

2014

The Complete New Zealand Language Experience

Shortlisted
English Language School - Southern Hemisphere 2013

NEW ZEALAND LANGUAGE CENTRES

AUCKLAND • CHRISTCHURCH • WELLINGTON

Packages and Specials

Travel and study smart

Family and Friends Special

Share your study experience with a friend and save

This offer applies if two or more people enrol together, follow the same course dates and stay in the same accommodation. For more than seven people, contact info@nzlc.ac.nz for a group arrangement.

No. of people	Enrolment Fee	Accommodation Arrangement fee	Auckland Airport Transfer		Wellington Airport Transfer	
			One-way	Return	One-way	Return
1	\$200	\$200 (YL* \$250)	\$120	\$200	\$60	\$100
2	\$100	\$100 (YL* \$125)	\$90	\$150	\$45	\$75
3	\$75	\$75 (YL* \$100)	\$75	\$125	\$40	\$65
4-7	\$50	\$50 (YL* \$75)	\$60	\$100	\$30	\$50

*YL – Young Learner (11-17 years). Fees shown are per person.

FREE Airfares

Auckland to Wellington with NZLC CITY LINK

Enrol in a 12 week course with a minimum of 4 weeks at each campus and receive a **FREE** return ticket between Auckland and Wellington.

ONE enrolment fee for **TWO** campuses

ONE accommodation arrangement fee for **TWO** locations

Conditions:

- You must book an English course of 12 weeks full-time or more AND study at least 4 weeks in each city
- The City Link option must be selected at the time of the initial enrolment.
- Minimum of four weeks prior booking is required to arrange air tickets.
- Any changes to booked flights will incur the airline's applicable fee at the expense of the student.
- For second or further changes, an additional administration fee of NZ\$150 per change is required.

NZLC 2014

Brochure Contents

Packages & Specials	02
Discover New Zealand	04
About NZLC	06
Auckland City and NZLC Auckland	08
Wellington City and NZLC Wellington	10
Your First Day and NZLC's Student Services	12
Accommodation Options	14
2014 NZLC Course Calendar and Timetables	16
Levels and Course Chart	18
General English	19
Intensive IELTS	20
University of Cambridge ESOL Exam Courses (FCE / CAE / BEC)	22
TOEFL / Business / TOEIC / Pronunciation	24
Work Opportunities (Au Pair / Internship / Work Experience or Volunteer / Barista Course)	25
English Teacher Training (University of Cambridge CELTA / TESOL / TECSOL / TKT)	26
Young Learners (General English / High School Preparation / English + Activities Programme)	28
Group Study Tours (Young Learners / University / Academic English / English Teacher Training / Professional Development)	30

"Aotearoa" = Land of the Long White Cloud

World famous for rugged snow capped mountains, pristine golden beaches, a world champion rugby team and some of the friendliest locals you can find!

We can help you explore our beautiful country.

New Zealand's Top 10 Must See Destinations

North to South

- 1 Bay of Islands & 90 Mile Beach
- 2 Coromandel Peninsula
- 3 Hobbiton "Lord of the Rings" Film Location
- 4 Rotorua / Waitomo Caves / Lake Taupo
- 5 Tongariro National Park
- 6 Abel Tasman & Arthur's Pass National Parks
- 7 Fox Glacier
- 8 Mount Cook National Park
- 9 Lake Tekapo
- 10 Queenstown & Milford Sound

There are 7 times more sheep than people in New Zealand
Population 4.4 million vs 30 million sheep

Land size:
270,000 km²

NZ FACTS

Weather

Annual temperature and rainfall:

Flight Travel Times

Although New Zealand may seem far away from the rest of the world, once you are here everything is extremely close which makes it easy to explore.

- > Auckland to Wellington: 1 hour
- > Auckland to Christchurch: 1 hour 20 min
- > Auckland to Queenstown: 1 hour 45 min
- > Wellington to Christchurch: 45 min
- > Wellington to Queenstown: 1 hour 25 min

Ethnic Groups

- New Zealand European
- Maori
- Pacific Islander
- Asian
- Other

3 Types of Kiwi

You will hear the word kiwi a lot while in New Zealand. That is because it has three meanings:

Kiwi = a type of fruit

Kiwi = a name for the people of New Zealand

Kiwi = New Zealand's national bird

NZ FACTS

Welcome to the world leading English language centre - NZLC

We aim above and beyond to be at the forefront of English language education

We are serious about English education, and for 30 years our dedicated and professional staff have constantly developed our programmes in line with the latest teaching methods of the ESL industry.

We provide our students with the highest standards in English language tuition and ensure that all our students achieve their full potential. Our caring, creative, and fun loving Student Services team work hard to take care of each and every student, within our safe and welcoming environment.

We strive to make sure our students have a truly memorable and unique experience while in our beautiful country, New Zealand.

Our Mission

To provide international students with a safe, friendly, supportive, and creative learning environment where they can explore new opportunities, both in their language acquisition and life, that will nurture their personal, academic and professional growth.

Justin Mastoyo & Miles Stewart
(NZLC Directors)

Accreditations:

University of Cambridge CELTA Teacher Training Centre
University of Cambridge TKT (Teacher Knowledge Test)
University of Cambridge PET / FCE / CAE / BEC Test Centre
TOEIC (Wellington) / AEAS (Auckland) Test Centre
IELTS Pre-testing Centre

Registered by New Zealand Qualifications Authority (NZQA)
Foundation member of English New Zealand

10 Reasons to choose NZLC

- Diverse nationality mix with students from more than 25 countries
- Great facilities and locations
- Guaranteed learning quality
- Variety of courses
- High quality student services
- Personalised tuition
- Exciting activities
- Great package programmes
- A welcoming environment
- Campuses located in affordable cities with a high standard of living

Shortlisted

English Language School - Southern Hemisphere 2013

NZLC

NZLC Auckland Campus

NZLC Wellington Campus

NZLC Christchurch Campus (currently closed)

English Department

- General English (Part-time / Full-time)
- Cambridge FCE / CAE / BEC
- IELTS / TOEFL / Part-time TOEIC
- Part-time Pronunciation / Business

Young Learners Department

- General English / High School Preparation
- Pathway to Intermediate School, High School, and University Foundation Courses
- English + Activities Programme

Group Study Tours Department

- Young Learners / University
- Academic English
- English Teacher Training
- Professional Development

English Teacher Training Department

- Cambridge CELTA
- TESOL
- TECSOL
- Cambridge TKT
- Cambridge CLIL

Student Services Department

- Accommodation arrangement
- Internships / Work experience / Au Pair
- Farm stay / Vineyard placement
- Travel and sightseeing advice
- After-school activities
- Academic support and study advice

International Programme Department

- Teacher Training Abroad
- Evaluations and Quality Assurance
- Partnership Opportunities

NZLC Sustainable Development Policy

NZLC is committed to developing sustainable practices toward a more socially and environmentally conscious school.

- Recycling
- Fundraising activities
- Tree Planting
- Carbon Footprint reduction
- Volunteer projects for students
- International Observance Days
- Sharing best practices with partners
- Paperless Classes
- Scholarship Programmes
- Sustainability topics in the classroom

NZLC International Programme

We work closely with a number of overseas partner organisations providing the following education services:

- English Teacher Training courses, workshops and professional development awards
- Specialised programmes for young learners, IELTS and Cambridge preparation
- Evaluations and Quality Assurance to optimise course and programme delivery

Contact info@nzlc.ac.nz to find out how your organisation can reach new levels of excellence with NZLC standards.

Celebrating 30 years

NZLC is proud to celebrate its 30th year anniversary in 2014.

Dreaming of a warm Christmas

Because we're in the Southern Hemisphere, Christmas in New Zealand is during summertime. Most Kiwi families spend the day with family and friends at home.

NZ FACTS

Auckland

The "City of Sails"

Auckland is New Zealand's largest city with a population of 1.5 million. The city is surrounded by beautiful harbours, islands, beaches, vineyards and rain forests. International events, festivals, concerts and exhibitions are hosted in Auckland throughout the year.

Auckland City

Viaduct Harbour

Britomart Building

Britomart Train Station

Piha Beach

Auckland ranked
1st for quality of
living amongst
English-speaking
countries

Mercer Survey 2011

Mt Eden

NZLC Auckland Fun and vibrant

One of the largest language schools in New Zealand, we offer a wide range of courses and support services.

Located a few steps from the Viaduct Harbour, restaurants and cafes

A few minutes walk to Queen St, central shopping district and public transport

Next door to a swimming pool, gym and sauna

30-40 minutes from Auckland Airport

- Average student number of 250 - 300 students
- 30 classrooms in a multi-level building
- Student lounge with projection screen
- Computer access
- Free WIFI and Internet
- Study room
- Library with textbooks and DVDs
- Afterschool activities and field trips
- Official Cambridge testing centre

Courses

Study English

- General English (Part-time / Full-time)
- Cambridge FCE / CAE
- Cambridge BEC Preliminary / Vantage
- IELTS
- TOEFL
- Part-time TOEIC

Young Learners

- General English / High School Preparation
- Pathway to Intermediate School, High School and University Foundation Courses
- English + Activities Programme

Teacher Training

- Cambridge CELTA
- TESOL + TKT 1, 2, 3, KAL and Practical Preparation
- TECSOL + TKT YL Preparation

Group Study Tours

- Young Learners / University
- Academic English
- English Teacher Training
- Professional Development

Wellington Harbour

Wellington is the capital city of New Zealand with a population of 380,000. It is small and compact, perfect for exploring the vibrant art, music and café culture on foot. The city is home to Te Papa, New Zealand's national museum and government buildings. Located at the bottom of the North Island, it is a three hour ferry ride to the South Island.

Wellington

The world's "Coolest Little Capital"

Lonely Planet 2011

View to Wellington Harbour

The Beehive Parliament Building

Cable Car

Cuba Street

Wellington ranked 4th for quality of living amongst English-speaking countries

Mercer Survey 2011

NZLC Reception

Student Lounge

NZLC Students

NZLC Building

NZLC Wellington A home away from home

A friendly and intimate atmosphere where your every need will be taken care of. You won't want to leave!

Courses

Study English

- General English (Part-time / Full-time)
- Cambridge FCE / CAE
- IELTS
- TOEFL
- Part-time Pronunciation / Business

- Average student number: 60 – 80 students
- Student lounge with computer access
- Free WIFI and Internet
- Self-study room
- Student library
- Table tennis
- After-school activities and field trips
- Grammar workshops and conversation classes
- Pronunciation Course

Teacher Training

- TESOL + TKT 1, 2, 3, KAL and Practical Preparation

Group Study Tours

- Young Learners / University
- Academic English
- English Teacher Training
- Professional Development

Located in a modern building in the heart of the city

A couple of minutes walk away from some of the best tasting coffee in the world

A few minutes to famous Cuba Street and the waterfront

Close to Te Papa and a range of other museums and galleries

Oriental Bay, shopping, banks and public transport

20 minutes from Wellington Airport

Your First Day at NZLC

Your exciting journey starts here

We understand you may be nervous on your first day but once you arrive and meet our friendly, welcoming staff, even if your English is limited, your worries will be gone.

What to bring:

- Passport
- Insurance Certificate
- \$100 cash text book deposit (refundable)
- Pens and paper
- Dictionary
- Your New Zealand home address and contact phone number

We can help you with:

- Opening a bank account
- IRD registration
- Student ID cards
- 18+ card registration
- Mobile phone & International calling card information
- Discount cards for public transport

This is what you can expect from your first day:

8:45am	Arrive at School
9:00am	Welcome Speech
9:05am	Placement Test
10:30am	City Tour
11:00am	School Orientation
12:15pm	Lunch
1:15pm	Lesson Starts (Full-time students)
3:15pm	End of first day
3:30pm	Study Support / Activities / Self-Study / Student Services

Sian Hudson
NZLC Teacher

“ Our school has a very friendly, supportive atmosphere and we will make you feel at home from the minute you arrive. All the teachers at NZLC are available to help you improve your English. In class you'll have the opportunity to learn new vocabulary and grammar and practise your speaking, listening, reading and writing skills. We look forward to welcoming you to NZLC and helping you improve your English and experience New Zealand. ”

“ I have marvellous memories from the day I came to NZLC. I was so nervous because I came alone, but after the orientation I could relax. The teachers were kind to me and I made lots of friends. ”

Ayako Kato
Japan

NZLC Staff are here to help you with your English language skills and with providing you the complete Kiwi experience

Study

Personalised Study Support

Our Academic team can provide advice to help you meet your goals.

Study Club

Monday to Thursday after school.
Study assistance, question sessions, extra homework.

Visa Information and Assistance

Life

Accommodation Assistance p.14

First language support

Internet / Wifi / Phones

FREE internet and WIFI on campus.
International calling card and SIM card assistance.

Student ID Card

Discounts on entertainment and public transport.

Work

Job Placement Assistance

CV writing / Job Search / Interview techniques.

Applying for an IRD Number.

Work Experience / Internship Placement p.25

Au Pair Placement p.25

Activities + Trips

After School Activities

Practise your English and make new friends.
Free or at discounted rates.

Weekend Excursions

One day trips and overnight weekend tours.

Travel Advice and Assistance

Discounts on bus tours and domestic flights.
Assistance with sightseeing and planning trips around the country.

Strawberry Picking

Ski Trip

BBQ

Farm Visits

Kayaking

Pub Conversation

Mission Bay

Rotorua

Nature Walks

View the monthly after-school Activities Calendar online: <http://nzlc.ac.nz/experience-nz/activities>

Select from a range of great accommodation options to suit your needs. From a Kiwi homestay experience to a very convenient and independent city lifestyle, the choice is yours.

Homestay

The true New Zealand cultural experience.

Staying with a friendly and caring Kiwi host family is one of the best ways to experience the Kiwi culture and at the same time practise your English outside the classroom. Regular quality checks are conducted by our NZLC Accommodation Department. In your room you will have a bed, desk lamp and closet. Twin share and Full Board options are also available.

It is very important for us and the host family to know if you have any special requests or needs so we can make your stay as comfortable as possible. You will have an unforgettable time with your Kiwi family.

Half Board

Includes breakfast and dinner during weekdays and 3 meals on weekends.

Full Board

Includes 3 meals a day including a packed lunch during weekdays.

Average travel time from school

Auckland

40 minutes (approximately \$30-\$45 p/w for public transport)

Wellington

20 minutes (approximately \$20-\$30 p/w for public transport)

Power Outlet

Electricity in New Zealand is supplied at a minimal voltage of 230-240 volts and 50 hertz. The pins on power plugs look something like this:

NZ FACTS

City Accommodation

If you are seeking more freedom and a convenient location or you would like to stay with your family or friends, then city accommodation is for you.

Consisting of fully self-contained apartments with a kitchen, laundry and bathroom, both private or share options are available. This option is only available for students 18 years and over or Young Learners accompanied by an adult family member.

Please contact us to check room availability. For more details visit <http://nzlc.ac.nz/experience-nz/accommodation>

Luxury

Auckland

- Bianco Off Queen Street

Wellington

- Gilmer Apartments

Standard

Auckland

- YMCA Accommodation

Wellington

- The Carillon Hostel

Budget

Auckland

- Scholar Hostel Apartments

Wellington

- Wellywood Backpackers

More Options

NZLC Student Services staff can provide you with plenty of accommodation advice.

Shared Accommodation and Apartments

Once you are settled in New Zealand, it can be a good idea to live in shared accommodation. A notice board is available in our student lounge to post accommodation messages. Our great Student Services team can suggest useful websites for finding flats.

Hostels and Backpackers

A fun and adventurous accommodation option if you enjoy meeting international travellers, staying central, or wish to travel New Zealand on a budget.

Farm Stay Experience

Get away from city life. If you want to get amongst nature and New Zealand's sheep, we can organise an overnight or longer farmstay experience for you. All meals and transportation are provided and there are many activities such as horse riding, milking and animal feeding for you to explore during your farmstay experience.

NZLC Course Calendar 2014

		TERM 1										TERM 2										
		31-Dec	6-Jan	13-Jan	20-Jan	27-Jan	3-Feb	10-Feb	17-Feb	24-Feb	4-Mar	10-Mar	17-Mar	24-Mar	31-Mar	7-Apr	14-Apr	21 [*] -Apr	28-Apr	5-May	12-May	19-May
		1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	9	10	
GENERAL	General English Course Full Time / Part Time Weekly Intake (Module 1 recommended)	6 Jan (Start any Monday)										17 Mar (Start any Monday)										
	Mid Term Survey Level Tests & Tutorial																					
ACADEMIC & CAMBRIDGE COURSES	IELTS / TOEFL 5-week Course Full Time Start: Week 1 or 6 ONLY	6 Jan START					10 Feb START					17 Mar START					21 [*] Apr START					
	Cambridge FCE Exam First Certificate in English 10, 11 or 12 weeks	FCE 6 Jan-14 Mar (10 weeks) FCE Exam - 14 Mar										FCE 17 Mar-6 Jun (12 weeks) FCE Exam - 12 Jun										
	Cambridge CAE Exam Certificate in Advanced English 10, 11 or 12 weeks	CAE 6 Jan-14 Mar (10 weeks) CAE Exam - 15 Mar										CAE 17 Mar-6 Jun (12 weeks) CAE Exam - 13 Jun										
	Cambridge BEC Exam (Auckland) Business English Certificate BEC Preliminary / BEC Vantage	BEC 6 Jan-14 Mar (10 weeks) BEC P - 13 Mar / BEC V - 14 Mar										BEC 31 Mar-6 Jun (10 weeks) BEC P - 7 Jun / BEC V - 5 Jun										
	Part Time Pronunciation Course (Wellington) 5-week Course, 2 classes per week: Tue / Thur Start: Terms 2 and 4, Week 6 ONLY						11 Feb - 13 Mar										22 Apr - 22 May					
	Part Time Business Course (Wellington) 5-week Course, 2 classes per week: Tue / Thur Start: Terms 1, 3 and 5, Week 6 ONLY	7 Jan - 6 Feb										18 Mar - 17 Apr										
	Part Time TOEIC 5-week Course, 1 class per week: Friday Start: Week 1 or 6 ONLY	10 Jan - 7 Feb					14 Feb - 14 Mar					22 Mar - 18 [*] Apr					25 [*] Apr - 23 May					
TEACHER TRAINING	NZLC Auckland - TESOL + Cambridge TKT 5-week Course Full-Time TKT Module 1, 2, 3 + KAL + Practical	TESOL 6 Jan - 7 [*] Feb TKT - 8 Feb										TESOL 16 Mar - 16 [*] Apr TKT - 17 Apr										
	NZLC Auckland - TECSOL + Cambridge TKT 5-week Course Full-Time TKT Young Learners						TECSOL 10 Feb - 14 Mar TKT - 14 Mar										TECSOL 21 [*] Apr - 23 May TKT - 23 May					
	NZLC Wellington - TESOL + Cambridge TKT 5-week Course Full-Time TKT Module 1, 2, 3 + KAL + Practical						TESOL 10 Feb - 14 Mar TKT - 15 Mar										TESOL 21 [*] Apr - 23 May TKT - 24 May					
	Cambridge Qualification CELTA Course Full-Time 4 or 5 weeks	CELTA 6 weeks ^{**} 19 Dec-17 Jan					CELTA 5 weeks 10 Feb - 14 Mar										CELTA 5 weeks 5 May - 6 Jun					
YOUNG LEARNERS	YL General English / High School Prep. (Auckland) Full Time Weekly Intake	6 Jan (Start any Monday)										17 Mar (Start any Monday)										
	English + Activities (Auckland) Start any Monday during Holiday Season Weekly Intake	9 Dec - 7 Feb																				

*Public Holidays: 1 & 2 Jan (New Year), 20 Jan (Wellington Day - NZLC Wellington ONLY), 27 Jan (Auckland Day - NZLC Auckland ONLY), 6 Feb (Waitangi Day), 18 Apr (Good Friday), 21 Apr (Easter Monday), 25 Apr (ANZAC Day), 2 Jun (Queen's Birthday), 27 Oct (Labour Day), 25 Dec (Christmas Day), 26 Dec (Boxing Day).

NZLC Schools are open all year except on weekends and the public holidays listed above in the year 2014.

The usual weekly tuition rates apply for weeks where the above dates fall. No refunds or time in lieu will apply for public holidays falling within the week of tuition.

**The December/January CELTA course is a 4 week course with a 2 week holiday between 23 December 2013 and 3 January 2014.

Sample Course Timetables

Full time General English, IELTS and Cambridge English*

Full-time course	MON	TUES	WED	THURS	FRI
9:00 - 10:30	Lesson				
10:30 - 10:45	Break				
10:45 - 12:15	Lesson				
12:15 - 1:15	Lunch				
1:15 - 3:15	Lesson				Free Time
After School	Optional Activities / Study Club				

*Timetables are indicative only

Part time General English and IELTS (AM Only + PM Only)*

AM Only	MON	TUES	WED	THURS	FRI
9:00 - 10:30	Lesson				
10:30 - 10:45	Break				
10:45 - 12:15	Lesson				
After School	Optional Activities / Study Club				
PM Only	MON	TUES	WED	THURS	FRI
1:15 - 3:15	Lesson				
After School	Optional Activities / Study Club				

Please refer to the NZLC Course & Programmes Chart to check course availability in each campus

Full time Young Learner courses (11 - 17 years)*

Full-time course	MON	TUES	WED	THURS	FRI
9:00 - 10:30	Lesson				
10:30 - 10:45	Break				
10:45 - 12:15	Lesson				
12:15 - 1:15	Lunch				
1:15 - 3:15	Lesson				
After School	Optional Activities / Study Club				
6pm	Home				

*Timetables are indicative only

Full time TESOL and TECSOL courses*

Full-time course	MON	TUES	WED	THURS	FRI
9:00 - 9:30	Supported Self Study				
9:30 - 10:30	Lesson				
10:30 - 10:45	Break				
10:45 - 12:15	Lesson				
12:15 - 1:15	Lunch				
1:15 - 3:15	Supervised Teaching Practice				
3:30 - 4:30	Feedback / Lesson Preparation				

NZLC English Level and Course Chart

NZLC General Levels	CEF Levels Common European Framework	NZLC IELTS Levels 5 or 10 weeks per level	NZLC Cambridge Levels	NZLC Cambridge BEC Levels	NZLC Teacher Training Levels	NZLC TOEIC Levels
Advanced	C1 - C2	IELTS 3 Band 6.0 – 7.5	CAE	BEC Preliminary / Vantage	CELTA	880 - 990
Upper - Intermediate	B2	IELTS 2 Band 5.0 – 6.0	FCE		TESOL TECSOL	730
Intermediate	B1	IELTS 1 Band 4.0 – 5.0				550
Pre - Intermediate						
Elementary	A2					
Beginner						

This chart is for indicative purposes only

To find out your general English level, take the NZLC Online Test: <http://nzlc.ac.nz/courses/online-tests>

Beginner	Elementary	Pre Intermediate	Intermediate	Upper Intermediate	Advanced
Occasional communication only	Understands the general meaning in common situations	Has basic competence in English	Has partial or effective command of English	Has operational command of English	Has fully operational command of English
Uses single words or phrases in common situations	Attempts communication but makes many mistakes	Understands the general meaning in most situations	Understands some detailed information in most situations	Can handle complex English well, despite some errors	Able to present and understand complex ideas
Has great difficulty understanding spoken English	Uses simple and limited speech structures	Can communicate basic personal needs with confidence	Is beginning to use complex language	Can understand detailed spoken and written English	Can handle complex English with few errors
Cannot read or write at any length	Is building up a "passive" knowledge of English	Mistakes often occur in speaking but can usually be understood	Can discuss own life and work experience	Near-correct grammar and pronunciation	Uses common idioms and expressions

General English

Practical and Comprehensive

NZLC General English courses are the best way for students of any level to develop comprehensive English skills.

Course information:

- Suitable for all levels (Beginner to Advanced)
- Improves English language knowledge and skills
- Is communicative, practical and fun
- Weekly progress tests and regular academic counselling
- Helps students gain confidence in a supportive environment
- Introduces students to local culture through activities and project work
- Taught by qualified, supportive and friendly teachers
- Leads to a variety of further NZLC course options
- Helps you make friends from all over the world

LEVELS	LENGTH	TYPE	COURSE STARTS*	CAMPUS	CLASS SIZE**	AGE
6 Levels	1 – 52 weeks	Full-time 23 hours per week Part-time (AM) 15 hours per week Part-time (PM) 8 hours per week	Every Monday	Auckland Wellington	12 average 15 maximum	16+

* See course calendar on page 16 for course start dates

** Minimum number of students required

English Language Knowledge

- Vocabulary
- Grammar
- Functional language

Communicative Skills

- Conversational techniques
- Cultural understanding
- Discourse management
- Body language

Natural Speech

- Pronunciation
- Colloquial expressions
- Collocations
- Fluency

Classroom Activities

- Discussions
- Debates
- Role plays
- Presentations
- Music and songs
- Media and Technology

English Skills

- Reading
- Listening
- Speaking
- Writing

Weekly Timetable Sample

TIME	MON	TUES	WED	THUR	FRI	SAT / SUN / HOL
9:00 - 10:30	Presentation and skills-based lessons					Free time - A variety of trips are available
10:45 - 12:15						
12:15 - 13:15	Lunch				TOEIC Activities Weekend trips Self-study Free time	
13:15 - 15:15	Topic based communicative lessons					
After school	Study Support / Activities / Self-Study / Student Services / Free time					

“ The General English course helped me increase my vocabulary a lot and filled in the gaps I had with my English. The listening and speaking lessons are very useful. You can use the vocabulary and expressions immediately in everyday life. There are fun activities during class that help you learn faster and easier. ”

Ekaterina Popik
Russia

Study IELTS

Let us help you get the IELTS band score you need

Why study IELTS at NZLC?

- Experienced IELTS teachers
- Approved IELTS pre-testing centre
- Three levels of IELTS classes (minimum number of students required)
- Intensive IELTS courses designed to improve band scores by 0.5 in five weeks
- Additional study support after class
- A track record of helping IELTS candidates succeed
- Full-time or part-time options
- A dedicated study area
- Extra IELTS study materials available

FREE Online IELTS Practice Test

Visit our online tests page on the NZLC website

nzlc.ac.nz/courses/online-tests/ielts-online-test

After Class Study Support

- Monday to Thursday from 3:30 to 4:30pm
- Extra writing feedback
- Speaking test practice and feedback
- Individual advice about which IELTS resources to use
- Workshops on how to use additional IELTS resources
- Individual advice on IELTS test strategies
- Help with IELTS test applications

Academic Students' Study Room

"I'm always happy to share my knowledge of IELTS with candidates and teachers"

NZLC IELTS Manager - Pete Jones

DELTA qualified

IELTS professional development trainer & mentor

Founder of one of the most popular online IELTS tutoring programmes

Over 15 years of experience in education

Learning Mentor accreditation

Intensive IELTS

Course Options

Option A

Intensive IELTS Full Time

Reading + Writing
Speaking + Listening

Option B

AM IELTS Part Time

Reading + Writing

Option C

PM IELTS Part Time

Speaking + Listening

Level Chart

NZLC
IELTS Levels
5 or 10 weeks
per level

IELTS 3
Band
6.0 – 7.5

IELTS 2
Band
5.0 – 6.0

IELTS 1
Band
4.0 – 5.0

CEF Levels
Common
European
Framework

C1 - C2

B2

B1

A2

NZLC
General
Levels

Advanced

Upper -
Intermediate

Intermediate

Pre -
Intermediate

Elementary

Beginner

" I'm really happy about my choice to study at NZLC as it has a great environment, great people and a lot of activities. I'm studying in IELTS class at the moment and I can see my improvement every week, thanks to all the teachers that are helping me every day. IELTS is a good qualification for my future and I'm sure I will have a good score in my exam. **"**

Matteo Scione
Italy

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE***
Intermediate Upper-Intermediate Advanced	5 – 30 weeks 5 or 10 weeks per level	Full-time 23 hours per week Part-time (AM) 15 hours per week Part-time (PM) 8 hours per week	Must meet NZLC IELTS placement test criteria or IELTS 4.0	Auckland or Wellington	12 average 15 maximum	16+

* See course calendar on page 16 for course start dates

** Minimum number of students required

*** Acceptance for 16 and 17 year olds will be at the discretion of the DOS

NZLC partner institutions for further study in NZ:

University of Cambridge ESOL English Exam Courses

Opening the door to opportunities for work, study and travel

Cambridge English exams are the most recognised English exams in the world and are accepted by employers, educational institutions and government departments around the world as proof of ability to use English. At NZLC we offer 4 different types of exam courses (PET / FCE / CAE / BEC) depending on your English level.

CAMBRIDGE ENGLISH
Language Assessment

Authorised Centre

Morning classes cover:

- Reading skills and practice exercises
- Writing skills and practice exercises
- Grammar presentations
- Use of English skills and practice
- Weekly vocabulary and grammar quizzes
- Collocations and phrasal verbs

Afternoon classes cover:

- Listening skills and practice exercises
- Speaking skills and practice exercises
- Topical vocabulary
- Phrasal verbs and commonly used phrases

Progress indicators:

- Each week a mock test is given of a single exam component to help students prepare for real test conditions
- 1 introductory speaking test and 2 full speaking tests will be given over the length of the course
- Regular academic counselling and test feedback
- Homework is given daily

I've been teaching Cambridge exam preparation courses for many years. I love the fact that courses like BEC provide the students with the practical reading, speaking, listening and writing skills they can put into use immediately after the course. The BEC qualification is recognised around the world, by businesses and other institutions, as proof of business English skills. As the course progresses I see the students growing in confidence in areas such as business grammar and vocabulary and I get a feeling of satisfaction in a job well done.

David Green
Teacher

FCE (First Certificate in English)

Ready for success in the real world.

Course information:

FCE covers the four main language skills – reading, writing, listening and speaking with an emphasis on general English usage. Materials are taken from real life sources, including published personal experiences, business meetings and informal / formal writings.

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE***
Upper Int. / CEFR Level B2	10 or 12 weeks	Full-time 23 hours per week	Must pass the NZLC Cambridge placement test	Auckland Wellington	12 maximum	16+

CAE (Certificate in Advanced English)

Leading English exam for professional and academic success.

Course information:

CAE covers the four main skill areas - reading, writing, listening and speaking with an emphasis on general English usage. Employers and Universities are aware of the usefulness of this course. Students will be able to communicate with a high level of fluency in a variety of situations including those at a professional level and will be able to carry out complex and challenging research.

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE***
Advanced / CEFR Level C1-C2	10 or 12 weeks	Full-time 23 hours per week	Must pass the NZLC Cambridge placement test	Auckland Wellington	12 maximum	16+

BEC (Business English Certificate)

Giving you an advantage in the business world.

Course information:

BEC – Preliminary

Experience basic office tasks such as reading short messages, interpreting charts, writing emails, following short telephone conversations and talking about business-related matters.

BEC – Vantage

Experience office tasks including writing business correspondence, reports or proposals, reading extracts from business publications, contributing to and running formal meetings and discussions, compiling information from different sources and presenting data.

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE***
BEC Preliminary Intermediate / CEFR Level B1 BEC Vantage Upper Int. / CEFR Level B2	10 weeks	Full-time 23 hours per week	Must pass the NZLC Cambridge placement test	Auckland	12 maximum	16+

* See course calendar on page 16 for course start dates

** Minimum number of students required

*** Acceptance for 16 and 17 year olds will be at the discretion of the Academic Department

More Academic Courses Available at NZLC

TOEFL

Course information:

This 5-week course is targeted at students who wish to achieve a high TOEFL score. This score measures the ability of non-native English speakers to use and understand North American English as it is spoken, written and heard in college and university settings.

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE***
Upper Intermediate Advanced	5 weeks	Full-time 23 hours per week	Must meet NZLC placement test criteria or reach an iBT score of 87+	Auckland Wellington	12 average 15 maximum	16+

Part-time Courses

Business Course

Course information:

A part-time course for students who want to gain English knowledge in a business context. Topics include presentation skills, interview techniques, CV writing, telephone skills and customer service.

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE***
Intermediate +	5 weeks	Part-time 3 hours per week	Not required	Wellington	12 average 15 maximum	16+

TOEIC

Course information:

NZLC Auckland TOEIC course is part-time and can be combined with most other courses. The lesson is skill and technique focused working on both listening and reading tests.

“ It is great that I can study TOEIC as well as my General English. I can save time and I can get TOEIC 850! Thank you NZLC!!

Mika Sugimoto, Japan ”

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE***
Pre Intermediate +	5 weeks	Part-time 2 hours per week	Not required	Auckland	12 average 15 maximum	16+

Pronunciation Course

Course information:

The NZLC pronunciation course focuses on individual sounds, word stress, connected speech and intonation. Students learn how to produce sounds not found in their native language, reduce their accent and, most importantly, gain confidence in speaking English.

“ I really enjoy taking the pronunciation class! My teacher inspires me and explains very clearly. This class helps to improve my pronunciation.

Myeongjin Kang, Korea ”

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE***
Pre Intermediate +	5 weeks	Part-time 3 hours per week	Not required	Wellington	12 average 15 maximum	16+

* See course calendar on page 16 for course start dates

** Minimum number of students required

*** Acceptance for 16 and 17 year olds will be at the discretion of the Academic Department

Au Pair, Farm Stays and Internships

English + Au Pair Programme*

Want to study English AND save money doing a fun job?

Designed especially for international students who love children and want to study English in New Zealand while on a tight budget. It is a great way to practise your English and experience Kiwi Culture. Your Au Pair Family can be arranged from the day of your arrival in New Zealand.

- **Develop your childcare skills**
- **10–20 hours per week of Au Pair work**
- **NZ\$60–120 net weekly wage**
- **FREE accommodation and meals with host family**

English + Internship Programme Package* (non-paid work)

Improve your English and gain career experience.

Level: Upper Intermediate + level of English required at the time of placement
Duration: Minimum 2 months, maximum 6 months per internship placement

Through our partner, Intern NZ, we offer the most comprehensive and best supported Study + Internship programmes in the country. Possible internship opportunities include:

Accounting, Advertising, Agricultural Research, Engineering, Event Management, Fashion, Human Resources, Hospitality and Tourism, Journalism, IT, Marine Biology, Marketing, Web Design, Social Media, Social Work, Town Planning, and more!

English + Work Experience or Volunteering* (non-paid work)

Gain work experience and life experience.

Level: Intermediate + level of English required at the time of placement
Duration: 1 week +

Kindergartens, local schools, environmental volunteer work, elderly care centres and more. We can provide a range of information about work experience and volunteering.

English + Farm Stay or Fruit Picking* (paid work)

Where else can you work and earn with limited English?

Level: Pre-Intermediate + level of English required at the time of placement
Duration: 1 week +

When it comes to agricultural activities, New Zealand is the best destination. We can provide a range of information about Farm Stay, Vineyard Work, Fruit Picking and WWOOFing (Willing Workers On Organic Farms).

*Visa conditions apply for the programmes above

English + Barista Course

Learn how to make the perfect cup of coffee.

Level: Intermediate + level of English required at the time of placement
Duration: 1-2 weeks

Learn the art of coffee making after your English class. Workshops are held in a café-style setting and will prepare you for making espresso coffees in a commercial environment.

Cambridge ESOL Teaching Qualifications are internationally recognised as providing quality teacher training and development.

English Teacher Training

Open up a whole world of exciting teaching opportunities

Teaching English is an enjoyable and rewarding profession that can create opportunities for a lifelong career that you can pursue in many countries.

Over the past 20 years we have offered a variety of English Teacher Training courses for native and non-native English speakers to become professional English teachers.

CAMBRIDGE ENGLISH
Language Assessment

Authorised Centre

CELTA (Certificate in Teaching English to Speakers of Other Languages)

Awarded by Cambridge ESOL.

Course information:

CELTA is an internationally recognised teaching qualification and is accepted throughout the world by organisations which employ English language teachers. It is a highly regarded course which gives you the skills and opportunity to acquire English teaching positions across the globe. It is suitable for people who want to start a career in English language teaching or those already teaching English with no formal qualification.

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE
Native English speakers or equivalent CEFR C1 or C2 CAE A pass IELTS 7.5+	4 or 5 weeks	Full-time 40 hours per week	Meeting the NZLC CELTA application task and interview criteria which meets the University of Cambridge standard	Auckland	12 maximum	18+

* See course calendar on page 16 for course start dates

** Minimum number of students required

For more information about the CELTA course email training@nzlc.ac.nz

Incredibly stimulating. Hugely rewarding! I loved the teaching practice sessions where we could apply the skills we had learnt in a real classroom situation with real students.

Alicia Grant

TESOL (Teaching English to Speakers of Other Languages)

A great career step for your future.

Course information:

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE
Upper Intermediate + IELTS 5.0 FCE "B" pass	5 weeks	Intensive Full-time 25 contact hours + 10 hours supported self-study per week	Meeting the NZLC placement test criteria	Auckland Wellington	12 maximum	18+

- Development of learners' language skills
- Background to language learning and teaching
- Language awareness
- Lesson planning and resource development
- Managing the teaching and learning process
- Materials and task evaluation
- Methodology development
- TKT Module 1, 2, 3 + Practical + KAL preparation

Key Features of the course:

- 6 teaching practicums with written and oral feedback
- 4 assessed written tasks, journals and homework
- Tutor supported study time
- Pre-course task provided
- NZQA Level 4 approved Course Completion Certificate
- Performance Reports from trainers

TECSOL (Teaching English to Child Speakers of Other Languages)

My dream is to be an English teacher for children.

Course information:

LEVELS	LENGTH*	TYPE	ENTRY TESTS	CAMPUS	CLASS SIZE**	AGE
Upper Intermediate + IELTS 5.0 FCE "B" pass	5 weeks	Intensive Full-time 25 contact hours + 10 hours supported self-study per week	Meeting the NZLC placement test criteria	Auckland	12 maximum	18+

- Roles of teachers and learners
- Learning styles and their application to planning
- Lesson staging for both productive and receptive skills
- Drama, songs, music
- Story telling techniques
- Effective classroom management
- Using games to motivate and learn
- Discipline for young learners
- Developing resources, activities and varied lessons
- TKT Young Learner preparation
- Testing and assessing Young Learners

Key Features of the course:

- 2 primary school visits and lesson observations
- Library visit for "Wiggle and Rhyme"
- 6 peer-teaching sessions with written and oral feedback
- 3 assessed written tasks, journals and homework
- Pre-course task provided
- NZQA Level 4 approved Course Completion Certificate
- Performance Reports from trainers

* See course calendar on page 16 for course start dates

** Minimum number of students required

University of Cambridge TKT (Teaching Knowledge Test)

TKT is a test that focuses on the teaching knowledge needed by English language teachers. It is divided into separate modules and you will receive a certificate for each one completed.

TKT has been developed for people who:

- Would like to teach English but have not yet started teaching
- Are already teaching, but would like to take an internationally recognised qualification to gain formal recognition for their experience
- Want to enhance their career opportunities by broadening their teaching experience into specialist areas
- Want to keep their teaching skills up to date

NZLC is an
accredited
TKT test centre

New Zealand
was rated the
world's safest
English-speaking
country Mercer Survey 2012

English for Young Learners 11-17 years old

Improve your English, gain international experience and make friends from all over the world

Services

Young Learners are offered the following services:

- 24/7 support and guidance
- Pastoral care
- Homestay family arrangement
- Airport pickup
- First language support
- Academic coaching and assistance
- After-school study support and activities
- Optional professional caregiver support provided (\$90 p/w)

Accommodation

Accommodation options for Young Learners include:

- NZLC homestay
- Parent/s
- Non NZLC homestay (pre check required)
- NZLC approved caregiver designated by parents (\$150 assessment fee applies)

NZLC follows the Code of Practice for the Pastoral Care of International Students. NZLC is accredited by NZQA for young learners between 11 and 17 years.

Your academic path starts at NZLC

NZLC supports students in finding a suitable high school in New Zealand. Your teachers will give you regular assessments and feedback on your progress. An **Academic Recommendation Letter** will be issued upon successful completion of the High School Preparation course. This letter will help students gain entry into a local school.

New Zealand Local School Term Dates 2014

TERM	STARTS	ENDS
Term 1	Between 27 Jan & 7 Feb	Thurs 17 April
Term 2	Mon 5 May	Fri 4 July
Term 3	Mon 21 July	Fri 26 September
Term 4	Mon 13 October	No later than 19 Dec

(Term 1 or 2 start recommended)

NZLC has relationships with a number of reputable high schools in New Zealand including:

- Rosehill College
- Rutherford College
- Westlake Girls/Boys High School
- Takapuna Grammar College
- Macleans College
- Auckland Grammar School
- Taylors College
- ACG

General English and High School Preparation (GE and HSP)

Learn English in an encouraging and supportive atmosphere.

Course Information:

LEVELS	LENGTH*	TYPE	ASSESSMENT	CAMPUS	CLASS SIZE**	AGE***
6 Levels	1-52 weeks (Can be combined with the English + Activities Programme)	Full-time 25 hours per week	Weekly testing and a report issued at the end of the course	Auckland 11-17yrs Wellington 16-17yrs	12 average 15 maximum	11-17

Morning Class

The approach is communicative and learners are encouraged to use and practise the language as much as possible. The teaching methods are skills-based (reading, writing, listening and speaking) with vocabulary and grammar structures introduced around interesting and relevant themes to suit and motivate young learners.

*** At the discretion of the academic department, 16 and 17 year olds have the option to study in our adult General English classes and Academic classes.

Afternoon Class

A structured programme to improve English for high school subjects such as English, Science, Technology, History, Sport, Accounting, Mathematics, and Economics. Students also practise debates, presentations and essay writing.

English + Activities Programme

Study English in the morning and explore the city in the afternoon with fun cultural and sightseeing activities.

Course Information:

Download the English + Activities Programme calendar at www.nzlc.ac.nz

LEVELS	LENGTH*	TYPE	STARTS*	CAMPUS	CLASS SIZE**	AGE
6 Levels	1-5 weeks (Can be combined with GE/HSP course)	Full-time 15 hours per week of class time plus activities	Every Monday during the holiday season	Auckland	12 average 15 maximum	11-17

Sample Calendar	MON	TUE	WED	THUR	FRI
Week 1	City Tour	Auckland Zoo	Sky Tower	Laser Strike	Theme Park
Week 2	Auckland Museum	Maori Culture	Farm Visit / Horse Riding	Ferry Trip	Shopping

* See course calendar on page 16 for course start dates

** Minimum number of students required

Group Study Tours

Create your own programme and maximise your New Zealand experience

- **Experienced**
NZLC has been hosting a wide variety of groups for 30 years
- **100% your style**
Let us know your idea and NZLC can make it a reality
- **Any size & any level**
From 8 students to 200 students of any language level
- **Flexible location**
Programmes based at NZLC Auckland, NZLC Wellington or local schools
- **Programmes for all ages**
Minimum age is 10 years old
- **Reputation**
Strong partnerships with local schools, communities and activity providers
- **Choose your dates**
Tours can arrive and depart any day of the week
- **Hassle FREE**
From your arrival to departure, NZLC can take full care of your group

Services we can offer

- Homestay or city accommodation
- Cultural, sightseeing and sports activities
- Full day excursions and overnight trips
- Airport pick up and drop off
- Meals
- Transport to school each day
- Arrival welcome and orientation
- Farewell parties
- Graduation ceremony with a certificate
- Coordinators - first language support
- Accompanying teachers and escorts
- Medical insurance

FREE Quotation Request

Contact us at info@nzlc.ac.nz for a quotation. We are happy to advise you on the best possible tour for your group.

Young Learners Group (11–17 yrs) / University Group (18+)

Experience New Zealand culture and exciting activities while studying English.

Study tours for school or university groups provide students with the opportunity for intensive English study and easy access to the city and its culture. Classes can be integrated with other international students or separate, for the group to concentrate on their specific learning needs. Here is a sample of a Young Learners tour group schedule:

		MON	TUES	WED	THURS	FRI	SAT	SUN
WEEK 1	AM	Orientation + placement test	English lesson	English lesson	English lesson	English lesson	Skiing	Theme park
	PM	City tour	Museum + Maori show	Local school visit	Zoo	Farm visit + sheep show		
	EVENING	Spend time with homestay family + dinner						
WEEK 2	AM	English lesson	English lesson	English lesson	English lesson	English lesson	3 day trip to Rotorua, Waitomo + Taupo	
	PM	Horse riding	Beach BBQ	Ferry trip	Street quiz + shopping	Graduation ceremony		
	EVENING	Spend time with homestay family + dinner				Weekend tour departure		

Farm Visits

Maori Culture

Team Building

Group Tour

Rotorua Trip

Horse Riding

English Teacher Training Group (18+)

Enter the fun and challenging world of teaching ESL.

Build on your current teaching qualifications or gain a new one with our friendly and internationally experienced teacher trainers. The course can be combined with General English, Academic English or activities. Courses available include, CELTA, TESOL, TECSOL, CLIL or Cambridge TKT preparation. Upon successful course completion, TESOL & TECSOL students will receive a course completion certificate, performance reports from trainers and a TKT certificate for each module (optional).

Academic English Group (young learners or adults)

Enhance your English study.

Preparation for IELTS, TOEIC, Business English, Cambridge English exams or focus on specific skills such as writing or pronunciation. The course can be as intensive as the group requires with up to 7 hours of class time per day. Alternatively, the group can choose to combine the course with General English or activities.

Professional Development Group Special Purpose Group (young learners or adults)

Fast track your English skills and professional career opportunities.

A programme that focuses on a specific subject area providing participants English communication skills that will give them a competitive advantage in their work or chosen field of study. We can organise visits to places relevant to your subject area:
English in Business, Engineering, Accounting, Winery, Law, Farming, Hospitality, Environment and more.

NZLC Auckland

Address: Level 2, 104 Customs Street West
Auckland 1010
New Zealand

PO Box 105 035
Auckland 1143
New Zealand

Phone: +64 (0)9 303 1962
Fax: +64 (0)9 307 9219

NZLC Wellington

Address: Level 2, 101-103 Courtenay Place
Wellington 6011
New Zealand

PO Box 24475
Wellington 6142
New Zealand

Phone: +64 (0)4 802 4620
Fax: +64 (0)4 802 4621

NZLC Christchurch (currently closed, but will re-open once the city rebuild is underway)

PO Box 3096
Christchurch 8140
New Zealand

Phone: +64 (0)21 821 012
Fax: +64 (0)9 307 9219

Visit www.nzlc.ac.nz now for full details or email info@nzlc.ac.nz

CODE OF PRACTICE:

NZLC has agreed to observe and be bound by the Code of Practice for the Pastoral Care of International Students published by the Ministry of Education. www.nzqa.govt.nz

Registered by the NZQA (New Zealand Qualifications Authority)
Foundation member of English New Zealand

