, South Australia, Northern Territory, Victoria, New South Wales, ACT, Tasmania and Queensland.

Why study in Australia?

Australia is one of the best places in the world to study. It offers a huge variety of courses for international students. There are over 1,200 institutions and over 22,000 courses to choose from and there is a perfect choice for every candidate. It is the third most popular destination for international students. Australia's education systems and lifestyle attract more international students than much larger economies like Japan, France and Germany. Australia promotes innovation, independence and creativity through its universities. It provides a challenge and is an exciting place for international students to explore. Studying in Australia is a fantastic opportunity for students to pave their education pathway successfully, whilst growing, living and experiencing the Australian lifestyle. Studying at an Australian educational institution will give you a competitive edge in the market when applying for jobs in the future.

According to an Austar Group Wechat (微信) statement, Australia ranks number 1 for education. The U.K. based Legatum Institute published its 2016 prosperity index, ranking Australia ahead of both the US and UK in educational systems.

Australian Lifestyle

Australia has it all, a superb climate, a fantastic education system, an advanced health system, a stable economic and political environment, exceptional transport, and advanced infrastructure in technology, an array of tourist sites, clean safe surroundings and a vast choice of activity options for all to enjoy. The quality of life in Australia is voted one of the best in the world. The Australian government encourages visitors and new residents to learn as much as they can about Australia, including Australia's heritage, languages, customs, values and way-of-life.

Accommodation

HOMESTAY

Homestay is a major part of the study tour experience and gives the student a perfect opportunity to experience the Australian way of life. As host families speak English at home, it offers students to practice the language in everyday situations. Get the most out of your travel and study experience with a family in Australia by experiencing the lifestyle first-hand. All of our homestay families are welcoming, they offer comfortable and clean accommodation to all individuals on the tour.

Accommodation is located close to the universities and schools, making it easy for students to travel to and from their study tour. Meal packages are available upon request, please discuss dietary requirements with us so we can prepare in advance. If a student becomes unhappy with their host family, we will do what we can to resolve the situation and find them alternate accommodation if necessary.

HOTELS

We can arrange for accommodation at premier Australian hotels to suit the needs of our clients. The hotels provide luxury world-class services.

Should you require more information, please contact education@isa.com.au.

Education in Australia

ISA group provides education packages across a range of locations and in some of the most established education institutions including The University of Western Australia, Curtin University, Navitas, Lexis English and more. Below are samples of the tour packages we can offer.

SAMPLE PROGRAM ONE: CURTIN ENGLISH CUSTOMISED PROGRAM – CRICOS code: 00301J

Integrated English Language Intensive Course for Overseas Students and Cultural Excursions.

About Curtin University

Curtin is Western Australia's largest university and is a forward-looking, vibrant institution with award-winning teaching staff, innovative programs, modern facilities and more than 50,000 students across seven campuses in Australia and South-East Asia. Curtin is also Western Australia's most multicultural university and the university with the third largest international student population in Australia. Curtin University is ranked among the world's best. It is ranked in the top 2% of universities worldwide in the highly regarded Academic Ranking of World Universities (ARWU).

About Curtin English

Curtin started teaching English to international students in 1972, more than 40 years ago. Since then, we have taught tens of thousands of students. We understand that English is important for success in today's global environment, whether you need English for work, travel or university study.

At Curtin English we focus on high quality teaching and a supportive learning environment. Our aim is to help you achieve your goals by developing your skills and giving you confidence in communicating in English. To help achieve this, you will receive many opportunities to use your English in class, around the beautiful city of Perth and on the campus of one of Australia's largest and most dynamic universities.

This program gives students the ability to experience student life in Perth, visit some of Perth's wonderful attractions and learn English with other Curtin English students. The program aims to:

- Improve participants' English language proficiency in the four macro skills: speaking, listening, reading and writing.
- Give students the experience of learning English with students from other cultures.
- Provide participants with experience of aspects of Australian culture and lifestyle.

Program Length

Five weeks

Week One	Weekend	Monday	Tuesday	Wednesday	Thursday	Friday	Weekend
10:00 – 12:00	Arrive Perth Airport Bus to Curtin/meet homestay families	Orientation Program Excursion: Visit local shopping centre	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Excursion: Fremantle heritage walking tour; Historic Fremantle Markets
12:00 – 2:00			Lunch	Lunch	Lunch	Lunch	
2:00 – 4:00			Excursion: Perth City orientation walking tour	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	

Week Two	Monday	Tuesday	Wednesday	Thursday	Friday	Weekend
10:00 – 12:00	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Excursion: Swan Valley Tour: Caversham Wildlife Park, Margaret River Chocolate Company
12:00 – 2:00	Lunch	Lunch	Lunch	Lunch	Lunch	
2:00 – 4:00	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Excursion: Kings Park tree top walk and memorials	Integrated ELICOS class	

Week Three	Monday	Tuesday	Wednesday	Thursday	Friday	Weekend
10:00 – 12:00	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Excursion: Rottnest Island: includes bike hire or bus tour
12:00 – 2:00	Lunch	Lunch	Lunch	Lunch	Lunch	
2:00 – 4:00	Integrated ELICOS class	Activity: Volunteering activity	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	

Week Four	Monday	Tuesday	Wednesday	Thursday	Friday	Weekend
10:00 – 12:00	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	<i>Free with Homestay family OR Join in Curtin English Social Program (if scheduled)</i>
12:00 – 2:00	Lunch	Lunch	Lunch	Lunch	Lunch	
2:00 – 4:00	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	

Week Five	Monday	Tuesday	Wednesday	Thursday	Friday	Weekend
10:00 – 12:00	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Depart from Perth airport Bus from Curtin to Airport
12:00 – 2:00	Lunch	Lunch	Lunch	Lunch	12.15 – 1.45 Graduation lunch and award Certificate of Completion <i>(option to return to class or have free time)</i>	
2:00 – 4:00	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class		

SAMPLE PROGRAM TWO: ENGLISH IN ACTION – BYRON BAY RESIDENTIAL SURF CAMP

Lexis English is a well-established education institution founded in 1989. Each year Lexis English welcomes more than 5000 adult students and around 700 junior students from more than 60 countries around the world. It is one of Australia's largest privately owned language schools and is one of the top leaders in the education industry. They endeavour to provide quality language programs in unique locations, and a place for people from all over the world to gather and learn.

Lexis English's "English in Action" surfing programs allows students to combine part-time General English with surfing lessons from the best local instructors. It is offered in Byron Bay, New South Wales. Even if students have not surfed before, they will be catching a wave by the end of your first lesson and within a few weeks they will be surfing with the locals, their classmates and maybe even their teachers.

This course includes:

- Morning English language classes
- Afternoon activities:
 - Surfing
 - Shape a surfing board
 - Life-saving and first-aid techniques
 - Learn about natural environment of oceans and beaches

SAMPLE PROGRAM THREE: HIGH SCHOOL EXPERIENCE PROGRAM WITH LEXIS ENGLISH

The curriculum of this program covers the essential English skills required to cope effectively in an Australian high school, including English for Maths, Science and Social Studies. Students will also be able to experience Australian high school life with local partner high schools of Lexis English, where they can study and work on projects together with local high school students.

Courses for Teachers

SAMPLE PROGRAM FOUR:

TEACHER TRAINING, CENTRE FOR ENGLISH LANGUAGE TEACHING AT THE UNIVERSITY OF WESTERN AUSTRALIA – CRICOS code: 00301J

The University of Western Australia (UWA) is recognised internationally as an excellent research-intensive university. Established in 1911, the University's ground-breaking research, quality academic staff and state-of-the-art facilities combine to offer a vibrant student experience. As Western Australia's premier university, UWA was joint first overall in Australia based on key measures in the Good Universities Guide 2014 including student demand, graduate outcomes, graduate starting salaries, getting a full-time job research intensively and research grants.

The University of Western Australia is a vibrant university with a high reputation for the quality of its teaching and research, the beauty of its campuses and the richness of the experience it gives its students. UWA is the only Western Australian university to belong to the Group of Eight – a coalition of the top research universities in Australia – and it is one of only two Australian members of the Worldwide Universities Network, a partnership of 18 research-led universities from Europe, Africa, the Americas and the Asia-Pacific. The University is also a foundation member of the Matariki Network of high quality, research-intensive universities with a particular focus on student experience. The Centre for English Language Teaching (CELT) provides high quality English language teaching in a friendly and supportive environment at the University of Western Australia.

Sample Timetable

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8:45 – 10:15	Theory/practice of teaching & learning English: Contrastive style of learning a language Activity preparation: Questions to interview fellow students	Project work: Encouraging learner autonomy: the role of reflection in developing independence	Lecture: Current approaches to the teaching of English language with a focus on using multimedia	Lesson: Teaching, listening skills using video, film, television, radio or streaming that is appropriate for age of students in home country	Discussion and feedback: Class & micro-teaching observations: the best, the worst and the take-home message	Day trip to Pinnacles with overnight farmstay
10:30 – 11:45	Participant interviews about styles of learning a language Discussion based on feedback received from interviews	Activity preparation: Collaborative planning of lesson to introduce idea of learner autonomy	Activity preparation: Prepare guiding questions to focus observation of a CELT English language class	Micro-teaching of listening skills with a focus on acquisition of vocabulary	Review of week & collation of ideas about communicative ways to teach vocabulary development	
11:45 – 12:45	Lunch	Lunch	Lunch	Lunch	Lunch	Sunday
12:45 – 2:15	Communicative activity: Methodology jigsaw Discussion: Methodologies used in home country context	Lesson: Teaching vocabulary <i>Breaking myths: communicative vocabulary development activities</i>	CLASS OBSERVATIONS: Focused observation of a communicative vocabulary development lesson	ELECTIVE CLASS OBSERVATIONS: Observing communicative teaching of a class with mixed levels of language proficiency	Cultural Activity: Guided tour of Art Gallery of Western Australia: listening & vocabulary extension in practice	Day trip to Pinnacles with overnight farmstay
2:25 – 3:45	Lesson: Australian, British & American idioms	Activity: Micro-teaching of assigned idioms			Extra self-study tasks: Applying the methodology-microteaching Principles of English Language Teaching Learning	

Corporate Tours

ISA group can organise communication and skills training & coaching across a wide range of industries. Our education partners will develop a teaching curriculum that caters for your organisations' particular needs.

SAMPLE PROGRAM FIVE: INTEGRATED ENGLISH LANGUAGE AND GLOBAL HUMAN CAPITAL FOCUS

The program aims to:

- Improve participants' English language proficiency and confidence in the four macro skills: speaking, listening, reading and writing.
- Provide participants with experience of aspects of Australian culture.
- Raise awareness and understanding of the wider global community for communication and business.

Program Length

Five weeks

Week One	Weekend	Monday	Tuesday	Wednesday	Thursday	Friday	Weekend
10:00 – 12:00	Arrive Perth Airport Bus to Curtin/meet homestay families	Orientation Program	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	English for International Business Communication (EIBC Class): <i>Socialising: introductions & networking</i>	Cultural Excursion: Fremantle heritage walking tour; Historic Fremantle Markets
12:00 – 2:00		Lunch	Lunch	Lunch	Lunch	Lunch	
2:00 – 4:00		Excursion: Visit local shopping centre	Excursion: Perth City orientation walking tour	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	

Week Two	Monday	Tuesday	Wednesday	Thursday	Friday	Weekend
10:00 – 12:00	Integrated ELICOS class	EIBC Class: <i>English in the news and current affairs</i>	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Cultural Excursion: Caversham Wildlife Park and Margaret River Chocolate Company
12:00 – 2:00	Lunch	Lunch	Lunch	Lunch	Lunch	
2:00 – 4:00	Integrated ELICOS class	Guest Lecturer: International Business/ Relations	Integrated ELICOS class	Australian Culture class: <i>The natural environment; preparation for excursion</i>	Integrated ELICOS class	

Week Three	Monday	Tuesday	Wednesday	Thursday	Friday	Weekend
10:00 – 12:00	Integrated ELICOS class	Australian Culture class: <i>Perth past and present; preparation for excursion</i>	Integrated ELICOS class	Integrated ELICOS class	EIBC Class: <i>Cross-cultural communication</i>	Free with Homestay family OR Join in Curtin English Social Program (if scheduled)
12:00 – 2:00	Lunch	Lunch	Lunch	Lunch	Lunch	
2:00 – 4:00	Integrated ELICOS class	Field Trip: Perth City Tour: 'Icons of Influence trail'	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	

Week Four	Monday	Tuesday	Wednesday	Thursday	Friday	Weekend
10:00 – 12:00	Integrated ELICOS class	EIBC Class: <i>Importance of cultural awareness in business</i>	Integrated ELICOS class	EIBC Class: <i>Ethics in the workplace</i>	Integrated ELICOS class	Cultural Excursion: Rottneest Island: includes bike hire or bus tour
12:00 – 2:00	Lunch	Lunch	Lunch	Lunch	Lunch	
2:00 – 4:00	Integrated ELICOS class	Guest Lecturer: International Business/ Relations	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class Briefing on weekend excursion	

Week Five	Monday	Tuesday	Wednesday	Thursday	Friday	Weekend
10:00 – 12:00	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Australian Culture class: <i>Global political systems; preparation for excursion</i>	Integrated ELICOS class	Depart from Perth airport Bus from Curtin to Airport
12:00 – 2:00	Lunch	Lunch	Lunch	Lunch	12.15 – 1.45 Graduation lunch and award	
2:00 – 4:00	Integrated ELICOS class	Integrated ELICOS class	Integrated ELICOS class	Field Trip: Constitution Centre of Western Australia 'Citizenship and Values'	Certificate of Completion <i>(option to return to class or have free time)</i>	

Investment Tours

WHY INVEST IN AUSTRALIA?

Australia is undertaking its fifth year of uninterrupted annual growth and is the world's 12th largest economy. With one of the most transparent and well-regulated business environments in the world, Australia's political stability and regulatory framework provides investors with confidence and security and ultimately showcases a great place to do business.

THE INVESTMENT TOUR

ISA Group can organise investment tours which include visits to commercial and residential properties, businesses and investment development projects. ISA Group can offer investment and visa advice to help you achieve your long term goals. We will also showcase all of the best destinations in the area and networking opportunities. Please note that investment tours are currently within Western Australia only.

A SAMPLE OF A DAY IN THE LIFE OF AN INVESTMENT TOUR

Day One

9:00 – 10:30	Breakfast: Botanical Café (Kings Park)
11:00 – 12:00	Visit/Tour: Whipper Snapper distillery (East Perth)
12:30 – 1:30	Lunch: Chesters Restaurant (Swan Valley)
1:45 – 3:00	Investment: Railway Workshop & Oval Redevelopment (Midland)
4:00 – 5:00	Visit: Cottesloe Beach
6:00 – Late	Dinner: Rockpool Bar and Grill (Crown) Leisure: Crown Casino

Day Two: Rottnest Island & Fremantle

7.00	Breakfast: Crown Casino
8:00 – 2:30	Visit/Investment: Rottnest Tour Package (Barrack Street Jetty departure, arrival in Fremantle)
3:00 – 5:00	Afternoon Drinks: Little Creatures Brewery (Fremantle)
6:00 – Late	Dinner: Silks (Crown)

ISA Group

immigration, recruitment and human resources

HEAD OFFICE – PERTH

Phone: +61 8 9346 8888

Fax: +61 8 9346 8899

Email: info@isa.com.au

Web: www.isa.com.au

PO Box 740, West Perth WA 6872

L 17, Alluvion Building
58 Mounts Bay Road, Perth WA 6000

CRICOS Provider Code: 00301J

THE UNIVERSITY OF
**WESTERN
AUSTRALIA**

CRICOS Code: 00126G

CRICOS Provider Code: 02139J National Provider Code: 50587

