

THE UNIVERSITY OF
**WESTERN
AUSTRALIA**

TaylorsCollege

UWA Foundation Program

Diploma of Commerce
Diploma of Science

Pathway programs offered by Study Group Australia
Pty Limited, trading as Taylors College

2020

taylorsperth.edu.au

Perth's Central Business District (CBD)

Kings Park

St George's College

St Thomas More College

University Hall

Trinity College

St Catherine's College

Claremont Train Station

Claremont Shopping Precinct

Contents

Welcome	4
Explore the city of Perth	6
Start your journey with a UWA degree	8
Pursue your dream career	10
Get the best start at Taylors Perth	12
Pathways into The University of Western Australia	14
UWA Foundation Program (UWAFP)	16
UWAFP study units	18
UWAFP entry requirements	22
Tailor your future	24
UWA entry requirements	25
Diploma programs	28
Diploma of Commerce study units	30
Diploma of Science study units	32
Diploma entry requirements	33
Academic English Preparation	34
Your home away from home	38
CareerAhead	39
How to apply	40
Application for admission	41
Fees	43

Acknowledgement

The University of Western Australia and Taylors College respectfully acknowledges that they are situated on Noongar land and that Noongar people remain the spiritual and cultural custodians of their land and continue to practise their values, languages, beliefs and knowledge. Pathway programs offered by Study Group Australia, trading as Taylors College.

Taylors College is a trading name of Study Group Australia Pty Ltd ABN 88 070 919 327. When a student enrolls in a course provided by Taylors College Perth, that course is provided by Study Group Australia. Study Group Australia has an arrangement with the University of Western Australia (UWA) by which when a student is offered a place at Taylors College Perth, the student is also offered a place at UWA which is conditional on successful prior completion of the Taylors College Perth course. Students of Taylors College Perth have access to almost all of the resources available to UWA undergraduate students.

Welcome

A very warm welcome from Taylors College Perth.

We pride ourselves in successfully preparing international students to progress to UWA; one of Australia's high ranking, "group of eight" universities.

The college itself is located on a beautiful campus, with modern classroom and teaching facilities. It is near the UWA main campus offering opportunities to visit and engage with university services, facilities and students.

Our specially designed courses and support programmes give you the skills, confidence and knowledge to succeed on your future degree programme. Our highly experienced and committed staff provide a supportive, safe and friendly environment, helping you to gain your independence and reach your potential.

The dedicated student study and breakout areas along with the wide range of social activities on offer makes the campus a lively place and allows you to meet new people from different cultures. You can get involved in social clubs, sports, student events and trips to benefit from all our wonderful Perth has to offer.

I look forward to meeting you soon!

Ali Baines

Campus Director

Explore the city of Perth

Perth is a safe yet exciting city where you can enjoy sunny weather, relaxed urban living and beautiful natural scenery.

Something for everyone

Perth is a cosmopolitan and friendly city that offers all of the excitement of a large urban destination, from great cafés and places to eat, shops, modern museums and art walks, to international festivals, concerts and sporting events. It also has the added benefit of being located close to some of the world's most beautiful beaches, as well as stunning landscapes and parklands where you can relax and enjoy fresh air and sunshine.

Safe and friendly

Perth is a lively urban city with a small town feel, thanks to its welcoming, multicultural community.

Easy to get around

All buses in Perth, Fremantle and Joondalup city zones are free for everyone to use. International students can get a 40% discount on all public transport in Western Australia.

Find out more at studypertth.com.au

Top things to see and do

Visit Kings Park, one of the largest and most beautiful inner-city parks. With 400 hectares of nature, it is the perfect place for a picnic or a barbecue.

Take in the beautiful sights and sounds of Perth by going for a walk, cycle, jog or a cruise along the Swan River. If you're feeling adventurous you can also try parasailing.

Experience the 19 sandy beaches close by, where you can have a go at swimming, surfing, canoeing and sailing. You can also go lobster fishing and whale watching.

Discover incredible wildlife with a trip to Rottnest Island, home to rare birds, reptiles, marine life, and friendly, unusual animals called quokkas.

Enjoy yourself at a range of events, including the Perth Festival and Perth Comedy Festival, where you absorb many cultural items from film, theatre, dance, music and visual arts or just have fun with a good laugh.

UWA is proud to be the founder and major sponsor of the Perth Festival, which is an incredibly successful international arts festival.

perthfestival.com.au
perthcomedyfestival.com

Perth has been voted the world's 14th most liveable city

The Economist Intelligence Unit's Global Liveability Index 2019

Fast facts

Location: Perth is the fourth largest city in Australia and the capital of Western Australia. The city is located closer to Asia than the east coast of Australia.

Recognition: Perth is one of the best cities in the world (ranked 22nd worldwide) to find a job (movinga.se/study/cities-of-opportunity-international).

Population: Over 2 million, with 170 different nationalities.

Climate: Warm, with an average of 3,000 hours of sunshine each year.

Travel: Perth is well connected to major airports with direct flights to Europe, Asia and Africa.

Budget: Most affordable Australian city.

Time zone: GMT +8 (same time zone as 60% of the world's population).

“

I chose UWA because it's a research based university and Perth is so beautiful. Coming to Taylors College is an adventure I will never forget.

”

Farhan, Singapore
UWAFP graduate,
Now studying a Bachelor of Arts at UWA

Start your journey to success at UWA

Create your own future

UWA's inspiring community of staff and students are exploring the unknown, challenging convention and making things happen. If you have a strong desire to make the most of your potential and contribute to the world's advancement, then UWA is the best place for you.

Prestigious

UWA is a member of the Group of Eight Australian universities – a coalition of the best research-intensive universities in Australia. It is also one of the top 100 universities in the world (QS World University Rankings 2020).

Ideal location

UWA's location sets it apart from other Australian universities. Situated just five minutes from the Crawley campus, Perth is a sunny, relaxed and cosmopolitan city that offers an incredibly high standard of living.

Global graduates

UWA is proud of its history and heritage, yet also thinks progressively and on a global scale. A degree from UWA is highly relevant to the modern international job market.

Supportive staff

Experienced teachers, research and student welfare staff will help you achieve your goals. At UWA you will be encouraged to think, analyse and act for yourself.

Research excellence

UWA is a leading research-intensive university where cutting-edge research contributes directly to teaching. UWA is responsible for most university-based research and development in Western Australia.

Flexible and practical

You'll have the option to study in areas that interest you the most, including units that are not directly relevant to your degree, called broadening units. You will also have the opportunity to gain real-world experience as part of your degree. This approach means that UWA graduates are highly valued by employers.

Beautiful campus

UWA's Crawley campus is often described as one of Australia's most picturesque campuses. There is a mix of historic buildings, green spaces and modern facilities to inspire you.

UWA at a glance

Member of the prestigious Group of Eight Australian Universities.

Ranked 86

in the QS World University Rankings 2020.

Achieved ★★★★★

5 stars

for student retention, student demand and student:teacher ratio (Good Universities Guide 2019).

Ranked Australia's top university in biological sciences, marine/ocean engineering, environmental science and engineering, clinical medicine, agricultural sciences, mining and mineral engineering (Academic Ranking of World Universities 2019).

Welcome to UWA

Established in 1911, The University of Western Australia encourages creativity and innovation at international standards of excellence. The University considers its students to be its greatest ambassadors and prepares them to thrive – professionally, intellectually and culturally.

In particular, UWA encourages and supports international students. Our world-class learning environment is enriched through the diversity brought to it by students and staff from almost 80 nations. On our main Crawley campus, and the Claremont campus where The University of Western Australia Foundation Program (UWAFP) is taught, international students enjoy cross-cultural experiences and friendships which contribute significantly to their learning and play an ongoing role in their lives.

The world is changing rapidly and so are leading universities. The momentum of research and technology has created a world where you must be equipped for further learning in order to succeed. As you explore the many opportunities available to you at UWA you will notice the changes we have made to our undergraduate degrees, professional qualifications and the whole UWA student experience. Our courses will allow you to achieve your potential in whatever area you choose.

The University of Western Australia is one of Australia's leading universities, being a member of Australia's Group of Eight leading research universities. Our graduates, which include Nobel Laureates, government ministers, global business leaders, successful diplomats and community leaders, are responding to challenges and opportunities around the world and have helped build the society which we enjoy.

By choosing The University of Western Australia you will graduate with an internationally-recognised qualification that will prepare you for tomorrow's world. The University has been associated with Taylors College for many years and UWAFP has produced many outstanding students.

Professor Dawn Freshwater

Vice-Chancellor

The University of Western Australia

Pursue your dream career

Your pathway to success starts at Taylors Perth and continues when you study at UWA. Discover the support and opportunities ahead.

Gain practical experience

UWA degrees combine essential theory with practical skills to prepare you for the working world. UWA has strong industry partnerships with leading organisations to provide you with real-world experiences as part of your degree. This is a great way to prepare for your future career.

Learn from professional mentors

UWA's Career Mentor Link will match you with a suitable professional who works in the job you want to have, so that you can learn from their industry knowledge and career experience.

Join UWA's global alumni network

UWA has launched the careers of over 120,000 graduates, 50,000 of whom live overseas in 124 different countries. When you progress to UWA and graduate, you'll become a part of a successful global network.

Access top employers

Perth's Central Business District is a short bus ride away from Taylors College and UWA's main campus, providing you with easy access to hundreds of potential future employers. Over 830 Australian Securities Exchange (ASX) listed companies have located their head office in Perth – more than any other capital city in Australia.

Facilities for your career

When you progress from Taylors Perth to study at UWA you have access to world-class facilities, including:

- Reid Library, Western Australia's largest academic library, has more than one million volumes and plenty of space for you to study.
- The Science Library is a focal point for learning and research in life and physical sciences, engineering, mathematics, computing, and more.
- The Business School educates leaders of tomorrow in a state-of-the art, environmentally sustainable building that overlooks the Swan River.
- The Bayliss Building is the most advanced biomolecular sciences facility in Western Australia.
- EZONE UWA Student Hub opening 2020 will provide engineering and mathematical sciences students with an unparalleled learning experience.

When you progress to UWA and graduate, you'll become part of a global alumni network

*topuniversities.com/universities/university-western-australia

Notable UWA alumni

- **Enrico Palmero**, Executive Vice President and General Manager, The Spaceship Company
- **Shaun Tan**, Oscar winner, author, artist, designer
- **Jo Horgan**, Founder of Mecca Cosmetics
- **The Hon. Bob Hawke**, former Australian Prime Minister
- **Professor Barry Marshall**, a Nobel Prize winner
- **Tim Minchin**, actor and composer of Tony Award-winning show Matilda the Musical, and recipient of the UWA honorary degree Doctor of Letters in 2013

Get the best start at Taylors Perth

Pathway programs at Taylors Perth will help you develop the English language, academic, cultural and social skills you will need to succeed when you progress to your degree at UWA.

Study on-campus

Taylors Perth is located at the UWA Claremont Campus. The campus is safe and peaceful, offering a range of green spaces and modern facilities. The area is well served by public transport so you'll find that getting to and from class is simple and easy.

Choose your pathway to UWA:

UWA Foundation Program

– turn to page 20

Diploma of Commerce

– turn to page 30

Diploma of Science

– turn to page 30

Support and advice

We've supported thousands of students on their journey to UWA, so we understand the needs of international students. Our highly-skilled staff will help you with your studies, any personal issues you may have while living away from home, and choosing the right university course.

ESOS Framework

Taylors College commits to complying with the ESOS framework which is comprised of legislative requirements and standards for the quality assurance of education and training institutions offering courses to international students. More information can be found on the Australian Government Department of Education website at internationaleducation.gov.au/regulatory-information/pages/regulatoryinformation.aspx

Facilities

As a Taylors Perth student you will have full access to UWA's modern academic and social facilities. Highlights include:

- Modern classrooms with the latest learning technology
- Library with 13,000 volumes, including books and journals
- Fast internet and WiFi on campus
- State-of-the-art media and science laboratories
- Student common room, prayer room, café, and bookshop
- Sports fields and basketball courts

Academic support

Our Academic Support Coordinator is on site each day to help you with all areas of study. You will also be able to go to free tutorials, which is your time to speak to your teachers one-to-one, or in a small group.

Online learning

Study Smart is our online industry-leading learning platform that gives you access to course materials designed for your needs. You will also be able to interact and share information with your classmates, and track your results.

Campus location

Taylors College, Princess Rd &, Goldsworthy Rd, Claremont WA 6010, Australia

Student help and support

Our Student Support Centre staff can help you with any personal, welfare and social issues, giving you the space to focus on your studies, and enjoy a great student life. Personal counselling services are available, and we also have a fully trained First Aid Officer and a sick room. If you need to, you will be able to get in touch with our staff 24 hours a day.

Support for under 18s

If you're under 18, a friendly and helpful Caregiver will be assigned to you. Caregivers will support you and they will liaise with the college and your parents to report on your progress.

For more information on support provided to under 18s, please visit taylorsperth.edu.au/college-policies

More information

Please visit taylorsperth.edu.au for more information about governance, entry requirements, intakes, holiday breaks, tuition and non-tuition fees, orientation days, contact point, etc.

Policies about deferment, suspension, cancellation, complaints and appeals, safety and well-being of under-18 students are published at taylorsperth.edu.au/college-policies

“

I took the foundation programme in Taylors College. I found it very interesting and it helped me to prepare for UWA.

”

Anh Khoi, Vietnam
UWAFP graduate. Now studying
a double major in Pharmacology
and Pathology

Student life

From the day you arrive at Taylors Perth, you will be part of UWA's friendly student community. You'll be able to enjoy an active student life and make new friends from all over the world, including Australia.

- Lunchtime clubs, barbecues, river cruises and parties take place at UWA Claremont campus, where Taylors Perth is based.
- UWA Sport offers a wide range of opportunities in sports such as football, rugby, tennis and cricket.
- Join UWA's Student Guild to access over 125 clubs and societies with interests ranging from hip-hop, photography and film.

Pathways to the University of Western Australia

Your degree success at UWA starts at Taylors Perth.

UWAFP students offered a tertiary place

Is the UWA Foundation Program (UWAFP) right for you?

UWAFP provides effective degree preparation for international students who want to study at UWA. Depending on your previous achievements and our requirements, you can choose the right program length for you.

Three routes:

1

Would you benefit from additional support before you begin the standard UWA Foundation Program?

Do you want to build a more solid foundation in key subjects such as maths or the sciences?

Choose the Extended UWA Foundation Program:
60 weeks

2

Have you achieved the minimum average grade in English and the subjects relevant to your chosen course?

Choose the Standard UWA Foundation Program:
40 weeks

3

Do you have above average grades in English and subjects relevant to your chosen degree?

Do you want to fast track your pathway to university?

Choose the Advanced UWA Foundation Program:
30 weeks

[Find out more on page 16](#)

The University of Western Australia Foundation Programs meet the requirements for Foundation Programs which have been registered on CRICOS for delivery in Australia to overseas students providing an academic preparation for those seeking entry to first year undergraduate study or its equivalent.

UWAFP progression rates

In 2018, **88% of UWAFP graduates** were offered a place at UWA.

95% of UWAFP students were offered a tertiary place (including Diplomas and Certificates).

Every year, almost **100% of UWAFP students** receive an offer from a university or college.

of graduates studying a Diploma of Commerce or a Diploma of Science received an offer to UWA

Diploma progression rates

Our diploma programs are delivered on the UWA campus, and **98%** of graduates **go on to receive an offer from UWA.**

80% of the Diploma of Science graduates chose Engineering Science as a major.

Is a Diploma program right for you?

The Diploma programs are ideal for students who need some extra academic and English language support to meet the entry requirements for undergraduate study at UWA. The programs also offer flexible durations and start dates. For more information on diplomas, please refer to pages 28 - 33.

Two routes:

1

Do you want to study a Bachelor of Science degree?

Choose the Diploma of Science at Taylors College: 8 or 12 months

2

Do you want to study a Bachelor of Commerce degree?

Choose the Diploma of Commerce at Taylors College: 8 or 12 months

Find out more on page 28

UWA Foundation Program (UWAFP)

The UWAFP provides you with the English language foundation and the academic support you need to successfully enter into the first year of an undergraduate degree at UWA.

Prepare your degree

Designed for international students, the UWAFP provides a supportive study route to the first year of a bachelor degree at UWA. The program brings together the collective expertise, experience and passion for education held by UWA and Taylors Perth.

Guaranteed place at UWA

If you meet the entry requirements set by UWA and the required standards throughout your UWAFP coursework and assessments, you are guaranteed a place at UWA.

Students applying to study at Taylors Perth are provided with a packaged offer for their Bachelor degree at UWA.

Achieve your best

Studying this program gives you the opportunity to get comfortable with the Australian education system and the teaching methods used. This boosts your chances of graduating on time with the best possible outcome.

Expert teaching

Our expert staff will help you develop the academic and English language skills you need to succeed in your degree studies at UWA. You will study independently, work in groups, learn to lead, carry out research and deliver presentations. These skills are essential for success at UWA.

On track for success

Our staff will support your learning throughout the program and monitor your academic achievement carefully. You'll also get regular feedback on your progress. UWAFP study units are made up of coursework (50%) and a final examination (50%).

Study that fits around you

The UWAFP gives you the flexibility to fit your studies around your life plans, academic level and preferred degree subject. You can choose from three course lengths and a range of start dates each year.

Award

On completion, a Certificate of Completion is issued by Study Group Australia Pty Limited.

Top Scholars Program

This program identifies six academically-able students each year early in their foundation program and provides them with the opportunity to study an appropriate Level 1 UWA unit concurrently with the balance of their UWAFP studies.

This program applies to all students entering the UWAFP. Students are eligible to enter if, during their first or second terms of study, they:

- achieve an overall average of 80% or more
- achieve an average of 55% or more in all English units
- are formally recommended by a College department
- are subsequently selected by the Director of Academic Programs.

One student from each of the three College departments (English/Humanities, Maths/Science, Business/IT) will be selected.

The two UWA intakes per year will enable six students to access this opportunity each year.

Mode of study

Face-to-face delivery.

Assessment methods

Coursework 50%

Final exam 50%

Choose your UWA Foundation Program

	Standard [#]	Advanced [^]	Extended [~]	
Start dates	January or July	April or October	January or July	
Course length (10 week terms)	40 weeks	30 weeks	20 weeks*	40 weeks
Study units	11	11	6	11
English units (total)	4	4	4	4
Total units	15	15	10	15

[#] University of Western Australia Foundation Program (Standard) CRICOS Course Code 081999K [^] University of Western Australia Foundation Program (Advanced) CRICOS Course Code 081997A [~] University of Western Australia Foundation Program (Extended) CRICOS Course Code 081998M

* Pre-foundation preparation before the 40 week standard Foundation Program

Provider: Study Group Australia Pty Limited trading as Taylors College. CRICOS Provider Code: 01682E.

“

It was so much fun at the college because I had a group of friends that really supported me. All the teachers were really nice, too. It was a great year!

”

Fiona, Indonesia
Graduated from the Foundation Program at Taylors College Perth.

Now studying Bachelor of Philosophy at the University of Western Australia.

2020 INTAKE DATES

Program	Intake and Orientation	Term 1	Term 2	Term 3	Term 4	Term 5	Term 6	Start UWA
Extended	January	January - March	April - June	July - September	October - December	January - March	April - June	July
Standard	January	January - March	April - June	July - September	October - December			February
Advanced	April	April - June	July - September	October - December				February
Extended	July	July - September	October - December	January - March	April - June	July - September	October - December	February
Standard	July	July - September	October - December	January - March	April - June			July
Advanced	October	October - December	January - March	April - June				July

UWAFP study units

EMPLOYABILITY SKILLS (ESK) UNITS (compulsory for all students)

ESK will focus on generic skills required for all graduate employees such as; ability to work in a team, business/commercial awareness, communication skills, interpersonal skills, the ability to plan, organise and prioritise work, problem solving skills, digital skills. It will also look at specific skills required for your chosen career (e.g. Law – ability to reflect critically, Media Studies – creative, innovative and imaginative skills).

ESK will make you aware of your own strengths and weaknesses in context of career ambitions, and help to improve your personal presentation in the workforce (CV, digital footprint, personal statements, and interviews).

Please note that you must pass 2 of the 3 ESK units to progress to your undergraduate degree.

ENGLISH

EL1: Fundamentals of Academic English

Engage with a variety of texts, mostly about issues in contemporary Australia, to enhance your English language and academic literacy skills. These skills include Harvard Referencing, research, oral presentations and essay structure.

Learn to understand key cultural concerns in Australia and the importance of academic ethics.

EL2: Information and Cultural Literacy

Study various communication and culture models, and critically analyse their application in today's ever-changing technological world. Carry out extensive research to develop and apply your understanding of cross-cultural and intercultural theories.

EL3: Advanced Research A

This unit is an introduction to report writing. You will learn how to write annotated bibliographies, research proposals and correct report structure.

EL4: Advanced Research B

Complete a research project over a 10-week period. The specific subject for the project will be chosen by you based on a broad topic set by the teacher. You will be given guidance as you progress through the report and will also present the scope and content of your research to the class.

ACCOUNTING

AC1: Financial Accounting – Classification and Presentation

This unit presents Financial Accounting using a spreadsheet and transaction approach. You will prepare financial reports and learn the elements of the Accounting Equation – specifically current assets, non-current assets, current liabilities, non-current liabilities and owners equity (including revenue and expenses).

This unit contains no debits and credits as it is not a bookkeeping course.

AC2: Financial Accounting – The Accounting Records

This unit is about the bookkeeping elements of accounting. The topics are presented using the general journal, T-accounts with debits and credits, in the general ledger. Learn about retail businesses, specifically assets, liabilities and owner's equity. This unit will teach you about service businesses, specifically revenues and expenses, and the profit and loss account. You will also learn about trial balances and profit and loss accounts before preparing financial reports – income statements and balance sheets.

AC3: Management Accounting – Planning and Control

You'll look at the value of accounting information to managers. Explore cost-volume-profit relationships and break-even analysis. Take an in-depth look into cost accounting, and planning and budgeting. You'll focus on manufacturing, and compete in companies (teams) in an online manufacturing simulation.

BIOLOGY

BI1: Cell Structure and Processes

All living organisms are made up of cells. Cells vary greatly in size, structure and function. Yet, all are microscopic factories, bustling with the activities of life. Explore the fascinating and intricate world of the cell. You'll learn about the structure and function of cells, and how cells harness matter and energy, transforming one chemical substance into another.

BI2: Reproduction and Genetics

Genetics is the study of heredity – the transmission of characteristics from parents to offspring. Geneticists are interested in learning about the similarities and differences between parents and offspring.

BI3: Interactions and Change

Learn about ecology, the study of how organisms interact with other organisms and their physical surroundings. Explore the theory of evolution and investigate the mechanisms proposed to account for evolutionary change and the evidence put forward in support of evolution.

CHEMISTRY

CH1: Atomic Structure and Bonding

Learn the fundamentals of chemistry. Investigate atomic structure, the periodic table, solutions, the mole concept and stoichiometry, chemical reactions and chemical bonding. Gain experience of practical experiments.

CH2: Physical Chemistry 1

Learn about the fundamentals of chemistry. Look into kinetic theory, thermochemistry, chemical kinetics and equilibrium. Gain experience of practical experiments.

CH3: Physical Chemistry 2 and Inorganic Chemistry

Learn about the fundamentals of chemistry. Investigate electrochemistry, oxidation and reduction theory, and acids and bases theory. Gain experience of practical experiments.

COMPUTER SCIENCE

CS1: Business Applications

Learn about commonly used business application programs, including word processors and presentation managers, and their effectiveness. You will use Microsoft Word and Microsoft PowerPoint during the teaching of this subject.

CS2: The Internet and Spreadsheets

Learn about spreadsheets, a commonly used business applications program. You will use Microsoft Excel. You will also look at the key features of the Internet – important in a business computing environment.

ECONOMICS

EC1: How Markets Work

Examine the study of economics, including the problem of relative scarcity, choice and opportunity cost; the production-possibilities curve; and productive efficiency. You'll also look at alternative economic systems, discuss firms and households, and consider the concepts of supply and demand. Study the price mechanism in terms of how market equilibrium is achieved and resources are allocated.

EC2: Organisation of Markets

Investigate the theory of the firm and decision-making by the firm. Compare the economist's concept of profit with the accountant's concept of profit. Examine product curves and cost curves. You'll focus on structure, conduct and performance under:

- Perfect competition
- Monopoly
- Monopolistic competition
- Oligopoly.

EC3: Macroeconomics in a Global Economy

Understand and learn to influence the pace of economic growth, fluctuations in economic activity, unemployment and inflation. Investigate how government can take advantage of the multiplier process to design countercyclical policies to stabilise economic activity. Examine international trade theories based on absolute and comparative advantage.

GENERAL SCIENCE

SC1: Investigating Science

Learn the skills needed to plan and carry out scientific investigations.

Design investigations, collect data and analyse the data using standard scientific procedure. You'll focus on the skills needed for investigating in Chemistry, Biology (including Human Biology) and Physics.

GEOGRAPHY

GE1: Population

Study the form and structure of Perth and the processes shaping the city. Investigate planning strategies/issues for Perth and one other capital city. Look into the distribution of the world's population; how populations vary in different parts of the world; how and why the world's population is changing in number; how and why governments are trying to influence these changes and investigate aspects of population migration.

GE2: Economic Systems

Focus on economic systems in a global, national and local context. Investigate an economic activity in the primary sector in a local context focusing on Bauxite mining in the South-West. Develop an understanding of economic development and the widening gap between rich and poor nations. Focus on globalisation and the benefits and problems it creates for world economies. Investigate and understand the dynamic and complex interactions of politics and economic and social systems.

GE3: Coastal Environments

Learn geographical terminology; the location and geographical characteristics of places studied, their external relationships and how those places are changing; the processes responsible for the development of the characteristics of places and environments, the interaction and relative importance of these processes; geographical concepts, principles and theories and the interaction between people and their environments.

HISTORY

HI1: History – The Cold War

Gain knowledge and skills relevant for progression into undergraduate history courses at UWA. Focus on issues of world conflict and conflict resolution within the context of the Cold War.

HI2: Immigration History of Australia

This subject focuses on the social, economic and political shaping of the Australian nation through its history of immigration.

UWAFP study units

HUMAN BIOLOGY

HB1: Control and Coordination

Learn how the systems work, and how both systems cooperate to provide the body's internal communication. Learn about the structure and function of the specialised receptors for vision, hearing and balance, smell and taste.

HB2: Regulation and Defence

Learn how humans adjust to changing environmental conditions, maintaining relatively constant chemical and physical conditions around the cells (homeostasis). Learn about immunity, the ability of the body to resist organisms and chemicals that could damage tissues.

HB3: Movement and Nutrition

The survival of any multicellular organism depends on it having some means of regulating and coordinating the activities of its cells. Explore the operation of the nervous system and the endocrine system and how both systems cooperate to provide the body's internal communication. You'll also learn about the structure and function of the specialised receptors for vision, hearing and balance, smell and taste.

LINGUISTICS

LI1: Language and Society

Explore the role of language as a tool of communication among humans and as a symbol for human exchange. Learn the anthropology of spoken language and how it has changed over time. You'll focus mainly on English, and occasionally other languages, to address the most important questions.

LI2: The Sounds of a Language

Focus on key areas in phonetics and phonology and theoretical principles underpinning the study of speech production. Develop an understanding of sound systems and their function in language. Learn about the sounds of the world's languages.

Examine the articulation of vowels and consonants, as well as complex articulations, airstream mechanisms and laryngeal features, and their use in languages. You'll also focus on fundamental theoretical issues in phonology through the practical examination of phonemes and allophones, distinctive features, syllables, word stress and intonation.

MARKETING

MK1: Marketing Management

Gain an introduction to marketing and the significance of marketing to sales. Learn components of consumer behaviour. You'll use marketing tools such as SWOT analysis and marketing plans.

MK2: Marketing Research

This unit is an introductory unit in the study of marketing. Examine the importance of informed marketing research. This includes the process of segmenting markets prior to sampling and collecting market data.

MK3: Developing Products and Promotions Strategy

Learn about the important role of promotion in business. You'll be introduced to new product and service development in business and learn to identify and use different promotional strategies and tools.

MATHEMATICS

MA1: Mathematical Techniques

Gain an introduction to geometry, sequences and series, probability and trigonometry. It is suitable for students who only wish to study a variety of mathematical techniques at a less complex level. However, it may also form the basis for more advanced work.

MA2: Predictive Mathematics

Gain an introduction to statistics, matrix algebra and linear programming models. Study the calculation and analysis of statistics in one and two variables; the properties and applications of matrix algebra; linear inequalities and their application to solving optimisation problems; and the calculation and analysis of statistics within the context of time series data.

MA3: Mathematical Modelling

Gain an introduction to functions and their graphs; index and logarithmic laws; solving equations involving indices and logarithms; modelling probability distributions using random variables. Study various polynomial functions, exponential, logarithmic and reciprocal functions with an emphasis on the transformation of functions and the resulting graphs; the basic index and logarithmic laws and how to apply these laws when solving indicial equations; and discrete and continuous random variables and their application to various probability models.

MA4: Calculus

Gain an introduction to trigonometrical ratios in the unit circle; trigonometrical equations and graphs with associated transformations; first principles differentiation and integration and the basic rules of differentiation and integration; the Fundamental Theorem of Calculus; and simple applications of differentiation and integration.

MA5: Applied Mathematics

Gain an introduction to advanced techniques of integration and further calculus applications including rectilinear motion; the algebraic representation and manipulation of complex numbers; the geometrical representation of complex numbers; and vector geometry and its applications.

MEDIA AND COMMUNICATION

MC1: Print Media and Advertising

Focus on the publishing of books, newspapers and magazines and understand the technology and content involved in those industries. You will also focus on media ethics, media literacy and learn practical skills using Adobe Creative Suite Design Premium.

MC2: Broadcasting

Focus on the mediums of television and radio; theories of media influence; the language of production and media analysis; and movie editing skills using Adobe Premiere Pro.

MC3: Digital Media: Film

Focus on the key technological and cultural aspects of film. Learn about innovations and ownership structures of the film industry and concepts of genre and file theory. Study the role of the audience and address issues around censorship, consumer behaviour and film classification.

During the practical component of the course, you will apply your knowledge to producing short film texts using Adobe Premiere Pro.

PHYSICS

PH1: Waves

Learn about the mechanics of waves and their application to sound and light. You'll study reflection, refraction, diffraction and interference.

PH2: Mechanics

This unit covers kinematics; dynamics; the concepts of momentum, energy, work and power; and the study of the fundamental force of gravity.

PH3: Electricity and Magnetism

This unit covers the fundamental concepts of electricity, magnetism and electromagnetism. It introduces the quantitative formulae which transform the concepts into everyday applications.

EXTENDED PROGRAM

English

Prepare for the Standard Foundation course by developing your written and verbal analytical skills. The extended program can help you gain confidence to communicate more effectively within a university environment. You'll pay particular attention to improving your English language skills.

English Skills

Specially designed for students for whom English is a second language. You'll get better at academic tasks and assessments in English, and develop speaking and writing skills using vocabulary you will use at university, and by doing sequenced tasks similar to those you will do at university. IT Skills now forms part of English Skills in the Extended Program.

Introduction to Mathematics

Simulate chance events using technology. Calculate and interpret probabilities for chance events that occur in two or three-stages. Expand your knowledge of coordinate geometry, represent information in networks, and interpret network diagrams. Study and apply functions in their graphs. Explore patterns, make conjectures and test them. Use trigonometry for the solution of right and acute triangles. Plan random samples, collect and analyse data from them, and infer results for a population. Use mental and written methods and technologies where appropriate.

Introduction to Commerce

Commerce is the whole system of an economy that constitutes an environment for business.

The system includes legal, economic, political, social, cultural and technological systems that are in operation in any country. We concentrate on the introductory level, which provides a firm foundation for any further studies in commerce.

Introduction to Science

This unit is divided into Physical Sciences (Chemistry, Physics) and Life Sciences (Biology, Human Biology). Physics is the science that deals with matter, energy, motion, and force. Chemistry provides a broad introduction to chemical science and laboratory work. Biology is the science of life and living organisms, including their structure, growth, origin, evolution and distribution. In the study of Human Biology, you'll examine the various systems in the body. These units provide an essential base for further studies in the Sciences.

“
At Taylors College you have a lot of support. You get to know your teachers better because there are fewer students.”

Simone, Zimbabwe
UWAFP graduate.
Now studying Architecture

UWAFP entry requirements

Please note: the following information is intended as a guide only and is subject to change without notice.

ENGLISH LANGUAGE			
English test	Extended	Standard	Advanced
IELTS (academic)	IELTS 5.0 (no band less than 5.0)	IELTS 5.5 (no band less than 5.0)	IELTS 5.5 (no band less than 5.5)
TOEFL PB	500 (TWE 4)	513 (TWE 4)	513 (TWE 4)
TOEFL IBT	45 (W18 R12 S16 L12)	58 (W18 R12 S16 L12)	58 (W20 R14 S19 L17)
PTE (academic)	42 (writing no less than 42)	46 (writing no less than 42)	46 (writing no less than 46)
CAE (2015 Onwards)	154	162	162

ACADEMIC			
Country	Extended	Standard	Advanced
Australia	Year 11 (60% in relevant subjects)	Year 11 (70% in relevant subjects)	Year 11 (75% in relevant subjects)
China	Senior Year 2 or Senior Year 3 - 60% or above in relevant subjects	Senior Year 2 or Senior Year 3 - 70% or above in relevant subjects	Senior Year 2 or Senior Year 3 - 80% or above in relevant subjects
Hong Kong	Form 5 with satisfactory results in 4 academic subjects HKDSE - 2 Level 2 and 1 Level 1 in relevant subjects	Form 5 with satisfactory results in 4 academic subjects HKDSE - Level 2 in 3 relevant subjects	Form 5 with satisfactory results in 4 academic subjects HKDSE - 2 Level 2 and 1 Level 3 in relevant subjects
India	Year 11 - 60% in relevant subjects	Year 11 - 70% in relevant subjects	Year 11 - 80% in relevant subjects
Indonesia	SMA 2 - 65% in 4 academic subjects	SMA 2 - 70%-75% in 4 academic subjects	SMA 2 - 80%-85% in 4 academic subjects
Iran	Year 11 with 14 / 20 in academic subjects	Year 11 with 16 / 20 in academic subjects	Year 11 with 18 / 20 in academic subjects
Japan	Kotogakko / Upper Secondary School Certificate Year 2 - Grade 3-4 in academic subjects	Kotogakko / Upper Secondary School Year 2 - Grade 4-5 in academic subjects	Kotogakko / Upper Secondary School Year 2 with superior grades in academic subjects
Kenya	KCSE 2 C grades and 2 D grades in 4 relevant subjects	KCSE C grades in 4 relevant subjects	KCSE B grades in 4 relevant subjects
Korea	High School Certificate Year 2 - Rank 4 - 5 Korean High school graduation equivalency exam (GED) - 60% in relevant subjects	High School Certificate Year 2 - Rank 2 - 3 Korean High school graduation equivalency exam (GED) - 70% in relevant subjects	High School Certificate Year 2 - Rank 1 Korean High school graduation equivalency exam (GED) - 80% in relevant subjects
Kuwait	General Secondary School Certificate with 70% in 4 relevant subjects	General Secondary School Certificate with 75% in 4 relevant subjects	General Secondary School Certificate with 90% in 4 relevant subjects
Macau	Form 5 / Senior Middle 2 60% - 65% in academic subjects	Form 5 / Senior Middle 2 65% - 75% in academic subjects	Form 5 / Senior Middle 2 75% - 80% in academic subjects
Malaysia	SPM (or forecast) - aggregate of 30 or less across 5 academic subjects	SPM (or forecast) - aggregated of 20 or less across 5 academic subjects	SPM (or forecast) - aggregate of 15 or less across 5 academic subjects
Mexico	Completion of Bachillerato - 6.0 / 60% in four relevant subject	Completion of Bachillerato - 7.0 / 70% in four relevant subjects	Completion of Bachillerato - 7.5 / 75% in four relevant subjects

ACADEMIC			
Country	Extended	Standard	Advanced
New Zealand	Completion of Year 12 with 30 credits at NCEA Level 2 with no fewer than 10 credits in each of 3 subjects (including Maths)	Completion of Year 12 with 40 credits at NCEA Level 2 with no fewer than 12 credits in each of 3 subjects (including Maths)	Completion of Year 12 with 48 credits at NCEA level 2 with no fewer than 12 credits in each of 3 subjects (including Maths)
Pakistan	Intermediate/Higher Secondary School Certificate 50% in relevant subjects	Intermediate/Higher Secondary School Certificate 55% in relevant subjects	Intermediate/Higher Secondary School Certificate 60% in relevant subjects
Russia	Certificate of Secondary Education (Attestat) - minimum of a grade 2 in 3 subjects and a grade of 3 in 2 subjects	Certificate of Secondary Education (Attestat) - minimum of a grade 3 in 5 subjects	Certificate of Secondary Education (Attestat) - minimum of a grade 3 in 3 subjects and a grade 4 in 2 subjects
Saudi Arabia	Tawjihiyah / General Secondary Education Certificate with 70% in academic subjects	Tawjihiyah / General Secondary Education Certificate with 75% in academic subjects	Tawjihiyah / General Secondary Education Certificate with 90% in academic subjects
Singapore	Singapore O Levels (or forecast) - aggregate of 30 or less across 5 academic subjects	Singapore O Levels (or forecast) - aggregate of 20 or less across 5 academic subjects	Singapore O Levels (or forecast) - aggregate of 15 or less across 5 academic subjects
Sri Lanka	Sri Lankan O levels - C grade in 4 academic subjects	Sri Lankan O levels - B grade in 4 academic subjects	Sri Lankan O levels - 2 A grades and 2 B grades in 4 academic subjects
Taiwan	Senior Year 2 - 60% or above in 4 relevant subjects	Senior Year 2 - 70% or above in 4 relevant subjects	Senior Year 2 - 80% or above in 4 relevant subjects
Thailand	Matayom 5 GPA 2.2 in academic subjects	Matayom 5 GPA 2.5 in academic subjects	Matayom 5 GPA 3.0 in academic subjects
Turkey	Devlet Lise Diplomasi / State High School Diploma results 2 or above in academic subjects	Devlet Lise Diplomasi / State High School Diploma - minimum of Grade 2 in 3 subjects and Grade 3 in 2 subjects	Devlet Lise Diplomasi / State High School Diploma - minimum of Grade 3 in 3 subjects and Grade 4 in 2 subjects
Vietnam	Year 11 - GPA of 7.0	Year 11 - GPA of 7.5	Year 11 - GPA of 8

“
The UWAFP provided the academic groundwork necessary to prepare me for the interesting academic journey that I am currently on at UWA.
”

Zeda Lee, Singapore
UWAFP graduate, currently studying a Doctor of Medicine at UWA

Tailor your future Professional pathway degrees at UWA

Want to take your academic studies further after graduating from your undergraduate degree? UWA also offers professional postgraduate degrees.

Once you successfully complete the UWAFP program you will have a range of professional pathway degree options open to you. Pursuing one of UWA's professional pathways will further your studies and increase your career opportunities in professional areas such as medicine, engineering, law, dentistry, teaching, architecture and more.

Direct Pathways

If you already have a professional career in mind, UWA's Direct Pathways combine your undergraduate and postgraduate degrees, allowing you to reserve your place in your chosen postgraduate course. Direct Pathways have a higher UWAFP score requirement than UWA's three-year bachelor degrees.

Graduate pathways

If you don't meet the UWAFP score requirement for a Direct Pathway, you can still study in the same area using the professional (or graduate) pathway. This involves completing a bachelor degree, maintaining satisfactory grades and then applying for your chosen postgraduate degree during your last year of your bachelor degree.

Professional pathway examples include:

Engineering

Choose a three-year bachelor's degree with a **major in Engineering Science** to begin your professional pathway. You'll then complete a two-year **Master of Professional Engineering (MPE)** where you can specialise in one of eight disciplines:

- Biomedical
- Chemical
- Civil
- Electrical and electronic
- Environmental
- Mechanical
- Mining
- Software

Law

Choose a three-year bachelor degree, majoring in any area you choose. You'll then complete a three-year Juris Doctor, which is a prestigious law qualification offered by institutions such as Harvard, Yale and Columbia universities.

Medicine

UWA's Medical School brings together the brightest students, experienced clinicians and committed researchers to unlock the greatest health challenges of our day. Once you complete a three-year bachelor degree, you will then complete a Doctor of Medicine (MD). Although you are able to study any major in your bachelor degree, studying Integrated Medical Sciences and Clinical Practice as your major will reduce the length of the Doctor of Medicine from a four-year program to a three-year program.

Find out more about professional pathways, including the academic requirements, by visiting uwa.edu.au/study/direct-pathways

UWA entry requirements

Please note: the following information is intended as a guide only and is subject to change without notice. Visit study.uwa.edu.au for up-to-date information.

UNDERGRADUATE COURSE	CORE UNITS ¹	RECOMMENDED UNITS ²
BACHELOR OF ARTS MINIMUM UWAFP AVERAGE: 66%³, MINIMUM ENGLISH AVERAGE: 50%		
Anthropology and Sociology	None	None
Archaeology	None	None
Architecture	None	None
Asian Studies	None	None
Chinese Studies	None	None
Classics and Ancient History	None	None
Communication and Media Studies	None	None
English Literary Studies	None	None
Fine Arts	None	None
French Studies	None	None
German Studies	None	None
History	None	None
History of Art	None	None
Human Geography and Planning	None	None
Indigenous Knowledge, History and Heritage	None	None
Indonesian Studies	None	None
Italian Studies	None	None
Japanese Studies	None	None
Korean Studies	None	None
Landscape Architecture	None	None
Law and Society	None	None
Linguistics	None	None
Music: Electronic Music and Sound Design	None	None
Music General Studies [*]	None	None
Music Studies ³	None	None
Music Specialist Studies ³	None	None
Philosophy	None	None
Philosophy, Politics and Economics	None	None
Political Science and International Relations	None	None
Psychology (double major)	None	None
Psychology in Society	None	None
Spanish Studies	None	None
Work and Employment Relations	None	None

[^] Score is final year average of 10 subjects, not including English.

¹ Prerequisites must be satisfied by achieving a scaled score of 50% or higher, no more than five years before entry.

² Recommended subjects provide valuable background for courses but do not affect selection.

³ Music prerequisites: AMEB grade 7 (performance) and grade 5 (theory) or their equivalent from the Associated Board of the Royal School of Music. Applicants must also satisfy the requirement of an audition, in person.

^{*} Audition to demonstrate a musical background equivalent to Music ATAR

“
I’ve become more independent since I’ve been at Taylors College. My time management has improved and I work more efficiently.

”

Aishvarya, Singapore
UWAFP graduate,
currently studying at UWA

UWA entry requirements

Please note: the following information is intended as a guide only and is subject to change without notice. Visit uwa.edu.au/study for up-to-date information.

UNDERGRADUATE COURSE	CORE UNITS ¹	ADDITIONAL CORE UNIT	RECOMMENDED UNITS ²
BACHELOR OF BIOMEDICAL SCIENCE MINIMUM UWAFP AVERAGE: 66%[^], MINIMUM ENGLISH AVERAGE: 50%			
Aboriginal Health and Wellbeing	None	None	Chemistry
Anatomy and Human Biology	3 Mathematics Units	None	None
Biochemistry and Molecular Biology*	3 Mathematics Units	None	All Chemistry units
Exercise and Health	3 Mathematics Units	None	None
Genetics*	3 Mathematics Units	None	All Chemistry units
Humanities in Health and Medicine	3 Mathematics Units	None	None
Medical Sciences ⁷	3 Mathematics Units	All Chemistry Units	None
Microbiology and Immunology*	3 Mathematics Units	None	Chemistry
Neuroscience	3 Mathematics Units	None	Units from Chemistry and Physics
Pathology and Laboratory Medicine*	3 Mathematics Units	None	All Chemistry units
Pharmacology*	3 Mathematics Units	None	All Chemistry units
Physiology	3 Mathematics Units	None	None
Population Health	3 Mathematics Units	None	None
Science Communication	3 Mathematics Units	None	None

[^] Score is final year average of 10 subjects, not including English.

BACHELOR OF COMMERCE MINIMUM UWAFP AVERAGE: 66%, MINIMUM ENGLISH AVERAGE: 50%			
Accounting	3 Mathematics Units	Calculus	Accounting, Economics and Marketing
Business Law	3 Mathematics Units	Calculus	Accounting, Economics and Marketing
Economics	3 Mathematics Units	Calculus	Accounting, Economics and Marketing
Professional Economics	3 Mathematics Units	Calculus	Accounting, Economics and Marketing
Finance	3 Mathematics Units	Calculus	Accounting, Economics and Marketing
Human Resource Management	3 Mathematics Units	Calculus	Accounting, Economics and Marketing
Management	3 Mathematics Units	Calculus	Accounting, Economics and Marketing
Marketing	3 Mathematics Units	Calculus	Accounting, Economics and Marketing

BACHELOR OF PHILOSOPHY (HONOURS)⁶ MINIMUM UWAFP AVERAGE: 83%, MINIMUM ENGLISH AVERAGE: 50%			
Any of the majors listed above may be studied within the BPhil (Hons)	Any prerequisites required for the intended major	None	None

UNDERGRADUATE COURSE	CORE UNITS ¹	ADDITIONAL CORE UNITS	RECOMMENDED UNITS ²
BACHELOR OF SCIENCE MINIMUM UWAFP AVERAGE: 66%, MINIMUM ENGLISH AVERAGE: 50%			
Agricultural Science	3 Mathematics Units	None	None
Anatomy and Human Biology	3 Mathematics Units	None	None
Biochemistry and Molecular Biology* ^{3 4}	3 Mathematics Units	None	All Chemistry units
Botany	3 Mathematics Units	None	Units from: Biology, Chemistry and Geography
Chemistry	3 Mathematics Units; Calculus, and all Chemistry Units	3 Mathematics Units; Calculus, and all Chemistry Units	All Physics units
Computer Science	3 Mathematics Units	None	None
Conservation Biology	3 Mathematics Units	None	None
Data Science	3 Mathematics Units	None	None

UNDERGRADUATE COURSE	CORE UNITS ¹	ADDITIONAL CORE UNITS	RECOMMENDED UNITS ²
BACHELOR OF SCIENCE (CONT'D) MINIMUM UWAFP AVERAGE: 66%⁴, MINIMUM ENGLISH AVERAGE: 50%			
Engineering Science ⁵	4 Mathematics Units, all Chemistry Units and all Physics Units	Applied Mathematics	Units from: Chemistry and Physics
Environmental Science	3 Mathematics Units	None	Units from: Biology, Chemistry and Geography
Exercise and Health	3 Mathematics Units	None	None
Genetics ^{3,4}	3 Mathematics Units	None	All Chemistry units
Geographical Sciences	3 Mathematics Units	None	Units from: Biology, Chemistry and Geography
Geology	3 Mathematics Units	None	Units from: Biology, Chemistry and Geography
Marine Science	3 Mathematics Units	None	Units from: Biology, Chemistry and Geography
Mathematics and Statistics	4 Mathematics Units	Applied Mathematics	None
Microbiology and Immunology [*]	3 Mathematics Units	None	Chemistry
Natural Resource Management	3 Mathematics Units	None	Units from: Biology, Chemistry and Geography
Neuroscience	3 Mathematics Units	None	Units from: Chemistry and Physics
Physics	4 Mathematics Units and all Physics Units	Applied Mathematics	None
Physiology	3 Mathematics Units	None	All Chemistry units
Psychology (double major)	3 Mathematics Units	None	None
Psychological Science	3 Mathematics Units	None	None
Science Communication	3 Mathematics Units	None	None
Sport Science	3 Mathematics Units	None	None
Zoology	3 Mathematics Units	None	Units from: Biology, Chemistry and Geography

⁴ Score is final year average of 10 subjects, not including English.

^{*} Midyear applicants must have Chemistry and Biology to complete their degree in three years.

¹ Prerequisites must be satisfied by achieving a scaled score of 50% or higher, no more than five years before entry.

² Recommended subjects provide valuable background for courses but do not affect selection.

³ Students must complete three Biology Units should they wish to enter the July intake of the relevant program at UWA.

⁴ Students must complete three Chemistry units should they wish to enter the July intake of the relevant program at UWA.

⁵ Students can be admitted without Chemistry and Physics, however this will prevent the taking of a second major.

⁶ Entry to the Bachelor of Philosophy (Honours) is subject to a separate competitive entry process. The minimum UWAFP score for entry to the BPhil (Hons) is 83%. February commencements only. Students must also complete an ISAT.

⁷ Medical Science is a quota based major which requires a minimum UWAFP score of 75.

Diploma programs

Choose between the Diploma of Commerce or the Diploma of Science and prepare for entry into the second year of an undergraduate degree at The University of Western Australia (UWA).

Prepare your degree

The Diploma of Commerce and the Diploma of Science programs provide the extra English language and academic support you need to successfully progress from Taylors Perth into year two of an undergraduate degree at UWA.

These programs are independent courses at level 5 of the Australian Qualification Framework (AQF) and lead directly into the second year of an undergraduate degree at UWA.

Extra help and support

Our expert staff will help you develop the academic and English language skills you need to succeed in your degree studies at UWA. They will support your learning and help you stay on track by providing regular progress reports.

Achieve your best

Studying a Diploma program gives you the opportunity to get used to the Australian education system and the teaching methods used. This boosts your chances of graduating on time with the best possible outcome.

Study with Australian students

Australian students who have completed high school to the standard required to enter the first year of study at UWA can also take advantage of this supportive and effective route to degree study at UWA.

Learn in small groups

You will get the most out of your Diploma by learning in small groups. Class sizes are kept to a maximum of 25 students so you get plenty of contact time with your teachers.

Study that fits around you

The Diploma programs give you the flexibility to fit your studies around your lifestyle and preferred way of working. You can complete the program over eight or 12 months, and choose from three start dates each year.

Credit transfers and exemptions

Diploma of Science (selected majors only) and the Diploma of Commerce graduates enter into the second year of a UWA Bachelor degree with one year of advanced standing (academic credit) or eight units (48 credit points) toward the 24 units (144 credit points) course total.

Please note that you need to achieve at least 50% in all eight units to successfully complete your Diploma program. Students who fail the same subject twice may not be eligible to progress to UWA.

Mode of study

Face-to-face delivery.

Assessment methods

Coursework 50-60%
Final exam 40-50%

Award

On completion, a Diploma of Commerce or Science is issued by Study Group Australia Pty Limited.

When you progress to UWA and graduate, you'll become part of a global alumni network

Well-rounded graduates

UWA's broad approach to education helps you become a well-rounded graduate with broad knowledge and experience. You can study units to improve your academic knowledge of your chosen major, as well as units that are not related to your main focus of study and that specifically interest you.

Leading to the Master of Professional Engineering

An undergraduate degree in Engineering Science gives you time to explore all fields of engineering before deciding on a specialisation. Once you complete your undergraduate degree you will have the option to study the Master of Professional Engineering. This two-year course will extend your specialised knowledge of a particular field of engineering and prepare you for the professional world of engineering.

UWA ranked
a world top

10 university in two
Engineering disciplines (Mining
& Mineral and Marine/Ocean)*

UWA ranked
in world top

20 in both Agricultural
Sciences and Environmental
Science & Engineering*

UWA ranked
in world top

25 for Ecology*

* 2019 Academic Ranking of World Universities

DIPLOMA OF COMMERCE[#]

Once you successfully achieve a pass in all eight subjects you will be awarded the Diploma of Commerce, and you will be guaranteed a place in the second year of the UWA Bachelor of Commerce degree program.

Choose up to two majors from:

- Accounting
- Business Law
- Economics
- Professional Economics
- Finance
- Human Resource Management
- Marketing
- Management

The UWA Business School holds
AACSB & EQUIS
accreditation

DIPLOMA OF SCIENCE[^]

Once you successfully achieve a pass in all eight subjects, you will be awarded the Diploma of Science and you will be guaranteed a place in the second year of the UWA Bachelor of Biomedical Science degree program.

Choose one subject major from:

- Anatomy and Human Biology
- Biochemistry and Molecular Biology
- Data Science
- Computer Science
- Engineering Science
- Genetics
- Mathematics and Statistics
- Pathology and Laboratory Medicine
- Pharmacology
- Physics
- Physiology
- Quantitative Methods

If you wish to study a Bachelor of Science major not listed, you may need to study some additional units, and the length of your degree may change.

Specialist science majors

The Diploma of Science is a pathway to the Bachelor of Science or Bachelor of Biomedical Science at UWA. Students can select a major in Anatomy & Human Biology, Biochemistry & Molecular Biology, Pharmacology, Physiology, Genetics or Pathology & Laboratory Medicine.

Professional degree and specialisation options

Upon completion of a Bachelor of Biomedical Science, students are eligible to apply for professional degrees including Medicine, Clinical Audiology and Pharmacy. Additionally, students can also specialise with a UWA master's degree (by coursework or coursework and dissertation) ranging from Biomedical Science to Biotechnology. Specialising provides graduates with a competitive edge over others entering the global workforce.

INTAKE DATES						
Intake	Duration	Orientation	Trimester 1	Trimester 2	Trimester 3	Start UWA
February	12 months	February	February - June	June - October	October - February	February
June	8 months	June	June - October	October - February		February
June	12 months	June	June - October	October - February	February - June	July
October	8 months	October	October - February	February - June		July

Note: The qualification of these courses is a diploma and successful students will receive an AQF as well as entry into the second year of an undergraduate degree.
 The first year alone of a bachelor course does not equate to any qualification under the AQF
[#] Diploma of Commerce CRICOS Course Code 077794B [^] Diploma of Science CRICOS Course Code 081424E
 Provider: Study Group Australia Pty Limited trading as Taylors College. CRICOS Provider Code: 01682E.

Diploma of Commerce study units

ACCOUNTING PRINCIPLES

Gain an understanding of accounting concepts, issues and problems. Learn about the recording process, and study all phases of the accounting cycle, from the initial recording of a transaction into the appropriate journal to the eventual preparation of financial statements. Learn about specific areas of financial accounting such as the recording of inventory, receivables, non-current assets, depreciation and liabilities. The unit then covers the final presentation of financial reports, including the income statement, balance sheet and cash flow statement. These financial statements form a basis for ratio analysis and interpretation, from which students can gauge the profitability, liquidity, solvency and efficiency of an organisation. Gain a real life perspective of how to interpret financial statements and how to use accounting information for decision-making.

EFFECTIVE COMMUNICATION A

Learn the literacy skills you need to successfully complete your university studies. Skills include reading, writing, research and information literacy, note taking, critical thinking and analysis, essay and report writing, referencing and exam and revision techniques. Gain strong verbal communication skills to successfully deliver oral presentations, negotiate in a global business environment, and confidently chair meetings.

INTRODUCTORY MATHEMATICS

Learn the fundamental concepts and skills in numeracy, which you will need to successfully complete your program. In tutorials, you'll apply the concepts and techniques discussed in lectures. Focus on two main aspects of numeracy. Study basic mathematical concepts and skills including coordinate geometry, number systems, probability distribution and discrete random variables, estimation methods, and use of graphing calculators and spreadsheets. Learn to apply basic mathematical concepts and techniques to solve real world problems. Study data and statistics, covering topics such as survey methods, data analysis, ways of presenting data, and using time series to analyse trends. Gain the knowledge and skills you need to collect, organise, analyse, interpret and present quantitative data.

MICROECONOMICS

Learn the fundamental concepts and skills in microeconomics. These skills are needed for managerial decision making, designing and understanding public policy, and appreciating how a modern economy functions. Study basic economic concepts and skills, including scarcity and opportunity cost, production-possibilities curve, demand and supply, elasticity concepts, production and costs, efficiency concepts, and the use of graphical techniques in analysis. Learn about market structures, covering topics such as perfect competition, monopoly, oligopoly and monopolistic competition. Use these models to analyse pricing and output decision-making by firms, and evaluate them from the position of economic efficiency.

BUSINESS STATISTICS

Learn the fundamental concepts and skills used in analysis of data found in a wide range of business and research situations. You'll focus on the communication of results in a way that helps rational decision-making. Topics include gathering, displaying and summarising data; discrete and continuous random variables; normal and binomial distributions; sampling distributions, statistical inference and hypothesis testing; confidence intervals; t-tests and F-tests; regression and correlation; goodness of fit; chi square tests; and introduction to analysis of variance. Learn to use appropriate statistical packages.

INTRODUCTION TO FINANCE

Managers from all areas of a business are required to make decisions which impact on the business's value. As a first principles course the unit aims to provide you with a basic understanding of finance theory and the ability to apply that theory when making these financial decisions in an uncertain environment. You will be introduced to a range of tools used in financial analysis. You should understand the reasoning behind these tools and be able to apply them to a diverse range of financial problems. The course includes a case study component that will provide students with the opportunity to apply the theory and concepts covered in lectures. The analytical tools examined in this unit will assist you in both your professional and personal life.

INTRODUCTORY MARKETING

Gain an understanding of marketing and its related concepts and how these concepts are used to develop and deliver effective marketing mix strategies. Learn concepts such as marketing orientation, societal marketing, marketing metrics and the consumer decision-making process. Study the various strategies for each of the elements of the marketing mix, that is the '7Ps' – Product, Promotion, Price, Place, People, Process and Physical evidence.

MACROECONOMICS

Gain a basic understanding of the macroeconomy. The course is broken into four core issues:

- 1) The long run determinants of economic growth.
- 2) Short run fluctuations in economic growth.
- 3) Causes and consequences of short run fluctuations in economic growth. You will examine some of the crucial economic problems all economies face, including inflation and unemployment.
- 4) How Australia interacts with the rest of the world. Study the concept of exchange rates, and international trade.

PRINCIPLES OF MANAGEMENT

Gain an introduction to the theories of management and organisations that underpin contemporary management practices. Learn the definitions of management and organisations. Study the concept of organisations and what managers do. Gain an overview of the historical development of management thought. You will look at the environmental (political, social, economic, international and legal) and ethical context of organisations, organisational culture and managing diverse cultures. Study management functions, including strategic planning, leading, organising and structuring effective organisations and controlling. Gain an introduction to managerial communication and motivation skills and changing management roles. You will then look at human resource management (HRM), the employment relationship, change and innovation.

CHEMISTRY

You will focus on the chemical properties and description of matter at the level of atoms, molecules and chemical reactions. Learn essential knowledge and principles in the areas of atomic structure, chemical bonding, molecular geometry and stereochemistry. You will discuss the properties and elementary reactions involving alkanes, alkenes, alkynes, alcohols, ethers, haloalkanes, aldehydes, ketones, carbohydrates, carboxylic acids and derivatives, benzene and derivatives. Study important biological molecules and transition metal compounds. This is an essential foundation course for more advanced studies in these topics.

COMPUTING

Learn the fundamental concepts and skills in programming in the object-oriented paradigm. Study the language constructs and techniques needed to write well-structured programs using the Java programming language. The process of developing appropriate classes, objects, and methods to solve simple computational problems runs throughout the unit.

ENGINEERING PRINCIPLES A

This unit consists of three main sections:

- 1) Developing an understanding of principles and concepts which affect engineering endeavours: history, ethics, environmental impacts, social and economic effects, sustainability, and risks and safety.
- 2) Developing the skills of creative problem solving, critical thinking, effective teamwork, and communication.
- 3) Developing the skills of project designing, oral presentations and written report compilation.

ENGINEERING PRINCIPLES B

This unit builds on from the key elements developed in Engineering Principles A and consists of three main sections:

- 1) Developing an understanding of environmental impact, social and economic effects, sustainability, risk assessment, legal and ethical responsibility in engineering pursuits.
- 2) Developing the higher order skills of project design, critical thinking, effective teamwork, research, oral and written communication.
- 3) Developing an awareness of the collaborative nature of engineering projects and what practicing engineers do on 'the job'.

MATHEMATICS A

Learn the fundamental concepts and skills in mathematics, which you will need to successfully complete your program. In tutorials you will learn to apply the concepts and techniques discussed in lectures. Mathematics A forms part of the essential foundation in the concepts and techniques of mathematics and statistics, which form the basis of science, engineering and higher mathematics and statistics. The topics in the unit are presented in four modules:

- 1) Linear Algebra
- 2) Differential Calculus
- 3) Differential Equations and Eigenvalues
- 4) Sequences and Series

MATHEMATICS B

Mathematics B forms part of the essential foundation in the concepts and techniques of mathematics and statistics, which form the basis of science, engineering and higher mathematics and statistics. Mathematics B builds on the skills students acquired in Mathematics A. You will learn fundamental concepts and skills in mathematics, which you will need to successfully complete your program. Tutorials allow you to apply the concepts and techniques discussed in lectures. The topics covered in the unit are:

- 1) Calculus
- 2) Field Theory
- 3) Complex Variables
- 4) Fourier Analysis
- 5) Laplace Transforms

PHYSICS A

Learn physics to a first year university level so that you can proceed to university level second year engineering or a physics major course. If you do wish to do a physics major you should take Physics B next semester to cover further physics topics. Learn the fundamental principles on which modern physics is built and concentrate on gaining the skills to solve real-world physics problems. You will tackle challenging problems with the help of teachers and your fellow students. By the end of the unit you will be able to face these physics problems with confidence. There is an emphasis on problem solving throughout this course.

Diploma of Science study units

PHYSICS B

This subject follows on from Physics A with further detail that is developed for those who wish to take Physics as a major course. Gain an introduction to and competence in fundamental concepts, concentrating on your ability to solve real-world problems. You will cover magnetism, quantum physics (modern physics), special relativity and resonance.

EFFECTIVE COMMUNICATION A

Learn the literacy skills you need to successfully complete your university studies. Skills include reading, writing, research and information literacy, note taking, critical thinking and analysis, essay and report writing, referencing and exam and revision techniques. Gain strong verbal communication skills to successfully deliver oral presentations and skills to negotiate the global business world and confidently chair meetings.

EFFECTIVE COMMUNICATION B

The fine details of science are often hard for the general public to grasp. The key challenge for scientists and science communicators is to explain these scientific ideas and engage different groups with current debates. This unit explores how to successfully communicate complex and sometimes controversial scientific issues. Investigating the practices behind a range of traditional media and more interactive approaches, you will look at how professional communicators interact with and present science communication in all its guises. Explore the historical background of science communication, and examine how science continues to be referred to and used throughout popular culture, the media and museums. Learn to communicate effectively with audiences ranging from children to scientists, and gain experience in written, oral and visual presentation.

MOLECULAR BIOLOGY

The unit builds on concepts introduced in Human Biology A. A strong emphasis is placed on applications in biomedicine and biotechnology.

The first part of the unit covers the structure of DNA, RNA and proteins, DNA replication, gene expression and its regulation, and recombinant DNA technology.

The second part of the unit deals with the cell cycle and cell differentiation, cell structure and compartmentation, the structure of biological membranes and strategies used to move molecules across these membranes, and intercellular communication.

Applications of cell and molecular biology in microbiology, disease diagnosis and therapy, and genetic engineering are discussed in the final part of the unit.

HUMAN BIOLOGY A

This unit explores the biology of 'becoming human' in an integrative way, with emphasis on human evolution, genetics, development and structure.

How we 'become human' is explored from the perspective of both the individual and the species, all considered within the context of evolution.

HUMAN BIOLOGY B

You will learn about the biology of 'being human' in today's world with an emphasis on how humans interact with the environment and with each other.

The overriding aim of this unit is to study the biology of humans using a holistic approach. Inter-relationships between the various areas are emphasised at all times.

“
I feel welcome, at ease and peaceful with myself in this environment - my foundation year helped me to adjust to life here.

”

Isabelle, Singapore
UWAFP graduate. Now studying
Bachelor of Philosophy

Diploma entry requirements

DIPLOMA OF COMMERCE AND DIPLOMA OF SCIENCE

Please note: the following information is intended as a guide only and is subject to change without notice.

ENGLISH LANGUAGE	
English test	Diploma of Commerce and Diploma of Science
IELTS	Academic IELTS 6.0 (no band less than 5.5)
TOEFL PB	550 (TWE 4)
TOEFL IBT	70 (W20 R14 S19 L17)
PTE Academic	54 (writing no less than 46)
CAE	169

ACADEMIC	
Country	Diploma of Commerce and Diploma of Science*
Australia	Year 12 - ATAR 70
China	Senior Middle 3 - 80%
Hong Kong	HKDSE Level 3 in 3 relevant academic subjects
India	HSC/Standard 12 - with 55% average
Indonesia	SMA 3 75% in 4 academic subjects
Korea	High School Certificate Year 3 - rank of 3
Macau	Form 6/Senior Middle 3 - 80%
Malaysia	STPM 2 passes (min 1 C and 1 D) OR UEC/Senior 3 with an aggregate of less than 25 points across 6 subjects including English
Nepal	HSC/Standard 12 - with 55% average OR GPA 2.21 (new system)
Singapore	A Levels with 2 passes (Minimum 2 D grades at H2 level) or 3-year Polytechnic Diploma Program GPA 1.7
Sri Lanka	Sri Lankan A Levels - 2 passes at C grade
Thailand	Matayom 6 - GPA 2.5
United Arab Emirates	Tawajiyah Grade 12 - 85% average
United Kingdom	A Level 5 points (A*=7, A=5, B=4, C=3, D=1)
Vietnam	Year 12 - GPA 7.5

* Diploma of Science also requires previous studies in mathematics, physics and chemistry.

Academic English Preparation (AEP)

AEP facts

Course length:
1-5 levels (10 weeks per level)

Teaching time:
23 hours per week

Maximum class size: 18

Improve your level of English before you start your pathway program by developing your speaking, writing, reading and listening skills.

No IELTS required

If you successfully complete the AEP, you will not need an IELTS score to join the UWAFP, the Diploma of Commerce or the Diploma of Science.

Essential academic skills

You'll gain the skills for successful academic learning, including taking notes, writing essays, giving presentations and summarising information. Learning these skills will help you study better and our modern educational technology will help you achieve more, faster.

Personal study plan

We'll work out your level of English when you apply, and when you get to campus you'll be assessed to check we've placed you at the right level.

Expert teachers

AEP teachers are highly qualified and experienced professionals in English as a Second Language (ESL).

Individual support

We keep class sizes small so we can give you as much individual attention as possible. You'll have 23 hours of tuition each week. At the conclusion

of each 10 week study period, there will be a scheduled 1 week holiday break before the commencement of the next study period.

Progress monitoring

We'll check your progress regularly, providing reports every five weeks, to make sure you reach your full potential in English.

Academic support

You'll get all the academic advice you need to help you make a smooth transition to your academic program.

Take your time

If you need more time to reach the level of English required for your academic program, we can extend your AEP study plan.

Study on campus

You'll study at UWA's Claremont Campus, so you won't need to travel for classes, or switch locations, when you begin your academic program at Taylors College.

AEP minimum English language requirements

4.5 with no band less than 4.0.

Certificate of Completion

Once you have successfully completed and finished the AEP course, you will receive a Certificate of Completion which is issued by Study Group Australia Pty Limited.

Mode of study

Face-to-face delivery.

Program intakes

January	May	August
February	June	October
March	July	November

Assessment methods

Four skills assessed (reading, writing, listening and speaking) at the end of every 5 weeks in the form of exams at 22.5% each and 10% language control (online grammar and vocabulary tests weekly). Final report for the level is 10 weeks (2 x 5 weeks results combined).

Supporting students under 18

Learning material and practices are contextualised to meet the individual needs of the student.

LEARNING OUTCOMES OF AEP

At the end of this course students will have demonstrated the ability to do the following in English:

Language	Academic
Initiate and sustain a general conversation confidently and effectively in routine social situations appropriate to the level of the class.	Develop research skills using a variety of resources (internet, books, journals etc)
Produce appropriate oral and written texts which convey meaning with a degree of fluency and accuracy on a range of topics and in a variety of genres appropriate to the level of the class.	To use critical thinking skills to evaluate texts, question ideas in texts and those offered by others, and to support arguments using logic.
Comprehend straightforward heard text delivered at normal speed and without major distortion sufficiently to cope in routine social situations appropriate to the level of the class.	To use IT programs to produce documents relevant to each level.
Comprehend with reasonable speed the meaning and identify the structural features of a variety of written texts appropriate to the level of the class.	To develop general study skills
Use all basic verb tenses accurately and appropriately and display knowledge of more advanced tenses in clear contexts.	
Manipulate syntax to convey meaning effectively.	
Use a limited variety of lexis and expressions in a range of common topic areas.	
Reproduce sound and speech patterns of English with a reasonable degree of accuracy.	

For more information, please visit: taylorsperth.edu.au/our-courses/academic-english-preparation

Academic English Preparation CRICOS Course Code 085947A. Provider: Study Group Australia Pty Limited trading as Taylors College. CRICOS Provider Code: 01682E.

“

It's been a dream of mine to study in Australia since I was young and especially coming to Perth. When I first arrived, I was worried I wouldn't fit in but everyone here is very nice and the teachers are great, too.

Thazin from Myanmar
Graduated from the Foundation Program at
Taylors College Perth.
Now studying a Bachelor of Commerce at the
University of Western Australia.

“

The one-year UWA Foundation Program helped me prepare for my undergraduate studies at UWA as the units offered are selected and suitably tailored. Teachers are kind and helpful and I can also ask for their help in areas where I don't have much understanding. Overall, Taylors College helped me improve my writing skills and taught me to write academically. This was of great benefit to me when I transitioned to university studies.

”

Liyi from Singapore
Graduated from the Foundation Program at Taylors College Perth.
Now studying a Bachelor of Philosophy (Hons), with a Direct
Pathway to the Doctor of Medicine, at The University of
Western Australia.

Your home away from home

We have many years of experience in helping students settle into their new life in Australia. It is our aim to make you feel welcome, safe and comfortable in whichever type of student accommodation you choose.

University accommodation

Known for their sense of community and diversity, UWA residences University Hall, St Catherine's College, St George's College, Trinity College and St Thomas More College, are located a short bus ride from the Claremont Campus. Living here gives you the opportunity to live, socialise and make friends with over 2500 domestic and international students.

- All residences offer a range of student room options, with internet and telephone connections and shared bathrooms.
- Delicious meals are provided every day, and all dietary requirements are catered. Meal plans are also available.
- Most residences offer other services such as weekly cleaning, gym membership and more.
- Residential colleges accept students aged 18 and over. Some exceptions may be made on a case by case basis.

For more information, please visit: uwa.edu.au/colleges

Independent living

If you are over 18 years of age, you can rent an apartment in the local area. Visit Domain.com.au and RealEstate.com.au to start your search.

Homestay

If you are under 18 years of age, you will live with a homestay family. Homestay provides international students with a safe, clean and well-supervised home environment. Homestay is the perfect way to experience authentic Australian culture and practice your English language skills.

You will have your own fully furnished room, laundry facilities, internet and telephone access and space for privacy. Your host family will also provide breakfast and evening meals, and care for you if you feel unwell.

Perth City student accommodation

Students wishing to live closer to Perth City have two new purpose-built student accommodation options, endorsed by UWA. Campus Perth and The Boulevard (by The Student Housing Company) offer a wide range of private and shared room options; you'll also have access to a variety of social spaces and on-site support. Both are located in Northbridge, Perth's vibrant social and cultural precinct, and close to public transport. For more information, please visit: uwa.edu.au/study/cbd-accommodation

Good to know

- Homestay students usually perform better in English because they speak with their host family every day.
- All homestay accommodation is located within the metro area of Perth. An average journey to campus can take 30-45 minutes (by public transport).
- Host families are carefully selected and screened. Police checks are a part of the screening process.
- Homestay accommodation is also available for students over 18 years of age who want to experience living with a local family.
- For homestay and airport pick-up information please see www.isaa.net.au or email contact@isaa.net.au. For UWA residential college information please go to www.livingoncampus.uwa.edu.au

St Catherine's

St George's

University Hall

CareerAhead

Career development is built into all our programs at Taylors Perth.

Skills for success

CareerAhead is designed to give you a head start in today's competitive graduate employment market by helping you become a confident, highly skilled and extremely employable graduate.

How CareerAhead works:

At Taylors Perth

You will learn a whole range of employability skills as part of the Employability Skills (ESK) units. You will also create your own personal development plan with help from expert tutors and one-to-one career sessions.

At UWA

Even when you progress on to your degree at UWA, your career support continues. This comprises completing a range of assignments from your personal development plan that will help you develop the skills you need to work in your chosen career when you graduate. Assignments include activities such as volunteer work and taking the leadership role in sports teams and societies.

CareerAhead will help you:

- Identify your natural strengths and the skills you need to improve.
- Get a better understanding of the employment market in your home country, as well as in Australia.
- Write an impressive CV and a personal statement.
- Boost your confidence by practising interview skills.
- Make the right choices for your future career.

Employability Skills units

At Taylors Perth CareerAhead is delivered within the Employability Skills (ESK) units, which are compulsory for all UWAFP students.

ESK also focuses on the general skills required of all graduate employees such as your ability to work in a team, business/commercial awareness, communication and interpersonal skills, ability to plan, organise and prioritise work, problem solving skills and digital skills. The module also looks at specific skills required for your chosen career, for example, if you wish to study law you will need to be able to reflect critically.

Please note that you must pass this unit in order to progress to your undergraduate degree.

“
I'll always have a connection with Taylors College because it has played a huge part in my education. I'm really grateful to all the teachers and academic staff here - they really care about the students.

”

Abiraami, Singapore
UWAFP graduate.
Now studying Medical Sciences

How to apply

STEP 1

Complete all sections of the International Application for Admission form.

TO APPLY DIRECTLY

Visit taylorsperth.edu.au/how-to-apply/apply-now

OR

Complete the application form and return it to the Admissions Centre email along with the supporting documents outlined in step two.

E: anziscadmissions@studygroup.com

TO APPLY THROUGH AN AGENT

Complete the application form and return it to your local representative along with the supporting documents outlined in step two. For a list of Taylors College authorised representatives in your country, please visit taylorsperth.edu.au/how-to-apply/find-an-agent

Recognition of prior learning (RPL):SGA Advanced Standing and Credit Transfer Policy and Procedure, application form are available at www.taylorsperth.edu.au/college-policies

STEP 2

Attach the following documents:

- Verified copies of your academic qualifications (translated into English)
- Evidence of English language proficiency
- A copy of your passport, visa or birth certificate.

STEP 3

Submit your application to a local agent representative or directly to the Admissions Centre anziscadmissions@studygroup.com

Deferment: Students who have been granted a student visa, but not yet commenced studies, may apply to Study Group Australia for a delay in the commencement of their studies on the grounds of compassionate or compelling circumstances.

STEP 4

Your application will be reviewed for eligibility, and you will be notified in writing of the outcome.

Suspension: Students who have commenced their studies may suspend their studies if there are compassionate or compelling circumstances.

Cancellation: Study Group Australia may cancel a student's enrolment in cases where a course of study is cancelled (terminated) for misbehaviour such as failure to pay fees, breach of the Code of Conduct, course progress or attendance requirements.

Package offer promotion

You can obtain a **Conditional Letter of Offer for your UWA undergraduate program**. This will enable you to apply for a visa for the duration of the full package program.

Following acceptance of the University's conditional offer and the payment of AU\$500 deposit, UWA will issue a Confirmation of Enrolment which can be used to secure a visa for the full duration of the package (see the Terms and Conditions at taylorsperth.edu.au/terms-and-conditions).

When you meet the entry requirements of the University course any outstanding deposit must be paid to The University of Western Australia prior to enrolment.

For further information about your course and subjects, please see The University of Western Australia's website: uwa.edu.au/study

If you will be under 18 years of age at the commencement of your university course, you will be required to complete the Under 18 form for the University before an Electronic Confirmation of Enrolment (ECoE) can be issued.

Please contact the Admissions Team to facilitate your Conditional Offer and Confirmation of Enrolment.

For information concerning student visas to Australia, please refer to the Australian Department of Home Affairs (DoHA) website at www.homeaffairs.gov.au

Alternatively, please contact the Admissions Centre at: anziscadmissions@studygroup.com

International application for admission UWAFP and Diploma Programs

Please print clearly in English and in BLOCK letters. Please tick boxes where appropriate.

Local representative information

Agent name	Agent URN
------------	-----------

Student details

Family name		Given names	
Title	Date of birth (dd/mm/yyyy)	Age	Gender: Male <input type="checkbox"/> Female <input type="checkbox"/> (please tick)
Country of birth		Nationality	
Are you a Citizen or Permanent Resident of Australia?* Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick)		*Entry to Foundation year program is available to International students only.	
Home address			
City		State/Province	
Country		Postcode	
Home telephone number (including country code)		Mobile telephone number (including country code)	
Email			

Parent/alternative contact details (if under 18)

Name	Relationship to student
Home address (if different from student address)	
City	State/Province
Country	Postcode
Home telephone number (including country code)	Mobile telephone number (including country code)
Business telephone number (including country code)	Fax number (including country code)
Email	

Visa details

Do you have a current Australian Visa? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick) If Yes, please provide a copy of your current visa.		
Are you applying for a Student Visa? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick)		
Visa type	Visa subclass	Visa expiry date
Do you have any family or friends in Australia? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick) If Yes, which city are they living in?		
What visa are they holding?		
Have you had a previous visa rejection? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick) If Yes, from which country?		
What type of visa did you apply for?		

Passport details

Passport number	Passport expiry date
-----------------	----------------------

Please provide a copy of your current passport

English Language

All international students must demonstrate an acceptable level of English proficiency to gain admission to the UWAFP and Diploma academic programs. Please provide evidence of your English language proficiency by submitting your English language test results taken in the last two years.

Academic IELTS (Score)	Overall	Listening	Reading	Writing	Speaking
Other (please supply)					

For all other tests accepted by the Admissions Department, please refer to taylorscollege.edu.au

Previous education

Please attach verified copies of all academic transcripts or reports (translated into English).

Name of qualification	Year awarded
Name of school/college/university	
Country/State	Language of instruction
If you are currently completing a qualification, please indicate when you expect to complete this study (mm/yyyy)	

Course selection

Recommended weeks of Academic English Preparation (AEP)						AEP start date				
Foundation Program	Advanced	April <input type="checkbox"/>	October <input type="checkbox"/>	Standard	January <input type="checkbox"/>	July <input type="checkbox"/>	Extended	January <input type="checkbox"/>	July <input type="checkbox"/>	Year
Diploma of Commerce	12 Months	February <input type="checkbox"/>	June <input type="checkbox"/>	8 Months	June <input type="checkbox"/>	October <input type="checkbox"/>	Year			
Diploma of Science	12 Months	February <input type="checkbox"/>	June <input type="checkbox"/>	8 Months	June <input type="checkbox"/>	October <input type="checkbox"/>	Year			

Package program offer

Do you wish to receive a conditional Packaged Letter of Offer from the University of Western Australia? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick)
Will you apply for a visa to cover the undergraduate program? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick)

Undergraduate offer

The Undergraduate course I would like to study at the University of Western Australia is: (in order of preference)

Preference 1	Major
Preference 2	Major
Preference 3	Major
If you are choosing a major in Architecture or Engineering Science, please select your package: <input type="checkbox"/> Bachelor OR <input type="checkbox"/> Bachelor plus Master (please tick)	

Caregiver arrangements

If you are under 18 years of age, do you require the College to recommend a Caregiver? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick)	
If No, please advise the name and address in Australia of your Caregiver.	Caregivers name
Caregivers address in Australia	

Airport transfer

Do you require airport transfer? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick)	If yes, please visit www.isaa.net.au as soon as possible to arrange airport collection. Students under 18 must use APU if not accompanied by a parent or approved relative.
---	--

OSHC details (if applicable)

Do you currently hold an OSHC policy? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick) If Yes, please provide details below.	
Name of OSHC provider	
OSHC membership number	OSHC expiry date
For your convenience, OSHC will be included automatically on your invoice unless you provide us with details of your alternative policy	
Please select type of cover you wish to receive: Single <input type="checkbox"/> Dual Family <input type="checkbox"/> Multi Family <input type="checkbox"/> (please tick)	

Disability

Do you have a disability, impairment or long-term medical condition which may affect your studies? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick) If Yes, please indicate the area/s of impairment:									
Acquired brain impairment <input type="checkbox"/>	Hearing/Deaf <input type="checkbox"/>	Intellectual <input type="checkbox"/>	Learning <input type="checkbox"/>	Physical <input type="checkbox"/>	Medical condition <input type="checkbox"/>	Mental illness <input type="checkbox"/>	Mobility <input type="checkbox"/>	Vision <input type="checkbox"/>	
If you have a disability, would you like to receive advice on support services, equipment and facilities which may assist you? Yes <input type="checkbox"/> No <input type="checkbox"/> (please tick)									

Declaration and signature (This application must be signed; otherwise it will not be accepted)

I wish to be considered for admission to the course(s) I have shown on this application form. I agree that where I do not meet the entry requirements for the selected course or suite of courses that I will be offered an alternative Study Group course. I declare that to the best of my knowledge the information supplied within this application and the documentation supporting it is correct and complete. I acknowledge that the provision of false or misleading information may result in non-acceptance of the application or immediate exclusion from Taylors College. I agree that I have been given the opportunity to be fully informed of all course and regulatory requirements related to my enrolment. I agree to be bound and abide by all conditions, terms, policies, and procedures applicable to my enrolment as amended from time to time. I authorise Taylors College, where necessary, to obtain from any other educational institution evidence of my academic records or seek other corroborating evidence with respect to my application. I also understand that Taylors College is required under Section 19 of the ESOS Act 2000, to inform the Department of Immigration and Border Protection about changes to my course enrolment and any breach of my student visa conditions relating to satisfactory academic performance. I also understand that under the provisions of the ESOS Act 2000, Taylors College may release information provided in this application to Australian Commonwealth and State agencies.

Taylors College is bound by the Privacy Act 1988 of the Commonwealth of Australia. Taylors College collects and uses any personal information provided to itself in accordance with the Act. The type of information and the use and disclosure of that information without any prior approval is set out in the Privacy Policy which can be found at taylorsperth.edu.au. By signing this application I acknowledge that I have read the Privacy Policy and consent to the use and disclosure of my personal information as set out in the Privacy Policy.

Signed (Student)	Date (dd/mm/yyyy)
Signed (Parent/Legal Guardian*)	Date (dd/mm/yyyy)

* If applicant is under the age of 18.

Note

- Information provided may be made available to Commonwealth and State agencies and the Director of the Tuition Protection Service, pursuant to obligations under the ESOS Act 2000 and the National Code.
- Any school-aged dependants accompanying overseas students to Australia will be required to pay full fees if they are enrolled in either a government or non-government school.

Send your application to:

E: anziscadmissions@studygroup.com
T: +61 2 8263 1888
or to your local representative

2020 FEE PAYMENT SCHEDULE		FEES (AU\$)	FIRST INSTALLMENT ON ACCEPTANCE	SECOND INSTALLMENT	THIRD INSTALLMENT
Academic English Preparation (AEP)		1 term	\$5,200 (per term)		
January, February, March, May, June, July, August, October, November	(10 study weeks)		N/A	N/A	N/A
Diploma of Commerce		\$30,000 (per course)			
February	(12 months)	\$3,750 (per subject)	\$11,250	\$11,250 - June	\$7,500 - October
June	(8 months)	\$3,750 (per subject)	\$15,000	\$15,000 - October	
June	(12 months)	\$3,750 (per subject)	\$11,250	\$11,250 - October	\$7,500 - December
October	(8 months)	\$3,750 (per subject)	\$15,000	\$15,000 - December	
Diploma of Science		\$31,340 (per course)			
February	(12 months)	\$3,917.50 (per subject)	\$11,752.50	\$11,752.50 - June	\$7,835 - October
June	(8 months)	\$3,917.50 (per subject)	\$15,670	\$15,670 - October	
June	(12 months)	\$3,917.50 (per subject)	\$11,752.50	\$11,752.50 - October	\$7,835 - December
October	(8 months)	\$3,917.50 (per subject)	\$15,670	\$15,670 - December	
UWA Foundation Program Standard		(40 weeks)	\$25,500 (per course)		
January			\$12,750 - on enrolment	\$12,750 - June	
July			\$12,750 - on enrolment	\$12,750 - December	
UWA Foundation Program Extended		(60 weeks)	\$35,274 (per course)		
January			\$11,758 - on enrolment	\$11,758 - June	\$11,758 - December
July			\$11,758 - on enrolment	\$11,758 - December	\$11,758 - June
UWA Foundation Program Advanced		(30 weeks)	\$25,500 (per course)		
April			\$12,750 - on enrolment	\$12,750 - September	
October			\$12,750 - on enrolment	\$12,750 - March	

SUPPLEMENTS	
	Price (AU\$)
Enrolment fee ¹	\$335
Stationery & textbook costs (approximately)	\$300-\$500
Airport transfer fee (one way)	\$170
Living expenses per year ² (estimate)	\$20,400
UWA Deposit \$500	\$500
¹ Compulsory, non-refundable fee included with initial payment. ² This is a guide only. Actual costs may vary.	

OVERSEAS STUDENT HEALTH COVER (OSHC)
<p>All International students are required to maintain OSHC for the duration of their student visa.</p> <p>Students are required to purchase 'Visa Length Cover' which will be outlined on your offer letter and payable with the initial tuition fees. Discounts apply for cover greater than 12 months.</p> <p>For further details on the fees associated with OSHC, please refer to taylorsperth.edu.au</p> <p>For the full information on our preferred provider Worldcare, please visit oshcallianzassistance.com.au</p>

All prices are subject to change. All amounts listed in this brochure are in Australian dollars and include GST where applicable.

For information about Terms and Conditions, please visit taylorsperth.edu.au/terms-and-conditions

For information about College Policies please visit taylorsperth.edu.au/college-policies

Tailors College
The University of Western Australia,
Claremont Campus
Cnr Goldsworthy and Princess Roads
Claremont WA 6010, Australia
T +61 8 6462 1300
F +61 8 6462 1301

Admissions Centre
T +61 2 8263 1888
E anziscqueries@studygroup.com

Students: tailorsperth.edu.au
Agents: partners.studygroup.com

Follow us on Facebook at facebook.com/tailorscollegeperth

Follow us on Instagram @[@tailorscollegeperth](https://www.instagram.com/tailorscollegeperth)

Tailors College is part of Study Group, a global leader in preparing students for international academic success and rewarding careers through a life-changing learning experience. In 2018 more than 30,000 students from 142 countries entered Study Group programmes in Australia, New Zealand, UK, Europe, USA and Canada.

To learn more, please visit studygroup.com

with StudyGroup

Building Futures is Study Group's non-profit initiative that provides educational opportunities in the developing world. Visit studygroup.com/buildingfutures

Disclaimer and copyright: This brochure has been compiled for the information of students. To the best of our knowledge the information contained in this booklet is correct at the time of printing and may change without notice. Study Group Australia Pty Limited accepts no responsibility for any errors, nor any liability for any consequences that may follow from any person's use of the material. All content and pictures contained within this publication are copyright of Study Group Australia Pty Limited trading as Tailors College and cannot be reproduced without prior written consent from Study Group Australia Pty Limited.

All information contained is current at time of print in December 2019.

Provider: Study Group Australia Pty Limited trading as Tailors College.

CRICOS Provider Code: 01682E. ABN 88 070 919 327

Provider: The University of Western Australia. CRICOS Provider Code: 00126G. ABN 37 882 817 280

* 3 2 2 3 5 *

Please recycle this brochure after use

32235 12.19

