

Political Science and International Relations Program

Proposal for Keio University

Choose ICTE

Study at a university ranked in the world's top 50

Global Connections

Meet, make friends and learn English with people from around the world.

More than 50,000 students, including over 15,000 international students, choose to study at UQ. Each year ICTE welcomes more than 3,000 students from nearly 50 countries into our English language courses.

Excellent Teachers

Learn English from qualified and experienced English teachers.

UQ is home to Australia's most awarded teachers and has won more national Australian Learning and Teaching Council awards than any other university.

Active Lifestyle

Participate in dynamic sports and cultural activities, and be part of the 200+ clubs & societies at UQ, whilst living in a city well-known for its warm weather and subtropical and relaxed lifestyle.

Highly Ranked

UQ is ranked in the top 50 as measured by the QS World University Rankings. Studying at UQ shows that you have achieved a globally competitive standard of excellence at one of the world's most respected universities.

It is one of only three Australian members of Universitas 21, an international network of leading research intensive universities and a founding member of the prestigious Australian universities Group of Eight (Go8)

High-quality Programs

At ICTE you will learn in small classes and enjoy lots of opportunities to work in groups, speak, listen and share ideas.

Our courses use high quality materials from academic and real-world sources and classes are taught in classrooms equipped with the latest teaching and learning technology.

Whatever your English language learning goals, ICTE offers you the opportunity to excel.

World-class Facilities & Support

With excellent learning, sporting, and research spaces, you get the support you need to learn, have fun, and stay happy and healthy including:

- Internet and modern computing facilities
- Help with arriving in Brisbane, finding accommodation and employment
- Health and welfare support including on-campus medical centre and counselling services

Introduction

The Institute of Continuing & TESOL Education at The University of Queensland (ICTE) wishes to express its genuine interest in providing a Political Science and International Relations Program for Keio University. ICTE has extensive experience in the design and delivery of Professional Customised Programs to groups of overseas students from colleges and universities. Information regarding The University of Queensland, the Institute of Continuing & TESOL Education (ICTE), facilities and services is included as Appendix A.

Program Outline

Learning Objectives

The purpose of this course is to help students grow into capable and competitive global citizens, and to assist them to start to develop a sound understanding based on working theory and approaches in the fields of Political Science and International Relations.

Learning Outcomes

Upon completion of this program students will be able to display a greater understanding of Political Science and International Relations.

The course provides students with a broad introduction to international relations theory and engaging the main conceptual approaches, such as realism, liberalism, and critical theory. Students will discuss how those theories might be applied to real world politics and affairs. It also aims at helping students cultivate reflexivity and awareness of their perceptual boundaries. The course is for students interested in developing a global perspective through knowledge of conceptions of world politics and understanding how to engage real-world examples through different theoretical lenses.

Program Dates

A two-week Professional Customised Program is proposed as follows:

Proposed Program Schedule	
Arrive Brisbane:	Sunday 23 February 2020
Pol-sci/IR Program:	Monday 24 February – Friday 6 March 2020
Depart Canberra:	Saturday 7 March 2020

Please note that ICTE is closed for the following public holidays in 2020: 1 January, 27 January, 10 April, 13 April, 25 April, 4 May, 12 August, and 5 October.

Number of Participants

The program is costed based on 20 participants. If less than 20 participants take part UQ-ICTE reserves the right to adjust the program fees as necessary. The minimum number of participants required to run the program is 15.

Minimum Age of Participants

Participants of the age of 18 years or over will be accepted into the program.

Activities

Cultural and tourist activities form a crucial part of the ICTE student experience. A range of full-day and half-day cultural/tourist activities can be arranged and recommended activities have been included in the proposed itinerary in Appendix B.

Our dedicated full-time Activities Officer is also available to assist students with weekend activities helping students to explore the unique natural attractions and diverse range of cultural and tourist activities on offer in Brisbane and South-East Queensland. Students can book their own independent or smaller group activities or get to know other ICTE students and program participants by joining one of the many regular scheduled group weekend activities. Current activities can be viewed online at icte.uq.edu.au/activities

End of Program

A farewell function and certificate ceremony for participants will be held in the last week of the program. The function will be for approximately 1½ hours and will include a light meal and drinks, with short speeches presented by ICTE, and a group leader (if present).

Assessment

Assessment will be administered via presentations held in the second week of the program and a post-course essay.

Program Timetable

A proposed program timetable for the 2 week Political Science and International Relations Program is included as Appendix B.

Program Services

Airport Transfers

The group will be met on arrival at the Brisbane International or Domestic Airport by a representative of ICTE and accompanied by bus to ICTE where they will be introduced to their homestay families. On completion of the program ICTE will arrange for a group transfer from ICTE to the airport. This service is included in the total program cost and can only be provided when the group arrives and departs together on the same flight. Individuals who arrive/depart independently of the main group will need to make their own arrangements unless previously agreed to with ICTE. Individual transfers will incur an additional cost of AUD\$110 per participant per transfer.

Transfers to and from the Coolangatta (Gold Coast) airport will incur additional charges.

Please note: ICTE does not offer transfers for Brisbane West Wellcamp Airport which is located in Toowoomba, 130 kilometres west of Brisbane City and recommends participants do not book flights in and out of this airport.

Groups arriving after 8:00pm will not be able to check-in to ICTE Homestay accommodation until the following day. Groups departing on international flights before 8:00am or domestic flights before 7:00am will be required to go into hotel or other temporary accommodation for the night before their departure. These groups will be required to stay in alternative accommodation at their own expense.

Accommodation

Homestay accommodation can be arranged by ICTE with selected families and includes lodging, breakfast and dinner on weekdays and breakfast, lunch and dinner on weekends. Students have their own bedroom furnished with bed, desk, chair and wardrobe and have access to all living areas of the family home. Please note that lunches are not included on weekdays and can be purchased at the campus cafeteria for approximately AUD\$10 per day.

ICTE homestay families are often mixed nationality and/or single parent families, reflecting the family demographics of Australian society. Transport to/from ICTE is usually by bus or train and on average takes 40-50 minutes up to a maximum of 60-70 minutes.

Homestay placements can be on the basis of one or two group participants per family / will be on the basis of two group participants per family. Students staying two to a family each have their own bedroom. Experience confirms positive advantages when two students stay together with the one family. This can promote mutual confidence within the new culture and family environment and encourage the students to communicate in English with family members. It can also assist with travel to and from the family during weekdays and encourage students to undertake some independent activities during the weekend when not involved with family activities.

Weekly Transport

Daily public transport and travel costs are not included and must be paid for by individual participants. The average cost of transport to and from the university is approximately AUD\$45 per week. ICTE recommends that participants purchase a GoCard for travel on the Brisbane City public transport network. GoCard prices for travel are substantially cheaper than buying individual trip tickets.

International & Domestic Flights

Keio University is responsible for arranging all group international and domestic flights. This proposal does not include the costs of these fares.

Student Support Services, Computer and Campus Facilities

ICTE provides a range of student support services as part of the program. Services of particular importance are the provision of free access to internet facilities, and the use of campus library facilities and services within the UQ Library network. ICTE is located on a prime position with the main UQ St Lucia campus, which is one of the most beautiful and best-equipped campuses in Australia. Information on campus facilities and services are included in Appendix A.

Smoke-free campus

For the health, comfort and wellbeing of all our students, staff and visitors, the University of Queensland is a smoke-free campus. At UQ, we are committed to providing staff, students and visitors with a productive, vibrant, safe and healthy working and learning environment. The decision to become smoke-free further supports and promotes the health and wellbeing of the entire UQ community.

Health, Travel and Accident Insurance

The nearest Australian Embassy should be contacted to identify the relevant visa required for this program and the processing time involved. ICTE's experience suggests that visa applications be lodged as early as possible to allow adequate processing time.

The cost of the program does not include health, accident or travel insurance. It is a program requirement that this be organised before departure to Australia. It is requested that information regarding the participants' health, accident and travel insurance is provided to ICTE. Details required for each student include:

- name, address and contact details of the insurance company
- details of an Australian branch or their Australian representative if they have one
- policy number
- the monetary value of cover for medical expenses

Program Management and Staffing

ICTE has well defined lines of communication, program responsibility and decision making in place to ensure the smooth running of all programs. All enquiries should be directed initially to the Regional Manager Business Development to ensure a single point of overall project management and coordination. Upon program confirmation, each program will be managed by the ICTE Program Operations Team, coordinated by a single Program Officer, who will take over communication and be responsible for the coordination of all the day to day aspects of the program. A member of staff is available at all times during the day to assist participants with academic, cultural or personal problems. Homestay Officers are contactable by phone after hours in an emergency.

The point of contact in ICTE for all matters relating to the proposed English Language Program for 2020 is as follows:

Ian Glidden

Regional Manager Market Development

Institute of Continuing & TESOL Education
The University of Queensland
St Lucia Brisbane Qld 4072 Australia

Telephone: 61 7 3346 6713

Facsimile: 61 7 3346 6771

Email: i.glidden@icte.uq.edu.au

Homestay Policy

- Homestay check-in is only available the weekend prior to course commencement
- Students who arrive on flights after 8pm will need to make alternative accommodation arrangements for the night of their arrival and check into Homestay the next day
- Students who depart on international flights before 8:00am or domestic flights before 7:00am will need to check out of Homestay the day before their departure and make alternative accommodation arrangements for the night prior to departure
- Homestay fees must be paid to ICTE in full and in advance
- Students who leave homestay early are required to provide their homestay family with a minimum of one week notice. Unused homestay fees will be refunded in full (the first five weeks are non-refundable)
- Homestay accommodation is only available while a student is enrolled in an ICTE course

UQ has an outstanding track record in commercialising innovation, with major technologies employed across the globe and gross product sales of more than \$15.5 billion.

In 2018, UQ was ranked first in Australia by the prestigious Nature Index for life sciences.

UQ is one of only three Australian members of the global Universitas 21; a founding member of the Group of Eight (Go8) universities; a member of Universities Australia; and one of only two Australian charter members of the prestigious edX consortium, the world's leading not-for-profit consortium of massive open online courses (MOOCs).

UQ employs more than 6600 academic and professional staff and has a \$1.75 billion annual operating budget.

Institute of Continuing & TESOL Education

The University's Institute of Continuing & TESOL Education (ICTE) was established in 1981 and is located on the University's St Lucia campus. The Institute holds accreditation under the Tertiary Education Quality Standards Agency (TEQSA), Australia's independent national regulator of the higher education sector. ICTE is also Quality Assured by the National ELT Accreditation Scheme (NEAS), is a government registered ELICOS provider, a member of the ELICOS Association 'English Australia' since its establishment in 1983 and a registered IELTS, TKT, Occupational English Test (OET), and PTE Academic test administration centre.

ICTE celebrated 30 years of operation in 2011 and was named as Australia's leading education and training exporter winning two of Australia's most prestigious export awards - the Premier of Queensland's Export Award (Education & Training) and the Australian Export Award (Education & Training).

It has significant experience in the design, development, delivery and management of programs in English for General, Academic, Business and Special Purposes and in pre-service and in-service TESOL teacher training and teacher professional development. The Institute also has wide experience in the area of customised short-term programs designed to meet the training and ongoing development needs of international government, corporate and educational organisations.

ICTE programs have been delivered for a diverse range of client organisations, including national and provincial ministries and bureaus of education, municipal education authorities, professional teaching associations and international education institutions from developing and developed countries including, Korea, Japan, China, Hong Kong, Macau, Taiwan, Thailand, Vietnam, Indonesia, Saudi Arabia, Brazil, Colombia, Chile and Mexico.

In 2017 ICTE delivered training to 7,850 participants across its range of programming streams and administered in excess of 8,300+ IELTS/TKT/OET tests. The Institute has strong and established administrative systems with a highly qualified and experienced management, administration and teaching & training staff.

Additional information on the range of courses and support services offered through ICTE is available through the website icte.uq.edu.au.

ICTE Premises & Student Support Facilities

Classes will be held in modern classrooms on The University of Queensland St Lucia Campus. ICTE is located in the Sir Llew Edwards building - a purpose-built 46 seminar room premises on the UQ St Lucia Campus. All seminar rooms are enhanced with audio-visual equipment, including computers with internet

access, data projectors, projection areas, document cameras, audio inputs and ceiling-mounted stereo speakers. Facilities also include a well-resourced Learning Centre and a 200-seat auditorium with wheelchair access and special seating designed for students who are sight-impaired.

In addition, participants will be issued with an ICTE student card that will provide them with access to:

- use of print and audio-visual materials inside campus libraries
- borrowing of print and audio resource holdings from the ICTE Learning Centre
- use of University and campus facilities as outlined below

Computer Facilities

ICTE provides students with a computer log on and internet access which can be used on any public student computer on campus. Participants bringing their own laptops can access their email and Internet through the University's wireless network on campus. ICTE students will be given a monthly internet download quota of 50GB per month on campus.

Campus Environment and Facilities

- Campus shops: on campus there is a shopping arcade which includes hair salon, gift shop, bookshop, news agency, pharmacy and travel agency.
- Campus facilities: the University campus includes entertainment and eating venues as follows – live theatre, movie cinema, several cafeterias, coffee shops and restaurants. Branches of the ANZ and Commonwealth Banks are located on the campus and include international finance services. A post office is located on campus.
- Campus sporting facilities: Participants have access to the University's extensive sporting facilities including an Aquatic Centre, Athletics Centre, Sport & Fitness Centre and Tennis Centre. Participants need to pay a fee to use these facilities however they can receive a discounted price.

Public Transport

ICTE is well-served by Brisbane transport buses and the CityCat. Buses also connect from the University to local train stations. A modern fast 'City Cat' catamaran ferry departs at regular intervals from the University campus.

Shopping Centres

ICTE is located within 1-3 kilometres from two major shopping centres – Indooroopilly Shopping Centre and Toowong Village Shopping Centre. The CBD shopping area of Brisbane is 6 kilometres from the University and easily reached by bus, ferry or train.

Medical/Hospital Services

Participants are required to have medical/hospital insurance for the period of the program. This is the responsibility of the participants and must be organised in the participants' home country before departure.

On campus, participants will have access to a variety of health services as follows:

- Medical Centre: access to doctor and nursing staff Monday-Friday 8.30am-5pm
- Pharmacy
- Dental Surgery: access Monday-Friday 8.30am-5pm

The Wesley Private Hospital is located 4 kilometres from the University campus and is a large multi-service hospital with emergency and outpatient facilities. Suburban medical centres are located in most areas around the University with Monday- Saturday access and with 7-day pharmacies located in a number of suburbs.

Appendix B Proposed Timetable

Keio University

Political Science and International Relations Short-Term Study Abroad Program

Arrival in Brisbane: Sunday 23 February 2020

Program Dates: Monday 24 February - Friday 6 March 2020

Departure Date from Canberra: Saturday 7 March 2020

Day 1 Sunday 23 February		(L,D)
1220	Arrive Brisbane Domestic Airport QF614 <ul style="list-style-type: none">• Meet UQ representative• Proceed to the University of Queensland with brief city orientation on road• Meet homestay families and proceed to homestay	
Overnight: Homestay		

Day 2		(B, D)	
Monday 24 February			
		Public transport to The University of Queensland	
0830		Arrive at ICTE Building 14 Level 2 Foyer <ul style="list-style-type: none"> • Welcome Pack • Photo taken for student card 	
0900		Welcome to The University of Queensland by TESOL Teacher <ul style="list-style-type: none"> • Safety • Internet Setup • Class expectations • Transport in Brisbane Location: Building 14, Rm TBC	
0950		Official Group Photo <ul style="list-style-type: none"> • Mini Campus tour 	
1030		Welcome Morning Tea and Break Location: The "V" Courtyard, GPN3	
1100		Presentation: Introduction to Australia <ul style="list-style-type: none"> • Historical, social, cultural, political aspects • Pre-1770 international contacts • European colonisation • Federation and independence • How Australia viewed itself at federation in 1901 Location: Building 14, Rm TBC	
1230		Lunch (at own cost)	
1400		Presentation: Introduction to Australia (continued) <ul style="list-style-type: none"> • Australia's growth and international relations up to the First World War • The interwar period • The Second World War and its effect on Australia's positioning • The post-war period <ul style="list-style-type: none"> ○ Decolonisation ○ The Cold War ○ The Korean War, the Vietnam war ○ The renewal of Japan and the Asian 'tiger economies' • The shift towards Asia and the rise of China • The current picture Location: Building 14, TBC	
1600		Public transport to Homestay	
Overnight: Homestay			

Day 3		(B, L, D)
Tuesday 25 February		
	Public transport to UQ	
0815	English for Academic Purposes: Oral presentation 1- Effective Introductions and Conclusions Location: Sir Llew Edwards Building, room 439	
1015	Break	
1045	General English: Homestay and Australian Culture • Including 1 hour English with UQ Buddies Location: Building 14, TBC	
1245	Lunch with UQ Buddies (Vouchers provided)	
1400	Presentation: Introduction to IR theories • When and why was the discipline of International Relations established? • How has the discipline evolved since its origins? Location: Building 14, TBC	
1530	Break	
1600	Presentation: Realism • The paradigm of Realism: the core values & assumptions • Why do realists see international relations as essentially conflictual? • What are the prospects for peace according to realism? Location: Building 14, TBC	
1730	Public transport to Homestay	
Overnight: Homestay		

Day 4		(B, D)
Wednesday 26 February		
	Public transport to UQ	
0815	English for Academic Purposes: Essay Writing Location: Building 14, TBC	
1015	Break	
1045	English for Academic Purposes: Essay Writing Location: Building 14, TBC	
1245	Lunch (at own cost)	
1400	Presentation: Liberalism • The paradigm of Liberalism: the core values & assumptions • Why do liberals believe that the international system can be reformed? • The role of rational self-interest • Location: Building 14, TBC	
1530	Lecture concludes • Public transport to Homestay	
Overnight: Homestay		

Day 5		(B, D)
Thursday 27 February		
	Public transport to UQ	
0830	Presentation: Globalisation and IR <ul style="list-style-type: none"> • What has been the impact of globalization in IR? • Are states the most influential actors within the international sphere? • How do we understand sovereignty within the context of globalization? • Globalisation Issues common to Australia and Japan Location: Building 14, TBC	
1000	Break	
1030	Student Presentations Location: Building 14, TBC	
1200	Lunch (at own cost)	
1300	Presentation & Discussion: The Rotary Peace Centre <ul style="list-style-type: none"> • Applying theory to practice Location: Building 14, TBC	
1430	Break	
1500 1600	Buddy Activity – Library Tour <ul style="list-style-type: none"> • Meet Buddy in Level 2 Foyer of ICTE • Secondary activity to be decided as a group (shopping, cultural outing etc) 	
1800	Public transport to Homestay (Please advise homestay you will be returning home later)	
Overnight: Homestay		

Day 6		(B, D)
Friday 28 February		
	Public transport to UQ Students will need sun protection, walking shoes, hats and water	
0850 0900	Meet Group Leader in Level 2 Foyer ICTE Board coach for transfer to site visit at GPN3 Bus Stop	
0930	Visit to the Queensland Government Trade & Investment Offices (TIQ) Location: 1 William Street, Brisbane Meet with Study Queensland Principal	
1030	Visit concludes <ul style="list-style-type: none"> • Free time in Brisbane City 	
1200 1250	Lunch at own cost Meet Group Leader to go to Parliament House	
1300	Site Visit to Queensland's State Parliament House <ul style="list-style-type: none"> • Public Tour 	
1400	Tour concludes <ul style="list-style-type: none"> • Board Coach to Lone Pine 	
1430	Activity: Lone Pine Koala Sanctuary <ul style="list-style-type: none"> • Free time to explore Lone Pine and see koalas and feed kangaroos • Photos with Koalas available at own cost 	
1630	Coach transfer to UQ	
1700	Arrive UQ <ul style="list-style-type: none"> • Public transport to Homestay 	
Overnight: Homestay		

Day 7 Saturday 29 February	(B, L, D)
	Free day
Overnight: Homestay	

Day 8 Sunday 01 March	(B, L, D)
	Free day
Overnight: Homestay	

Day 9 Monday 02 March	(B, D)
	Public transport to UQ
0815	English for Academic Purposes: Oral Presentations 2- Delivery with Impact (Focus on Pronunciation) Location: Building 14, Rm TBC
1015	Break
1045	English for Academic Purposes- Oral Presentations 3. Location: Building 14, Rm TBC
1245	Lunch (at own cost)
1400	Presentation: Critical Theory <ul style="list-style-type: none"> • The origins of critical theory and its influence in IR • The Frankfurt School • “Theory is always <i>for</i> someone and <i>for</i> some purpose” (R. W. Cox) Location: Building 14, Rm TBC
1530	Break
1600	Presentation: Peace and Conflict Resolution <ul style="list-style-type: none"> • The role of peace & conflict resolution in IR • Settlement, Resolution and Transformation • Overview of key processes, mediation, negotiation, problem solving workshops etc Location: Building 14, Rm TBC
1730	Public transport to Homestay
Overnight: Homestay	

Day 10 Tuesday 03 March		(B, D)
	Public transport to UQ	
0815	English for Academic Purposes: Oral Presentations 2- Delivery with Impact (Focus on Pronunciation) Location: Building 14, Rm TBC	
1015	Break	
1045	English for Academic Purposes- Oral Presentations 3. Location: Building 14, Rm TBC	
1245	Lunch (at own cost)	
1400	Presentation: First Nations and Settler Societies <ul style="list-style-type: none"> • The UN Declaration on the Rights of Indigenous Peoples • Re-thinking sovereignty in world politics • The challenges and opportunities of engaging with culture Location: Building 14, Rm TBC	
1530	Break	
1600	Presentation: Consolidation of Presentation Topics and Information Location: Building 14, Rm TBC	
1730	Public transport to Homestay	
Overnight: Homestay		

Day 11 Wednesday 04 March		(B, L, D)
	Public transport to UQ	
0815	English for Academic Purposes: Oral Presentation and Feedback from Peers and Tutors Location: Building 14, Rm TBC	
1015	Break	
1045	Review & Program Summary and Certificate Ceremony <ul style="list-style-type: none"> • Key concepts & their application in Australian approaches to International Relations Location: Building 14, Rm TBC	
1215	Walk to St Leos College	
1230	Farewell Lunch Location: St Leos, Leonian Room	
1415	Free afternoon	
1600	Public transport to Homestay	
Overnight: Homestay		

Day 12		(B)
Thursday 05 March		
0600	Homestay drop off at Sir William McGregor Drive <ul style="list-style-type: none"> • Meet Group Leader • Farewell homestay family 	
0610	Board coach for Brisbane Domestic Airport	
0640	Arrive Brisbane Domestic Airport <ul style="list-style-type: none"> • Check in 	
0835	Depart Brisbane on QF 1545	
1125	Arrive Canberra <ul style="list-style-type: none"> • Board coach 	
1215	Lunch (at own cost)	
1300	Board Coach for Canberra orientation tour <ul style="list-style-type: none"> • Activity: Orientation Tour of Canberra including Embassies, National Capital Exhibition, Black Mountain 	
1430	Site Visit: National Gallery of Australia https://nga.gov.au The National Gallery of Australia is the Commonwealth of Australia's national cultural institution for the visual arts	
1530	Visit concludes <ul style="list-style-type: none"> • Board coach for transfer to accommodation Mantra on MacArthur • Check in 	
	Dinner (at own cost)	
Overnight: Canberra		

Day 13 Friday 06 March	
	Breakfast (at own cost) NB: Please bring passports for site visits. No photography is allowed in Parliament House
0915	Meet Group Leader in Hotel lobby
0930	Board coach for site visit
1000	Site Visit High Court of Australia http://www.hcourt.gov.au <ul style="list-style-type: none"> The High Court is the highest court in the Australian judicial system. The functions of the High Court are to interpret and apply the law of Australia; to decide cases of special federal significance including challenges to the constitutional validity of laws and to hear appeals, by special leave, from Federal, State and Territory courts <p><i>NOTE: Students must leave bags and water bottles on the bus. Students are welcome to bring cameras and to take photographs in the building, these will be cloaked if entering a sitting courtroom</i></p>
1050	Visit concludes
1100	Board Coach to Parliament House (<i>NB: Need to arrive at APH 20 mins prior to Tour for security screening</i>)
1110	Arrive at Parliament House and head straight to tour check-in via security screening
1130	Site Visit: Tour of Parliament House <ul style="list-style-type: none"> Public Area Tour
1225	Tour concludes
1230	Lunch at The Queen's Terrace Café, Parliament House (at own cost)
1315	Board coach for transfer to Australian War Memorial
1335	Arrive Australian War Memorial for orientation
1345	Site Visit: Australian War Memorial https://www.awm.gov.au <ul style="list-style-type: none"> The Australian War Memorial is Australia's national memorial to the members of its armed forces and supporting organisations who have died or participated in wars involving the Commonwealth of Australia

Day 14 Saturday 07 March	
	Breakfast (at own cost)
0430	Meet Group Leader in Hotel lobby
0510	Board coach for Domestic Airport Departure Transfer
0620	Depart Canberra
0730	Arrive Melbourne Domestic Airport
0920	Depart Melbourne International Airport

Contact details

Institute of Continuing & TESOL Education (ICTE)

The University of Queensland
Brisbane Queensland 4072 Australia

T +61 7 3346 6770

F +61 7 3346 6771

E enquiries@icte.uq.edu.au

W icte.uq.edu.au

CRICOS Provider Number 00091C