

International Student Handbook

A guide for international students and their parents or guardians

Contents

How to use this Handbook	6
SECTION 1 Welcome	7
Welcome from the Principal	8
Important Information and Emergency Contacts:.....	9
Things to Do:	10
Before Leaving Home:	10
Upon Arrival in Australia:	11
SECTION 2 Pre-arrival	12
Application Step-by-Step Process Model:	13
Introduction to Australia.....	14
Introducing Brisbane.....	14
Cost of living in Australia.....	14
Introducing Brisbane Christian College	14
Arranging Visas	15
Department of Home Affairs.....	16
Department of Foreign Affairs and Trade (DFAT)	16
Migration Agents	16
Education Agents	16
Visa Conditions:.....	16
Arranging Travel.....	17
Documents.....	17
What to Bring	17
Seasonal Considerations	18
Clothing.....	18
Other items you might need to include.....	18
On Your Flight	19
Entry into Australia	19
At the Airport	19
Accessing Money:	20
Arranging Accommodation:	21

SECTION 3 Settling-In.....	22
Living in Brisbane	23
Weather and Seasons	23
Permanent Accommodation:.....	23
Choosing Where to Live	23
Types of Accommodation:	23
Where to Look for Accommodation:	23
Things to Keep in Mind When Renting:	23
Housekeeping	25
Smoke Alarms	26
Where Can I Get Help?.....	27
Services	27
Telephones -	27
Mobile/Cell Phones.....	28
Australia Post	29
Support Groups.....	31
Getting Around	31
Shopping	31
Health	33
Emergencies – Dial 000	33
Overseas Student Health Cover (OSHC).....	34
Types of Health Care in Australia	35
Medical Services.	36
Medical Facilities in Brisbane.....	38
General Health	38
Managing my Finances	40
Initial Expenses.	40
On-going Expenses.....	41
Setting up a Bank Account	42
Bank & ATM Locations in Brisbane	42
Banking Hours	43
Accessing Money from My Account	43
Safety When Carrying Money	46
Working in Australia	46
Permission to work	46

Working while studying	47
Finding work	47
Earning an Income	48
Laws and Safety in Australia	49
Obeying the Law	49
Legal Services & Advice.....	49
Child Protection Laws	49
Home Security.....	50
Internet Safety & Security.....	50
Personal Safety	51
Public Transport Safety.....	52
Making New Friends	53
SECTION 4 Studying at Brisbane Christian College.....	55
International Student Orientation	56
Student Administration Information	56
Paying Fees	56
Enrolment	56
ID Cards.....	56
Textbooks.....	56
Current Address Details	56
Student Support Services.....	56
Student Services Coordinator	56
International Student Coordinator	56
Academic Skills Assistance	57
Pastoral Care and Counselling	57
Disability Services	57
Policies to refer to.....	57
International Student 'Code of Conduct'	57
Academic Policies & Procedures.....	57
Complaints & Grievances	57
International Student Visa Conditions.....	57
Academic Progress.....	57
Attendance	57
Refund & Cancellation Policy.....	57

Key Staff	58
Campus & Facilities	59
Campus map	59
Calendar of Events:	59
Subject Selection.....	59
Timetables:	59
Academic Support & Expectations.....	59
Assessment & Reports:	59
Library Services:	59
Computer Labs:.....	59
My Student Survival Page	60
My Important People & Places	60
SECTION 5 Social and Cultural.....	61
Adjusting to Life in Australia:	62
Culture Shock:	63
Australian Culture:	64
Social Customs	64
Public Holidays & Special Celebrations.....	67
Home Fire Safety:	71
Smoke Alarms	71
Electricity	72
Sun Safety:	74
Sun Protection	74
Beach Safety:	75
Remember the F-L-A-G-S and Stay Safe.....	75
The Surf Environment	75
Surf Skills	76
Bush & Outback Safety:	77
Storm Safety	79
Dangerous Animals & Plants.....	80
Bites and Stings	80

How to use this Handbook

The information contained within this handbook has been colour-coded for your convenience in order of priority. Each page is colour-tagged according to its urgency or importance

Example: Immediate Priority -

Colour Code		Information
		"I need to know IMMEDIATELY!"
		"I need to know by <u>the first week!</u>"
		"I need to know <u>BEFORE</u> classes begin!"
		"I need to know by the end of <u>WEEK 4!</u>"
		"I need to know by the end of <u>WEEK 6!</u>"
		"I need to go back and remind myself of this as I go through my study!"

SECTION 1

Welcome

www.brisbanechristiancollege.com.au

CRICOS 00909K

This initiative is supported by the Australian Government through the Department of Education, Employment and Workplace Relations.

Welcome from the Principal

Jesus is the reason for our College. He is the driving force in our lives and gives a clear sense of calling to each staff member. Our families select Brisbane Christian College because of our holistic, student-focused approach to learning, strong family values, a nurturing environment and the outstanding behaviour of our students.

As the leader of Brisbane Christian College, I look forward to working collaboratively with you as your child flourishes within our community.

Mr Sean Morrison
PRINCIPAL

At Brisbane Christian College, international students can make friends with local students and become familiar with the routines of an Australian school. Brisbane Christian College offers English Support for students from a variety of countries including Japan, Korea, China, Taiwan and Hong Kong. This wonderful cultural diversity encourages friendships and understanding across cultures and language groups.

I look forward to meeting new students and their families.

Mrs Eva Earle
INTERNATIONAL STUDENT COORDINATOR

Important Information and Emergency Contacts:

Education Provider Main Contact Details:

College Office: +61 7 3719 3111
109 Golda Avenue, Salisbury QLD 4107
www.brisbanechristiancollege.com.au

International Student Coordinator

Mrs Eva Earle
Ph: +61 (0) 7 3719 3102

International Student 24 Hour Emergency Contact

Mr Sean Morrison
PRINCIPAL
Phone: 0424 143 518

Emergency Telephone Numbers:

Police, Fire, Ambulance – 000

Brisbane Visa and Citizenship Office

299 Adelaide Street, Brisbane
Monday to Friday 9:00am to 4:00pm
Phone: 131 881

Medical Centres:

Beenleigh Road Medical Centre
Beenleigh Road
Sunnybank QLD 4109
PH: (07) 3345 9166

Transport:

For bus and train timetables please refer to:
Translink.com.au
Phone: 13 12 30

A GO Card is also needed to travel on buses and trains in Queensland. A GO card can be obtained by purchasing it online via the TransLink website or at local newsagent or at the train station.

Yellow Taxi

Phone: 13 19 24

Black & White Taxi

Phone: 13 32 22

Public facilities:

Location of Automatic Teller Machines (ATMs)

Commonwealth Bank - McCullough Street
Sunnybank QLD 4109

ANZ Bank - 186 Beaudesert Road
Moorooka QLD 4105

Location of Public Telephones

124 Evans Road Salisbury QLD 4107

1 Wynne Street Sunnybank QLD 4109

Post Office

32 Ainsworth Street Salisbury QLD 4017

McCullough Street Sunnybank QLD 4109

Shop 3, 69 Ann Street Brisbane QLD 4000

261 Queen Street Brisbane QLD 4000 Open

Monday to Friday 9:00am to 5:00pm

Phone: 13 13 18

Fair Work Ombudsman (FWO)

How to contact FWO

<https://www.fairwork.gov.au/how-we-will-help/templates-and-guides/fact-sheets/rights-and-obligations/international-students>

Things to Do:

Before Leaving Home:

- Apply for passport ☐
- Arrange student visa ☐
- Arrange for immunisations and medications from my doctor ☐
- Apply for a credit card and/or arrange sufficient funds ☐
- Confirm overseas access to your funds with your bank ☐
- Make travel arrangements ☐
- Arrange travel insurance ☐
- Advise institution of travel details ☐
- Arrange accommodation ☐
- Arrange transport from airport to accommodation ☐
- Pack bags being sure to include the following:
 - Name and contact details of an institution representative ☐
 - Enough currency for taxis, buses, phone calls etc. ☐
 - Important documents:
 - THIS HANDBOOK! ☐
 - Passport ☐
 - Letter of offer ☐
 - eCoE ☐
 - Certified copies of qualifications & certificates ☐
 - Travel insurance policy ☐
 - ID cards, drivers licence, birth certificate (or copy) ☐

NOTE: Make sure you leave any originals or copies of these documents safely with family in your home country in case of loss.

Upon Arrival in Australia:

- | | |
|---|--------------------------|
| Call home | <input type="checkbox"/> |
| Settle into accommodation | <input type="checkbox"/> |
| Contact institution | <input type="checkbox"/> |
| Purchase household items and food | <input type="checkbox"/> |
| Attend international student orientation | <input type="checkbox"/> |
| Get student ID card | <input type="checkbox"/> |
| Advise health insurance company of address & get card | <input type="checkbox"/> |
| Open a bank account | <input type="checkbox"/> |
| Get textbooks | <input type="checkbox"/> |
| Start classes | <input type="checkbox"/> |
| Apply for tax file number if seeking work | <input type="checkbox"/> |

SECTION 2

Pre-arrival

Application Step-by-Step Process Model:

Introduction to Australia

Did you know Australia has the third highest number of international students in the world behind only the United Kingdom and the United States despite having a population of only 23 million? This isn't surprising when you consider Australia has seven of the top 100 universities in the world! In fact, with over 22,000 courses across 1,100 institutions, Australia sits above the likes of Germany, the Netherlands and Japan, ranking eighth in the Universities 2012 U21 Ranking of National Higher Education Systems.

These are strong academic credentials, but our institutions are just as highly rated as the cities that house them around the country. Australia has five of the 30 best cities in the world for students based on student mix, affordability, quality of life, and employer activity – all important elements for students when choosing the best study destination. And with more than A\$200 million provided by the Australian Government each year in international scholarships, we're making it easier for you to come and experience the difference an Australian education can make to your future career opportunities.

Introducing Brisbane

Brisbane is a city with cultural credentials. This is where you'll find the sprawling Queensland Cultural Centre on South Bank, which hosts every manner of artistic endeavour and a growing number of world-class exhibitions. But this national treasure trove of galleries, museums, theatres and arts spaces is just the start. Brisbane's cultural hot-spots include eclectic New Farm and Fortitude Valley and the city, with its public art and heritage buildings.

Brisbane is a great gateway to eastern Australia's splendid coastline. Drive the Pacific Coast north, stopping for resort glamour in Noosa or to four wheel drive the sandy tracks of World Heritage-listed [Fraser Island](#). Sail past islands topped with jungle green in the [Whitsundays](#). Stop in Gladstone, Mackay, Rockhampton and Cairns, just some of the access points for the technicolour treasures of the World Heritage-listed [Great Barrier Reef](#).

Cost of Living in Australia*

Knowing the average living costs in Australia is an important part of your financial preparation. For your reference, here are some of the costs associated with living and studying in Australia (all costs are in Australian dollars).

The costs below are an approximate guide only. Students should be aware that these costs can vary depending on your study location in Australia.

Accommodation

- **Hostels and Guesthouses** - \$90 to \$150 per week
- **Shared Rental** - \$85 to \$215 per week
- **On campus** - \$90 to \$280 per week
- **Homestay** - \$235 to \$325 per week

- **Rental** - \$165 to \$440 per week
- **Boarding schools** - \$11,000 to \$22,000 a year

Other living expenses

- **Groceries and eating out** - \$80 to \$280 per week
- **Gas, electricity** - \$35 to \$140 per week
- **Phone and Internet** - \$20 to \$55 per week
- **Public transport** - \$15 to \$55 per week
- **Car (after purchase)** - \$150 to \$260 per week
- **Entertainment** - \$80 to \$150 per week

Minimum cost of living

The [Department of Home Affairs](#) (opens in a new window) has financial requirements you must meet in order to receive a student visa for Australia. From 1st February 2018 the 12 month living cost is:

- **You** - \$20,290
- **Partner or spouse** - \$7,100
- **Child** - \$3,040

All costs are per year in Australian dollars. To convert to your own currency, visit <http://www.xe.com/> (opens in a new window)

The Australian Government provides information and guidance on managing your finances. You can read more at www.moneysmart.gov.au (opens in a new window)

The 'Insider Guides Cost of Living Calculator' is also a useful tool to help estimate your [cost of living](#) (opens in a new window) in Australia www.insiderguides.com.au/cost-of-living-calculator/ (opens in a new window).

If you experience financial trouble while in Australia, talk to your institution's international student support staff for assistance.

Info credit to Austrade - <https://www.studyinaustralia.gov.au/english/live-in-australia/living-costs>

Introducing Brisbane Christian College

Brisbane Christian College is a Pre-Prep (Kindergarten) to Year 12 private school based in South Brisbane. Brisbane Christian College draws out individual students' qualities that make each of our students unique. Whether in the classroom, on stage or the sports field, our student thrive in their talents. The Brisbane Christian College's holistic approach, matched with our classroom sizes, ensures that every student is known and cared for.

At Brisbane Christian College you will discover a private school in South Brisbane with:

- A Pre-Prep to Year 12 Private school Brisbane community that is warm, inviting and a place to belong! It takes a community to raise a child and we cherish open communication and parent involvement.
- Excellence in teaching that is nurtured through regular staff training, a collaborative approach and partnerships with organisations such as the Grattan Institute, several Queensland universities and apprenticeship partners.
- Holistic education that provides numerous opportunities to sing, act, present, perform, excel in sport and display talent on different platforms. Every student has a voice and chance to participate.
- Value driven leadership. The College House system provides students with mentoring and accountability while Pastoral Care help students grow in resilience with ongoing support.
- Education that is Christ-centred. Regular devotions, Christian based teaching, clubs and a College Chaplain all support our Christian values.

Arranging Visas:

Most international students wanting to study in Australia require a **student visa**. Some other visa holders are also eligible to study as international students in Australia. Many students apply for a visa themselves on-line or via the Australian Diplomatic Mission in their country. The visa application process can be complicated and for students from some countries it may be better to submit an application with the assistance of an accredited agent due to their familiarity and experience in the field. You should check with the education provider in Australia for their accredited agents in your country.

In order to apply for a visa you will need a **valid passport**, an **electronic Confirmation of Enrolment (eCoE)** and any **other documentation** required by the Australian diplomatic post with which you lodge your application. For example, if you are under 18 you must have a completed **CAAW form** to ensure your accommodation and welfare is approved by your education provider.

You must ensure to **allow enough time** for processing between lodging your application and the start of your academic program, as it can be a lengthy process depending on your country of origin.

Department of Home Affairs

The Australian Government's Department of Home Affairs provides comprehensive information about student visa requirements and the application process, as well as application document checklists to assist you with your application. Visit www.homeaffairs.gov.au/students/index.htm for the latest information.

Department of Foreign Affairs and Trade (DFAT)

As well as links from the DIAC website the Department of Foreign Affairs and Trade website www.dfat.gov.au/embassies has a comprehensive list of Australian embassies, high commissions, consulates and representative offices around the world.

Migration Agents

A migration agent can assist you in submitting your visa application and communicate with DIAC on your behalf, but please note that **you do not need to use a migration agent** to lodge any kind of visa application.

Education Agents

Education agents promote various Australian education programs and institutions internationally and are a good way for students to apply to study in Australia. Agents are experienced in making international student applications and applying for visas. Most speak both English and the local language so this makes the application process a lot simpler and generally hassle free for students and parents. Most do not charge for their service as they collect a commission from the institution you choose to attend. However, some agents do charge small amounts or offer additional services for which they charge. You can check with your Australian education provider for contact details of agents they recommend.

Please Note: Although able to assist in completing education and visa applications, Education Agents are NOT licensed to provide migration advice.

Visa Conditions:

If you are granted a visa, you must abide by its conditions. Failure to comply with these conditions could result in the cancellation of your visa. These conditions include (but are not limited to):

- Complete the course within the duration specific in the CoE
- Maintain satisfactory academic progress

- Maintain approved Overseas Student Health Cover (OSHC) while in Australia
- Remain with the principal education provider for 6 calendar months, unless issued a letter of release from the provider to attend another institution
- Notify your training provider of your Australian address and any subsequent changes of address within 7 days.

For a full list of **mandatory** and **discretionary** student visa conditions please visit www.immi.gov.au/students/visa-conditions-students

Arranging Travel:

You will need to make your own travel arrangements to Australia. Please try to arrive at least one to two weeks before the start of International Student Orientation to allow enough time for settling-in, adjusting to the climate and overcoming jet-lag.

You should fly into Brisbane International Airport which is the closest international airport and visit Brisbane International Airport's website www.bne.com.au. The airport is located approximately 10 kms from Brisbane city.

Documents

You should prepare a folder of **official documents** to bring with you to Australia, including:

- Valid passport with Student Visa
- Offer of a place / admission letter from Brisbane Christian College
- Confirmation of Enrolment (eCoE) issued by Brisbane Christian College
- Receipts of payments (e.g. tuition fees, OSHC, bank statements etc.)
- Insurance policies
- Original or certified copies of your academic transcripts and qualifications
- Other personal identification documents, e.g. birth certificate, ID card, driver's licence
- Medical records and/or prescriptions
- CAAW if you are under 18 years of age.

If you are travelling with your family you will need to include their documents as well. **Keep all documents in your carry-on luggage.** In case you lose the originals, make copies that can be left behind with family and sent to you.

What to Bring

Students are often surprised by how strict Australian Customs Services and quarantine can be. If you're in doubt about whether your goods are prohibited or not, **declare it anyway** on the Incoming Passenger Card which you will receive on the plane. Students have received on the spot fines for not declaring items. Visit the Australian Quarantine and Inspection Service (AQIS) homepage www.aqis.gov.au:

- Read "**What can't I take into Australia?**"
- And also let your family and friends know "**What can't be mailed to Australia?**"

Baggage allowances flying into Australia will vary according to your carrier, flight class and country of origin. Please check with your carrier prior to departure. Economy passengers are generally permitted 1 x checked luggage (35kg) and 1 x carry-on (7kg) for international flights, but only 20kg of checked luggage on domestic flights within Australia. This will significantly limit the amount of things you can bring, especially if you will fly within Australia to get to your final destination. Therefore, it is essential to think the packing process through very carefully. You will be able to purchase most things upon arrival in Australia but the price may be higher than in your own country.

Seasonal Considerations

Summer in Australia is from December to February, Autumn from March to May, Winter from June to August, and Spring from September to November. For most of the country the hottest months are January and February.

If you arrive in June or July, the coldest months of the year, you may need to bring or buy winter clothing and blankets. You may also need to purchase a heating appliance once you arrive.

Clothing

You will be required to wear the Brisbane Christian College uniform to school.

During your spare time, most Australians dress informally. Jeans or slacks with t-shirts or blouses, sneakers or “running shoes” are almost standard dress. Shorts are often worn during the summer months and sandals are the most common footwear. It is acceptable for both men and women to wear shorts and sleeveless t-shirts. This is common during the hotter months.

A sports coat or suit and tie for men and appropriate dress for women is necessary for some functions such as formal dinners, a graduation ceremony, student dances or balls. For festive occasions, you may want to bring traditional dress and accessories.

Other items you might need to include

(most can also be purchased in Australia)

- | | |
|--|---|
| <input type="checkbox"/> alarm clock | <input type="checkbox"/> scientific or graphics calculator |
| <input type="checkbox"/> bath towels, bed sheets, pillow cases | <input type="checkbox"/> camera |
| <input type="checkbox"/> dictionary (bilingual) | <input type="checkbox"/> spare spectacles or contact lenses |
| <input type="checkbox"/> small sewing kit | <input type="checkbox"/> your optical prescription |
| <input type="checkbox"/> music CDs or iPod | <input type="checkbox"/> photos of friends and family |
| <input type="checkbox"/> sporting equipment | <input type="checkbox"/> swimming costume |
| <input type="checkbox"/> toiletries | <input type="checkbox"/> small gifts from home |
| <input type="checkbox"/> umbrella | |

The standard voltage for electrical items in Australia is 240V. Electric plugs have three flat pins one of which is an earth pin. You may need to buy an adaptor or have the plugs changed when you arrive.

Note: In the picture, the red dot indicates that the switch is on and power is flowing through that socket.

Bringing Your Computer

Bringing a PC or laptop into Australia may be a little more complicated.

Items owned and used for more than 12 months prior to arrival are allowed in tax-free. Proof of the date of purchase and purchase price may be required. Computers which are less than 12 months old and over AUD\$400 may attract Goods and Services tax (GST) at a rate of 10%. Consideration is given as to whether or not you intend to export the computer at the conclusion of your studies.

To satisfy the Customs Officer that you will be taking the computer out of Australia you should bring along a statutory declaration (a written declaration witnessed by the certifying authority in your country) stating that the computer is for use during your studies in Australia, and that you intend to take it back with you when you complete your studies. You may be required to give an undertaking under Section 162 to this effect and provide a cash security to Australia Customs upon arrival.

Mobile Phones & Laptops

If you are considering bringing a mobile phone, laptop, or any communication devices we suggest that you visit the Australian Communications and Media Authority www.acma.gov.au before making any purchases. Some students have brought in their own laptops with internal modems only to discover that they were unable to use their modem in Australia. Any external or built-in modems must be **Austel Approved** in order to function in Australia.

On Your Flight

Wear comfortable, layered clothing so that you are able to make adjustments according to the local weather. Remember – if you are flying from a northern hemisphere winter into the Australian summer it will be **very HOT** so wear light weight clothing underneath, and have a pair of sandals or lighter shoes in your hand luggage if you need cooler footwear. Alternatively extra clothing may be required on-hand if flying into the Australian winter season.

Before landing in Australia passengers are given an **Incoming Passenger Card** to fill in. This is a legal document. You must tick ✓ YES if you are carrying any food, plant material including wooden souvenirs, or animal products. This includes fruit given to you during your flight. If you have items you don't wish to declare, you can dispose of them in quarantine bins in the airport terminal. Don't be afraid to ask airline staff if you have any questions.

If you are carrying more than **AU\$10,000** in cash, you must also declare this on your Incoming Passenger Card. It is **strongly recommended** however, that you do not carry large sums of cash but arrange for an electronic transfer of funds into your Australian bank account once it has been opened.

Entry into Australia

At the Airport

Australian Immigration

When you first arrive in Australia you will be required to make your way through Australian Immigration (follow the signs for Arriving Passengers as you leave the plane). An Immigration Officer will ask to see your completed Incoming Passenger Card (given to you on the plane) along with your passport and student visa evidence. The Immigration Officer will check your documents and may ask you a few questions about your plans for your stay in Australia.

Baggage Claim

Once you have passed through the immigration checks you will move to baggage claim (follow the signs) and collect your luggage. Check that nothing is missing or damaged. If something is missing or damaged go to the **Baggage Counter** and advise them of your problem. Staff at the Baggage Counter will help you to find your belongings or lodge a claim for damage.

Detector Dogs

You may see a **Quarantine Detector Dog** at the baggage carousel or while waiting in line to pass through immigration, screening luggage for food, plant material or animal products. If you see a detector dog working close to you, please place your bags on the floor for inspection. These dogs are not dangerous to humans and are trained to detect odours. Sometimes a dog will sit next to your bag if it sniffs a target odour. Sometimes dogs will detect odours left from food you have had in the bag previously. A quarantine officer may ask about the contents of your bag and check you are not carrying items that present a quarantine risk to Australia.

Australian Customs and Quarantine

Once you have your luggage you will go through Customs. Be careful about what you bring into Australia. Some items you might bring from overseas can carry pests and diseases that Australia doesn't have. You must **declare ALL** food, meat, fruit, plants, seeds, wooden souvenirs, animal or plant materials or their derivatives.

Australia has **strict quarantine laws** and tough on-the-spot fines. Every piece of luggage is now screened or x-rayed by quarantine officers, detector dog teams and x-ray machines. If you fail to declare or dispose of any quarantine items, or make a false declaration, you will get caught. In addition to on-the-spot fines, you could be prosecuted and fined more than AU\$60,000 and risk 10 years in prison. All international mail is also screened.

Some products may require **treatment** to make them safe. Items that are **restricted** because of the risk of pests and disease will be seized and destroyed by the **Australian Quarantine and Inspection Service (AQIS)**. For more detailed information about bringing in food, animals, plants, animal or plant materials or their derivatives visit www.daffa.gov.au/aqis.

Arrivals Hall

You will be able to leave the restricted area and enter the Arrivals Hall once you have cleared Customs. Here you will find a number of retail and food outlets along with public telephones, an information booth and money exchange facilities. If you arrive on a weekend, you may like to exchange money here as most banks are not open on Saturdays and Sundays.

Getting From the Airport:

To travel from the airport to your home the options are: Train, Public Bus, Shuttle Bus, Taxi , Car

Keeping in Contact:

Before you leave home, you should provide your family and friends, and your education provider in Australia, with details of your flights to Australia and where you will be staying when you arrive. (Do not change these details without informing them.) Once you have arrived in Australia, you should then let your family and friends know that you have **arrived safely**. It is important to **ALWAYS** let someone know where you are and how to contact you by phone or by post.

Once you have arrived in Brisbane and have settled into your accommodation, please contact Brisbane Christian College via phone or email to organise to have a tour of your new school and to meet key staff. This should be done no later than two weeks before the commencement date.

Accessing Money:

You should read this section carefully, and discuss the issues raised in this section with the bank or financial institution in your home country before you leave. All banks operate differently and you should be aware of all fees, charges, ease of access to your funds, and safety of the way in which you will access those funds.

How Much to Bring

You will need to make sure you have enough funds to support you when you first arrive. It is recommended that you have approximately **AU\$1500 to AU\$2000** available for the first two to three weeks to pay for temporary accommodation and transport. You should bring most of this money as either **Traveller's Cheques** or on an international credit card. Traveller's cheques can be cashed at any bank or currency exchange in Australia.

Please note that it is **not safe to bring large sums of money** with you! Lost credit cards or traveller's cheques can be replaced, but very few travel insurance companies will replace lost or stolen cash. Do not ask someone you have just met to handle your cash for you or to take your cash to make payments for you. Not even someone who may indicate they are studying at the same education institution.

Currency Exchange

Only Australian currency can be used in Australia. If you have not brought some with you, you will need to do so as soon as possible after arrival. You can do this at the airport. Once you have arrived in Brisbane you can also change money at any bank or at currency exchanges at Money Exchange Pty Ltd located at 661 Compton Road Sunnybank Hills.

Electronic Transfer

You can transfer money into Australia by **electronic telegraph or telegraphic transfer** at any time. This is a fast option and will take approximately **48 hours**, but the bank will charge a fee on every transaction.

ATMs

Automatic Teller Machines are located everywhere (including at the airport) and you can

immediately withdraw cash from your overseas bank account at **ATMs displaying the Cirrus Logo** (if your ATM card has international access). Check this with your financial institution before leaving home.

Credit Cards

All major international credit cards are accepted in Australia but you must remember that **repayments** to many of these cards can only be made in the country where they were issued. Do not rely on being able to get a credit card once you arrive in Australia because this is very difficult due to credit and identification laws.

Arranging Accommodation:

Students wishing to study at Brisbane Christian College should find suitable accommodation before coming to Australia.

Websites such as realestate.com.au give you listings of rental accommodation and properties to purchase.

Generally, the price you pay for accommodation will determine its quality. In the short-term, hotel or motel accommodation may suit, however, it can be expensive to stay in a good quality motel or hotel for a long period of time.

Below is a list of possible short term accommodation close to Brisbane Christian College:

Sunnybank Star Motel & Apartments

223 Padstow Road

Eight Mile Plains 4113

Ph: +61 (0)7 341 7488

Email: info@sunnybankstarmotel.com.au

Reception hours 7:00am – 9:00pm

Robertson Gardens

281 Kessels Road

Nathan 4105

Ph: +61 7 3875 1999

Staying With Friends or Family

If you know someone in Australia, this is a great way to settle-in to life here. Your friends or family can provide advice, support and encouragement in your first days in Australia.

SECTION 3

Settling-In

Living in Brisbane

Weather and Seasons

For weather updates, please refer to the following website:
www.bom.gov.au

Permanent Accommodation:

Choosing Where to Live

Most students want to live within walking distance of the campus but this is not always possible and is usually determined by availability and cost. Often it is more convenient and more cost-effective to live further from the campus but closer to shops and public transport.

Types of Accommodation:

- Rentals: The average price to rent a house in Salisbury is \$390 per week
- Property purchase: The average cost to buy a house in Salisbury is \$508,000

Where to Look for Accommodation:

The following is a list of places where you can go to find advertisements for accommodation:

- Newspaper classifieds e.g. www.couriermail.com.au
- Real Estate Agent windows & websites e.g. www.realestate.com.au
- Online student accommodation services

Things to Keep in Mind When Renting:

Security Deposits/Bond

The owner or agent of an owner who has the right to rent you a property is called the landlord. A landlord will ask you for money before you move into an apartment. This is called a security deposit or bond, and may amount to more than A\$1,000 dollars. The bond is usually set at four weeks' rent. A bond/"security deposit" is an amount of money that is supposed to guarantee that the tenant will care for the dwelling. If the tenant does not care for the property or clean it before leaving, the landlord has a legal right to keep the security deposit. Otherwise, the landlord must return the security deposit within a month after the tenant leaves. Please refer to www.rta.qld.gov.au for further details.

Signing a Lease

In most cases, the landlord will require the tenant to sign a lease. A lease is a written agreement between a tenant and a landlord that describes the responsibilities of each party. This is a binding legal document that commits the student to a specific period of residency in the unit.

Inspection of Property

Most landlords will inspect the property with you on commencement of your tenancy. This is done with a list of furniture and fittings in each room of the property so that the two of you can agree on the condition of the property at the commencement of the tenancy. You should note on this document anything you notice during the inspection that is not already listed, and keep a copy that has been signed by both of you. Once you are the tenant, the condition of these things will be your responsibility. This will be done again at the end of your tenancy and the final condition of the property may determine the return of your full security deposit.

If this inspection is not suggested, you might suggest it yourself as a means of ensuring fair treatment for all parties involved.

Utilities

Unless someone is already living in the dwelling, the new tenant must start utility services, such as telephone, electricity, and gas. This requires contacting each individual company and arranging for the services to be connected from a specified date. The companies providing these utilities also require a small security deposit. In some cities instead of making numerous calls to different companies, there may be a utility provider company. If someone has vacated the property before you, contacting these utility companies for connection of services will ensure all previous accounts have been finalised and paid for by the previous tenant.

Utility One will help you by arranging your phone, electricity, gas, internet and pay TV - at no cost. For more information visit: www.utilityone.com.au or phone **13 18 19**. You can get the process started straight away by clicking the '**Connect me NOW**' icon on their homepage.

Restrictions

The lease may contain restrictions, such as not permitting animals or children in the dwelling. Ask the landlord about his/her particular requirements. Make sure that you know and understand these restrictions before signing the lease. If you do not obey the restrictions on the lease, the landlord can ask you to leave.

Inspecting a Potential Property

It's a good idea to take notes of each property you inspect. As well as the address, rent, and agent take notes of the details:

- ☐ Are there laundry facilities?
- ☐ Is there a telephone line already connected?
- ☐ Do the light fittings work?
- ☐ Is the oven/ stove, gas or electrical?
- ☐ Do the toilet and shower all work?
- ☐ Is there damp or mould on the walls?
- ☐ Is there painting required?
- ☐ Is the place furnished? What kind of furniture?
- ☐ What kind of heating/cooling is there?
- ☐ Is there an insect/ pest problem?
- ☐ Is it close to transport, shops, and campus?

- O Will the area be noisy? Is it on a busy road?
- O Is there good security?
- O Will the landlord carry out any repairs before you move in?
- O How are repairs made once you live there, and who pays for which repairs?

Housekeeping

Some international students who come to Australia have never had the need to do their own shopping, cooking, and housecleaning. If these activities are new to you, you will need to understand that in Australia unless you choose to hire someone from a home services company to do some of these things for you; these are the responsibility of each individual and are a sign of personal independence and becoming an adult.

Most Australians, especially landlords and rental agencies, believe it is **very important** for one's living environment to be kept clean. Our concern for cleanliness is evident when you visit the supermarket, where many varieties of cleaning products are sold.

Kitchen Stoves & Ovens

Kitchen stoves may be either electric or gas. It is important to keep the burners and oven of an electric range clean so that they may operate safely and efficiently. Tenants should clean electric stove burners after each use to prevent food from hardening on them. The electric oven should also be cleaned periodically with an oven-cleaning product unless it is a "self-cleaning" oven, for which you should follow directions carefully.

Refrigerators

Refrigerators should be defrosted periodically, when ice or frost in or around the freezing unit becomes evident. To defrost a refrigerator, one should turn it off, empty it, and allow the water from the melting frost to drip into a pan or the tray beneath the freezer. This may take overnight, but can be done more rapidly if one puts a pan of hot water in the freezer. When the ice has melted, one should empty the tray of water into the sink. It is not a good idea to use sharp instruments to chip off the ice as they may damage the freezer and your eyes. A solution of baking soda and water can be used to clean the inside of the refrigerator. Some refrigerators automatically defrost themselves. The cooling grills on the back of a refrigerator should be vacuumed periodically to remove dust build-up, to enable the unit to refrigerate more efficiently. A refrigerator that does not work efficiently will cost you more on your electric utility bill.

Disposal of Rubbish

Because insects such as ants and flies can be a problem, it is important for tenants to empty their rubbish every one to two days into the wheelie bins provided outside your accommodation. You will then put the wheelie bin/s out on the footpath once a week to be collected by council rubbish trucks. The landlord will inform the tenant about the way to dispose of garbage particularly with regards to recycling and the days your rubbish is collected.

Cleaning Kitchens

Grease and oil from cooking collects on cabinet and refrigerator tops and walls, especially if occupants fry foods often. These areas should be cleaned often in order to avoid unpleasant odours and fire hazards.

Cleaning the Bathroom

Sinks, showers, and tubs may be cleaned with bathroom cleaning products from the supermarket. If a sink does not drain properly, ask the landlord or manager to look at it. Toilet bowls should be cleaned with a special toilet cleaning solution. A plunger may also be used for toilets that do not flush properly. Do not put any items or paper other than toilet paper in the toilet as this may block the pipes. If it is obvious that miss-use of the unit has caused the need for repair, the landlord will charge you for the cost of repair or cleaning.

Cleaning Floors

Different types of floors will require different kinds of care. A landlord can recommend the way he/she prefers to have the floors cleaned. In apartments, the managers often maintain vacuum cleaners for tenant use. You can also buy vacuum cleaners at department stores. Upon leaving a dwelling, the occupant is usually expected to have the carpet professionally cleaned. The landlord can inform the tenant about proper cleaning procedures.

Cleaning Products

Grocery stores and supermarkets stock many different products for cleaning. It is important to read labels carefully in order to understand proper uses and dangers of the products. **(Warning: Keep all cleaning products out of reach of children and do not mix products!)**

Maintenance & Fixtures & Fittings

You will be expected to replace light globes and keep fittings in your accommodation clean. If repairs or maintenance are required for example; a blocked toilet, the landlord should be consulted at the time. Generally, repairs will be the responsibility of the owner/landlord, unless caused by misuse of the item by the tenant or their visitors.

Pest Control

Please refer to www.tenantsact.org.au for more information.

Smoke Alarms

Smoke alarms are devices that detect smoke and sound an alarm. Smoke alarms alert and wake people allowing valuable time to get out of a house during a fire. When you go to sleep, your sense of smell also goes to sleep. If there is a fire, toxic fumes may overcome you before you wake up. For your protection, a smoke alarm must be installed in your home.

ONLY WORKING SMOKE ALARMS SAVE LIVES!

- Once a month you should check the battery by pressing the test button on the smoke alarm. If you cannot reach the button easily, use a broom handle to press the test button
- Keep them clean. Dust and debris can interfere with their operation, so vacuum over and around your smoke alarm regularly
- Replace the batteries yearly. Pick a public holiday or your birthday and replace the batteries each year on that day.
- When the battery is low the smoke alarm will sound a short 'BEEP' every minute or so. This is to alert you the battery is low and needs replacing.
- Smoke alarms must never be painted
- If cooking and smoke sets off the alarm, do not disable it. Turn on the range fan, open a window or wave a towel near the alarm
- Do not remove the batteries from your smoke alarm or cover your smoke alarm to prevent it from operating.

(Source: Metropolitan Fire Brigade, Melbourne)

Where Can I Get Help?

For tenancy assistance please refer to www.rta.qld.gov.au.

QLD

The Tenants Union of QLD - www.tuq.org.au

Services:

Telephones -

Calling Emergency Services DIAL 000

In Australia dial **000** from any phone for fire, police or ambulance services. **112** may also be dialled from mobile phones. Dialling **112** will override key locks on mobile phones and therefore save time. Emergency Services operators answer this number quickly and to save time will say, "Police, Fire, or Ambulance". If you are unsure of what emergency service you need tell the operator what the emergency is. You will then be connected to the appropriate service to assist. It is wise to think ahead with the most important information which will help them to respond. Where you are; (note street names and the closest intersection), what has happened and to whom; what their condition is. The operator may then ask you to stay on the phone until the emergency services arrive. In life threatening situations the operator may also give you some instructions to assist until the emergency unit arrives. If you are concerned about your English, remain calm and work with the operators who are very experienced with all cultures. (See also: Health – Emergencies)

Public Telephones

Australia has an extensive network of Public Phones throughout the country. They are easily recognized by the orange and blue Telstra emblem. The cost of local calls is 50 cents (AUD) with most phones accepting coins and prepaid telephone cards. Long distance call charges vary depending on time of day and distance.

Sundays are an excellent day to make interstate or international calls due to all day discount rates.

Pre-Paid telephone cards offer competitive calling rates to all countries 24 hours per day.

Pre-Paid telephone cards cost \$5, \$10, \$20 and \$50 and may be purchased at most newsagencies, post offices and convenience stores.

Making Phone Calls within Australia

- **To make international phone calls:** ☎ Dial – international access code (**0011**) + the country code + the area code (if required) + phone number (when adding a country code to a number, any leading 0 (zero) on the area code following it is NOT dialled)

To make domestic phone calls:

- ☎ Dial – the area code + phone number

Area Code	States	
(02)	ACT, NSW	
(03)	VIC, TAS	
(07)	QLD	
(08)	SA, WA, NT	

Visit www.whitepages.com.au and www.yellowpages.com.au for directories of residential, commercial and government phone numbers in Australia; and for a list of country codes and area codes for international calls.

Calling Australia from Overseas

To contact Australia, first dial the international access code from that country (this will vary in each country), then Australia's country code prefix (**61**) followed by the area code without the first zero (for instance Brisbane would be 7 instead of 07), and then dial the required number.

Example: International access number +61 2 XXXX XXXX

Mobile/Cell Phones

Before bringing your mobile phone to Australia check with the Australian Communications and Media Authority www.acma.gov.au to make sure it can operate here. Some countries, such as Japan and the USA, use mobile phone networks that are not available in Australia. If not, you can buy your mobile phone in Australia.

Australian telecommunications providers offer a wide range of services which provide a mobile phone within the cost of using that service. There are many differences to the services provided. You should understand what deal you are accepting before signing a contract with a provider. For a comparison of mobile phone plans in Australia see: <http://www.mobiles.com.au/mobile-phone-plans>.

(Source: on-line search)

Computer & Internet Access

Many of the above companies will also provide you with internet access. In fact, you may be able to make arrangements with a company where you can get cheaper rates if you have internet and mobile phone through the one service provider. In addition, with providers Telstra and Optus, you could get a packaged deal for your home phone, internet and mobile phone.

Students at Brisbane Christian College in Years 9 to 12 will all be given a netbook to use at school and at home. Before commencement, the student and guardian will be asked to read and sign an IT Agreement. At the end of the year, all students must return their netbook back to the school.

Australia Post

Australia Post is one of our nation's largest communications, logistics and distribution businesses; and is committed to providing high quality mail and parcel services to all people within Australia.

Small Letters

The cost of posting a small letter for distribution in Australia is an **AU\$0.70 postage stamp** which you affix to the envelope.

A small letter has the following characteristics:

- No larger than 130mm x 240mm
- No thicker than 5mm
- Maximum weight 250g.

Envelope Layout

Australia Post uses advanced letter sorting technology to read the address on each envelope electronically. These machines work best when address formats are structured in a consistent manner. That is why it is necessary to address your mail clearly and correctly. The information below demonstrates how.

Envelope Face Format - Allocation of Zones

Typical Machine Addressed Envelope

Typical Hand Addressed Envelope

www.auspost.com.au

(Source: Australia Post)

Support Groups

Life Church is located on the same premises as Brisbane Christian College. There are many Christian churches in the suburbs surrounding Salisbury which offer friendship, Bible studies, Youth groups and practical help. Life Church's website is www.lifechurch.com.au and their contact number is (07) 3719 3177.

Getting Around

Public Transport

Taxis

Driving

Bicycles

Under the [Queensland Road Rules](#) bicycles are considered vehicles, so people riding bicycles must obey all the general road rules. As legitimate road users, they have the same rights and responsibilities as other vehicle operators.

The rider of a bicycle must wear an approved bicycle helmet securely fitted and fastened.

Any passenger on a bicycle that is moving, or is stationary but not parked, must also wear an approved bicycle helmet securely fitted and fastened, unless the passenger is a paying passenger on a three or four wheeled bicycle.

The only time you are exempt from wearing a helmet is if you are carrying a doctor's certificate for a specified period stating that you cannot wear a helmet:

- for medical reasons, or
- because of a physical characteristic it would be unreasonable for you to wear a helmet.

You also do not need to wear a helmet if you are a member of a religious group and are wearing a headdress customarily by your group, that makes it impractical to wear a helmet.

For more information please refer to www.tmr.qld.gov.au

Shopping

Most major shopping centers are open the following times:

Monday to Friday: 8:30am to 5:30pm

Saturday: 9:00am to 5:00pm

Sunday: 9:00am to 4:00pm

Late night shopping hours for CBD is Thursday and Friday and some supermarkets such as Coles and Woolworths have daily extended opening hours. Our local Shopping Mall Westfield Garden City has a late night shopping night on Thursday – open until 9 pm.

Where to Shop

The closest two major shopping centres to Brisbane Christian College are:

- Sunnybank Plaza which is located at 358 Mains Road, Sunnybank
- Westfield Garden City which is located on Logan Road, Upper Mt Gravatt.

Bargaining/Haggling

When shopping in Australia, you generally don't bargain or barter (also called haggling) for the price of an item. The displayed price for items is fixed and if Australian GST (Goods & Services Tax) is applicable it will already be included in the displayed price. However, there are exceptions to this rule. There are places and circumstances in which it is perfectly acceptable to barter for the best price possible. These may include: at garage sales, community markets, second hand dealerships, or at electrical goods' stores, furniture shops, or when purchasing a motor vehicle if you are offering to pay in cash, or have seen the item at a competitor store for a better price.

If you are paying by **CASH** and, if you are buying more than one item, you may have more **bargaining power**. Begin the bargaining process by asking:

"What's the best price you can give me?"

Or at a garage sale, you might pick up several items whose combined total is \$50 and say:

"I'll offer you \$30 for all of these."

Purchasing an Item

The most common methods of purchasing items are by cash or **EFTPOS**. EFTPOS (Electronic Funds Transfer at Point of Sale) allows you to use the card attached to your Australian bank account to make purchases and withdraw cash at the same time (at the retailer's discretion) from more than 103,000 merchants across Australia. Just swipe your keycard through the EFTPOS card reader, select your account type and enter your PIN number.

EFTPOS is available at most supermarkets, petrol stations and retail outlets. Just look for the EFTPOS sign. You can choose to make the EFTPOS transaction from your savings account, cheque account or credit card. You receive a printed receipt after each purchase and the transaction appears on your statement.

"Tap and go" and Apple Pay are contactless payment methods – there is no need for your pin number for purchased up to \$100. Look for this Logo for contactless payment method:

Yellow Pages

The Yellow Pages are a telephone directory or section of a directory (usually printed on yellow paper) where business products and services are listed alphabetically. They are a **GREAT time-saver** and very useful when you are looking for specific products or services. For more information please refer to www.yellowpages.com.au

Health:

Emergencies – Dial 000

The Triple Zero (**000**) service is the quickest way to get the right emergency service to help you. It should be used to contact Police, Fire or Ambulance services in life threatening or emergency situations only. Emergency 000 lines should not be used for general medical assistance.

Police

In Australia police protect people and properties, detect and prevent crime, and preserve peace for everyone. They are not connected to the military or politics. The police can help you feel safe. In a **non-emergency situation** you can contact the local police station directly on: (07) 3020 8111

Fire

The fire brigade extinguishes fires, rescues people from fires in cars and buildings, and helps in situations where gas or chemicals become a danger. As soon as a fire starts call **000** no matter how small or large the fire may be.

Ambulance

Ambulances provide immediate medical attention and **emergency transportation to hospital**. Dial **000**

State Emergency Service

The State Emergency Service (**SES**) is an emergency and rescue service dedicated to providing assistance in natural disasters, rescues, road crashes and extreme weather conditions. It is made up almost entirely of volunteers and operates in all States and Territories in Australia. For emergency assistance in a **FLOOD** or **STORM** dial **132 500**.

Lifeline

Lifeline's **13 11 14** service is staffed by trained volunteer telephone counsellors who are ready to take calls 24-hour a day, any day of the week from anywhere in Australia. These volunteers operate from Lifeline Centres in every State and Territory around Australia.

Anyone can call Lifeline. The service offers a counselling service that respects everyone's right to be heard, understood and cared for. They also provide information about other support services that are available in communities around Australia. Lifeline telephone counsellors are ready to talk and listen no matter how big or how small the problem might seem. They are trained to offer emotional support in times of crisis or when callers may be feeling low or in need of advice.

Poisons Information Line

The poisons information line provides the public and health professionals with prompt, up-to-date and appropriate information, and advice to assist in the management of poisonings and suspected poisonings. The seriousness of a poisoning situation is assessed after a detailed history is obtained from the caller. Members of the public may be then given first aid instructions, information on possible symptoms, and advised on the need for assessment by a doctor or referral to hospital.

The Australia-wide **Poisons Information Centres** have a common telephone number: **131 126**.

Emergency Translation

For translation service in an emergency situation dial **1300 655 010**

Overseas Student Health Cover (OSHC)

Overseas student health cover (OSHC) is insurance that provides cover for the costs of medical and hospital care which international students may need while in Australia and is mandatory for international student visa holders. OSHC will also cover the cost of emergency ambulance transport and most prescription drugs.

How do I get OSHC?

You may be or have been asked for an OSHC payment in the education offer package you receive from your chosen education provider, if they have a preferred provider agreement and don't need to complete a formal application form. If not, you may need to complete an Application for OSHC which is available from registered OSHC providers and most educational institutions. Your local education adviser can lodge your OSHC form and payment at time of processing your enrolment to study in Australia.

Only Australian health funds that have signed an agreement with the Australian Government can provide OSHC. Most Australian education institutions have a preferred OSHC provider. Depending on the institution you will be attending you will be required to join one of these four registered health funds. You may choose to change your health fund at anytime, but will need to abide by the conditions of change of the health fund provider you are leaving.

OSHC Providers	
Medibank Private:	www.medibank.com.au
OSHC Worldcare:	www.oshcworldcare.com.au
BUPA OSHC:	www.overseasstudenthealth.com
Australian Health Management:	www.ahm.com.au

Students may also take out additional cover in the form of Extra OSHC and students who could not previously access OSHC may now be able to access Optional OSHC. Some students may be exempt from enrolling in the OSHC such as students from countries whose Governments may have Reciprocal Health Agreements for students in Australia. Note: only some reciprocal health agreements cover students in Australia, some will only cover visitors. You should determine if you are eligible before you apply for your visa to come to Australia. Further information on OSHC can be found at: <http://www.health.gov.au/internet/main/publishing.nsf/Content/health-privatehealth-consumers-ovc.htm>

What am I covered for?

OSHC provides a safety net for medical expenses for international students, similar to that provided to Australians through Medicare. Additionally, OSHC includes access to some private hospitals and day surgeries, ambulance cover and benefits for pharmaceuticals.

How do I use my OSHC card?

If you need to visit a doctor or medical centre, show your card at the end of the visit. You will be charged the doctor's fee and the government fee component of that **may** be processed by the

medical centre. If the medical centre is not able to process the government fee, pay the total amount, keep the receipt and you can claim the government fee back from your OSHC provider.

How do I make a claim?

To make a claim visit www.medibank.com.au to access their on line information.

Types of Health Care in Australia

The Australian healthcare system is mixed. Responsibilities for healthcare are divided between the Federal and State governments, and both the public and the private sectors play a role. Government programs underpin the key aspects of healthcare. Medicare, which is funded out of general tax revenue, pays for hospital and medical services. Medicare covers all Australian citizens, pays the entire cost of treatment in a public hospital, and reimburses for visits to doctors.

Public System

The major provider of healthcare services in Australia is the Public Health System (Medicare). The Public Health System provides a comprehensive free-of-charge healthcare service for all Australian citizens covering both hospital-based and community-based medical services. Public hospitals are owned by the State. One of the problems with such a system is that **waiting times in public hospitals can be extensive** due to a shortage of healthcare professionals and facilities. See also: Attending an Australian hospital.

Private System

Private hospitals provide about a quarter of all hospital beds in Australia. Private medical practitioners provide most non-bed medical services and perform a large proportion of hospital services alongside salaried doctors. Most dental services are provided by private practitioners. For Australians who take out private health insurance a range of services can be covered, such as access to your own Doctor in a private hospital, and extra services such as dental, optical and physiotherapy.

Attending an Australian Hospital

Few private hospitals have emergency departments, so, in an emergency, most Australians rely on the public hospital system. If you attend an Emergency Department in a hospital you will be attended to immediately by a triage nurse for information about you, your cover, and your current health condition.

The triage nurse will determine the urgency of your condition in comparison to others in need in the emergency room and it is likely that you will remain at the emergency room for several hours. Whether you are seen immediately by a Doctor, or have to wait, it is customary to keep you in the emergency room for several hours to monitor your condition before releasing you to go home, or admitting you to hospital in more severe cases.

There are **extensive waiting times for elective surgeries at public hospitals**, e.g. for orthopaedic surgery. One of the attractions of health insurance is the ability to bypass public hospital waiting lists and go through the private system.

Private hospitals are very expensive for treatment and hospitalisation. Your OSHC will cover some of the cost of some private hospitals but you will have to pay the difference.

Your health insurance (OSHC) covers the total cost of accommodation in a shared ward of a public hospital. It also pays for the 'schedule fee' for the doctor but you will have to pay the difference if the doctor's fee is higher than the 'schedule fee'.

See also: Public hospital waiting times.

General Practitioners (GPs)

In Australia you do not have to go to a hospital to see a doctor. You can see a doctor (also known as a **GP – General Practitioner**) in their private practice or medical centre, with part or the entire doctor's fee being covered by Medicare or OSHC. **You must make an appointment to see a GP.** It is important to note that some GP surgeries will request full payment from you at the time of consultation and you will need to present the receipt to claim the rebate back from your health cover provider.

Medical Services

What do I do if I'm sick?

Choose a doctor from the list of medical facilities in this handbook or use the Yellow Pages and phone the GP's surgery or medical centre to make an appointment. If you have woken in the morning feeling unwell and would like to see a doctor that day, you will need to phone the doctor's surgery early in the morning (8:00am – 8:30am) for an appointment. Please note however, that it may not be possible to get an appointment on the same day - you may have to wait one or two days before you can see a doctor (in some regional areas of Australia it may be a week or two before you can get an appointment).

If you are under 18, your International Student Advisor or homestay parent can help you find a doctor and accompany you to the appointment.

Seeing a Doctor

When you attend your appointment, the doctor will ask you questions about your health and may give you a brief physical examination, such as checking your breathing, your throat, ears etc. The doctor will then give you some advice regarding management of your illness, and may give you a prescription for some medication. If you have had, or need to take time off studies you will need to get a medical certificate from the doctor to provide to your education provider. If your illness is more serious or the doctor is unsure of a diagnosis she or he may refer you for further tests eg: blood tests or x-rays, or to see a specialist Doctor. It is important to note that if you are dissatisfied with the diagnosis or service of the Doctor you see, you have the right to obtain an opinion from another Doctor.

Public Hospital Waiting Times

If you cannot get an appointment with a GP and want to go to a public hospital to see a doctor, you may find a public hospital which has a general practice clinic attached. If not, and you attend an emergency room to see a Doctor, be prepared to **wait a VERY long time**. It is not uncommon to wait **more than 3 hours**, and at some hospitals you could wait as long as **5-6 hours** to see a doctor

It is common practice for a doctor or a nurse to make an initial assessment of your condition when you first arrive to prioritise the emergencies in the hospital. You will be seen as soon as the most urgent patients have been attended to. It is also common to remain in the emergency room for some time after a doctor has attended to you before you are instructed you can leave. Emergency department rules may include keeping you a little longer to observe you and ensure that your condition does not change and it is safe to send you home with the recommended treatment. It is the same for all patients – international students and Australian citizens alike.

Pharmacies

GP surgeries do not have medications to dispense to you. You must take the prescription given to you by the doctor to a Pharmacy or Chemist to obtain the medication. You will need to provide the pharmacy with your OSHC card, your full name and address. You are able to walk in off the street to any pharmacy/chemist/drug store in Australia and will only have to wait a short while for your prescription medicine to be prepared.

Prescription Medication

Medication prescribed by your doctor is not free. You must pay the pharmacy. If the cost is more than *AU\$30.70 you can claim the difference back from your OSHC provider. Many pharmacists will offer you the option of having a “generic” brand of medicine. If the prescription medicine the Doctor has prescribed is also made available by a company which produces generic brands at cheaper prices, this option will be offered to you. This is **ONLY** offered if the content of the medicine is exactly the same as that prescribed by your Doctor. It will, however, assist you to pay less for your medicine.

Over-the-Counter Medication

Pharmacies/chemists also provide a variety of over-the-counter medications useful for treating colds, headaches, allergies and the like which do not require a prescription. Ask the pharmacist on duty for advice regarding the best medication for your symptoms. Ensure that you advise the pharmacist of any other medications you may be taking.

Dental and Optical

Dental and optical health services are **not covered by your OSHC** unless you take out extra cover. If you need to see a dentist or optometrist you will need to make an appointment (see the Yellow Pages) and pay the full fee of this service.

Interpreter Services

We are lucky in Australia to have a variety of healthcare professionals from many different cultural backgrounds, so you may be able to see a doctor who speaks your first language. However, if you are having difficulties communicating with your doctor, the **Translation and Interpreter Service (TIS)** can be used. For more information visit www.immi.gov.au or phone **131 450**

*2008 Applicable limit – confirm with your OSHC provider

Medical Facilities in Brisbane

Hospitals

The two closest hospitals to Brisbane Christian College are QEII which is located corner Kessels and Troughton Road, Coopers Plains and Lady Cilento Children's Hospital located on Raymond Terrace, South Brisbane

Medical Centres

The closest medical centre to Brisbane Christian College is Salisbury Medical Centre located at 272 Lillian Avenue, Salisbury and their contact number is (07) 3277 1621

X-ray

The closest x-ray clinic to Brisbane Christian College is Southside X-ray Services and they are located at 1/ 2120 Logan Rd, Mt Gravatt QLD 4122.

Pathology

The closest pathology to Brisbane Christian College is [Sullivan Nicolaides Pathology Salisbury Collection Centre](#) located at 272 Lillian Avenue, Salisbury

Pharmacies

The closest pharmacy to Brisbane Christian College is Salisbury Pharmacy and is located at 272 Lillian Avenue, Salisbury.

General Health

Maintaining good health is of vital importance when studying abroad.

While living in another environment is a good way to change a daily routine, it is important for students who are experiencing difficulties in their own country (relationship, health, emotional, substance abuse, etc.) not to expect a vacation from their problems.

Going abroad **is not** a "geographic cure" for concerns and problems at home (that is, thinking that you can solve your personal dilemmas by moving from one place to another). Sometimes students feel that a change of venue will help them to move past their current problems. However, living and studying in a foreign environment **disorders**.

It is important that all students are able to adjust to potentially dramatic changes in climate, diet, living, and study conditions that may seriously disrupt accustomed patterns of behavior. In particular, if students are concerned about their use of alcohol and other controlled drugs or if they have an emotional or physical health concern, they should address it honestly before making plans to travel and study abroad.

(Source: Education Abroad Program, UCLA)

Mental Health

Should a child attending Brisbane Christian College get homesick or have issues relating to anxiety, it would be recommended for the child to either talk to their classroom teacher or our College Chaplain or School Counsellor.

Physical Health

A big part of staying healthy involves eating healthy foods, and getting enough exercise for fitness and relaxation. Nutrition Australia provides some great information about healthy eating, exercise and lifestyle on its website www.nutritionaustralia.org.

- ☐ **Exercise** – do at least 30mins of moderate exercise a day
- ☐ **Sleep** – get at least 8-9 hours of sleep a night
- ☐ **Nutrition** – keep a balanced diet remembering to eat lots of vegetables and fruit everyday
- ☒ **Binge drinking** – limit your consumption of alcohol and avoid binge drinking. ~~Binge~~ drinking describes the habit of drinking to excess when you do drink, with little or no understanding of your limits to accommodate the amount of alcohol in your blood.

Alternative Therapies

Alternative therapies such as chiropractic, homeopathy, massage, meditation, yoga, acupuncture etc can all be found by doing a search on the internet.

Managing my Finances:

Initial Expenses

This is an example of some of the expenses you might encounter when you first come to Australia:

Expense	Estimated Cost
Temporary accommodation	
Rental bond (four weeks rent @ \$---/week)	
Advance rent (two weeks @ \$---/week)	
Electricity connection	
Telephone connection	
Gas connection	
Internet connection	
Mobile phone and/or network sim card	
Household items, e.g. furniture, crockery, etc.	
Transportation	
Textbooks & Educational Expenses	
Incidentals	
Insurance – house, car, health	
TOTAL:	

On-going Expenses

Once you have established yourself in accommodation, you will need to budget for ongoing costs. This is an example of monthly expenses you may have if you live in **SINGLE accommodation** (costs will reduce if you are in shared accommodation):

Monthly Expense	Estimated Cost
Rent (four weeks rent @ \$---/week)	
Food (four weeks @ \$---/week)	
Electricity	
Gas	
Telephone	
Internet	
Mobile Phone	
Transportation	
Entertainment	
Educational	
Insurance – health, house, car	
Unexpected	
TOTAL:	

Setting up a Bank Account

You can choose to open an account in any **Bank, Credit Union or Building Society** in Australia. Do your research to get the best deal.

To open a bank account you will need:

- your passport (with arrival date stamped by Australian immigration)
- student ID card
- money to deposit into the account (this can be as little as \$10)

Anyone who wishes to open a bank account in Australia must show several pieces of personal identification which are allotted a points system. 100 points of identification is required to establish your identity as the person who will be named in the account. Your passport and proof of your arrival date in Australia will be acceptable as 100 points IF you open an account **within six weeks** of arrival in Australia. After this time you will be required to produce additional documentation. As a student you will be able to open an account with special student benefits. Many banks have 'Student Accounts' which contain no or minimal fees for transactions that might normally be attached to regular savings accounts. You will also require the student ID card from your institution to prove you are a student and should have access to the benefits offered by a student bank account. For a comparison of accounts in banks throughout Australia see: <http://www.banks.com.au/personal/accounts>

Most people in Australia enjoy the convenience of **Internet banking** and/or **Telephone banking**, which enables them to manage their money, pay bills etc. from home. At the time you are setting up your account you can request these services from your bank.

Bank & ATM Locations in Brisbane

BANK	WEBSITE	LOCAL ADDRESS
National Australia Bank	www.nab.com.au	Sunnybank Plaza McCullough St Sunnybank
ANZ	www.anz.com.au	Sunnybank Hill Shopping Centre Mains Road Sunnybank Hills
Commonwealth Bank	www.commbank.com.au	Sunnybank Plaza McCullough St Sunnybank

Westpac Bank	www.westpac.com.au	Market Square Shopping Centre McCullough St Sunnybank
Heritage Building Society	secure.heritageonline.com.au	Sunnybank Hill Shopping Centre McCullough St Sunnybank

(NB – this list is just a sample of some financial institutions in Australia)

Banking Hours

Most bank branches are open from **Monday to Friday, 9:00am to 4:00pm** (except on public holidays). Some branches have extended trading hours during the week and may be open Saturdays (check with your individual bank). **ATMs remain open 24 hours a day.** However, you should be aware of your personal safety if accessing cash from an ATM at night in quiet areas where there are not a lot of people around.

Bank Fees

Bank fees are **the price you pay for the products and services that banks offer**. Different banks charge different fees for different products and services, and the best way to find out what fees apply is simply to ask your bank. Any fees that apply to your accounts are fully disclosed in information leaflets and terms and conditions that your bank can provide before you open your account. **Some banks waive some fees if you are a full-time student.** The way you do your banking may also affect the fees that apply for example: internet banking rather than walking into a branch. If you don't understand any fee which has been charged, contact your bank.

Accessing Money from My Account

Bank accounts offer lots of options for accessing your money. Some of the most popular options are described below.

ATMs (Automatic Telling Machines)

ATMs can be used to withdraw cash from an account by using the ATM card which is available with most bank accounts. You can also use ATMs to get an account balance and transfer money into other accounts. Some ATMs also allow you to deposit cash and cheques into your account. Using the ATMs of your bank will generally cost less money than if you use another bank's ATMs. Fees for using ATMs can vary between banks and between accounts.

See also: Using an ATM.

EFTPOS

Short for 'Electronic Funds Transfer at Point Of Sale', EFTPOS terminals can be found where goods or services are sold, for example, supermarkets, service stations, restaurants, doctors' surgeries and gymnasiums. You can pay for goods and make payments through EFTPOS using your ATM card,

rather than paying with cash. At some stores, when you use EFTPOS you can also withdraw cash from your account at the same time. You should be aware that there are some retailers who put limits on how much cash can be withdrawn which may be dependent on the amount which is spent in the store.

When paying by EFTPOS, you also use your PIN to access your account. The same rules apply about keeping the PIN confidential and never handing it over to anyone. Be careful no-one is looking over your shoulder when you enter your PIN. See: Using an ATM.

Telephone Banking

You can use telephone banking to transfer payments to and from accounts, get your account balances, get recent transaction information and pay bills. You will need to register to use telephone banking and will then be given a password or an identification number that allows you to access your accounts over the phone. It's important never to give your password to anyone else.

Internet Banking

Internet banking allows you to view and check your accounts, review recent transactions, apply for loans and credit cards, or transfer money and pay bills – all on-line. Most banks offer Internet banking facilities, but you will need to register with your bank to gain access. You will then be given a password that allows you to use your accounts on-line. Never give this password to anyone else.

There are security issues that need to be considered when using Internet banking. It is recommended that you install and keep up-to-date anti-virus software and a firewall, update security patches and be suspicious of emails requesting you to hand over confidential information such as your Internet banking logon password. Your bank will never ask you for this information, especially in an email. In addition, many banks publish security guides on their websites and this provides important information on precautions that you can take to protect your information on-line. If you are unsure about any approach that appears to be from your bank to provide personal information. Refuse to provide that information until you can attend your nearest branch to discuss the request over the counter with bank staff. There is no charge for discussing your banking options at a branch.

Over-the-Counter Service

You can also go into a branch of your bank and, with the assistance of bank staff, conduct transactions including withdrawals, deposits, transfers, and account balance checks. If you do not have a branch close by, you may be able to visit an agency of your branch, such as an Australia Post outlet, to conduct certain transactions. Bear in mind that over-the-counter transactions usually incur higher fees than electronic transactions.

Paying Bills

Most bank accounts offer lots of easy options for paying bills. Transaction accounts with cheque book facilities allow you to pay bills by cheque, and most transaction accounts and savings accounts allow you to pay bills electronically (e.g., using facilities such as telephone banking, Internet banking) and using direct debits.

A note of caution on direct debits – they are a convenient way to pay everyday bills, but always make sure you've got enough money in your account to cover the cost of the debit. If your pay or allowance goes into your account on a certain date, make sure your direct debit payments are scheduled to come out of your account after your pay goes in, or you might end up with an overdrawn account or a dishonoured payment – both can cost you money.

Account Statements

Most banks will provide regular statements for your accounts (just how regular can depend on the type of account). On request, banks will provide statements on a deposit account at more frequent intervals, but this may attract a fee. Bank statements are your record of everything that has happened in your account over a given period – the withdrawals, deposits and transfers that were made, and any bank fees and government taxes you were charged. Telephone and Internet banking can make it easy to check your statements, and some banks even offer 'mini statements' through their own ATMs.

Check your statements regularly to make sure you've got enough money in your account to cover your expenses and keep track of your spending, as well as make sure that all transactions made in your account are legitimate. Refer to your statements to see what fees you are paying on your bank accounts and why, and to see whether a few simple changes to your banking habits could help you to reduce the fees you pay (for example, using your own bank's ATMs instead of other banks' ATMs).

(Source: Australian Bankers' Association Inc.)

Using an ATM

You will be given a PIN (Personal Identification Number) which you will enter into the ATM to access your account. It is the key to your account and it is important that you never tell anyone your PIN. A bank or reputable business will never ask you for your PIN. If anyone does, be suspicious, don't hand it over and report the incident to the bank and the police. Be careful no-one is looking over your shoulder when you enter your PIN.

These general rules should be followed for **ATM safety**, especially at night:

- Minimise your time at the ATM by having your card ready when you approach the machine;
- Take a look around as you approach the ATM and if there's anything suspicious, don't use the machine at that time (report any suspicions to the police);
- If you don't feel comfortable using a particular ATM, consider continuing on to another branch or using off-street ATMs;
- Do remember that EFTPOS can be used to withdraw cash at many other places, like supermarkets and service stations;
- If you simply want to check your account balance or transfer funds between accounts, telephone or Internet banking can be used instead of an ATM.

If your ATM or credit card is lost or stolen (or if your PIN has been revealed to another person), notify your bank immediately. This will enable your bank to put a stop on your card immediately so that no one else can use it and get access to your money. Most banks have a 24-hour telephone number for reporting lost cards – it's a good idea to keep a record of this number handy at all times, just in case. If you don't know the number, ask your bank.

(Source: Australian Bankers' Association Inc.)

Safety When Carrying Money

The first and fundamental rule of safety when carry money is:

“Don’t carry large amounts of cash!”

The second is:

“Don’t advertise the fact that you are carrying money!”

- Divide your cash into different locations on your person (front pocket, coat pocket, shoes, etc.).
- Keep your wallet in one of your front pockets at all times.
- Do not carry cash in a backpack or backpocket.
- Sew a small money pocket into the cuff of a trouser, sleeve of a shirt or even a bra.
- Divide your bank/credit cards and keep them in separate locations.
- Do not place money or valuables in lockers.
- Be very careful how you carry your handbag, and never leave it open for someone to slip their hand inside.

Working in Australia

Permission to work

From 26 April 2008, people granted student visas will automatically receive permission to work with their visa grant. Most student visa holders will no longer need to apply separately in Australia for permission to work. Please note that you will NOT be able to work in Australian until the first official day of classes when the education provider will confirm your study commencement. Your education provider may do this automatically on the first official day of classes, or you may need to request that they do.

Working while studying

1. You are not permitted to start work until you have commenced your course of study
2. You can work a maximum of 20 hours per week during the term and unlimited hours when your course is **not in session**.
3. The Department of Immigration and Citizenship (DIAC) considers your course to be '**in session**':
 - for the duration of the advertised semesters (including periods when exams are being held)
 - if you have completed your studies and your Confirmation of Enrolment is still in effect
 - if you are undertaking another course, during a break from your main course and the points will be credited to your main course.

(Source: Department of Immigration and Citizenship)

For a full list of **mandatory** and **discretionary** student visa conditions please visit www.immi.gov.au/students/index.htm

Finding work

You may find it difficult to find work in Australia as you will be joining the general Australian population in your search; therefore you should not rely on income from employment when budgeting to pay for living expenses. There is no guarantee that employment companies will find work for you.

There are many different ways to find a job in Australia:

Newspapers

Online - try these online companies:

	seek.com.au
	adzuna.com.au
	jobsearch.com.au

Earning an Income

Taxes

Taxes are managed through the **Australian Taxation Office (ATO)**. The tax you pay depends on how much you earn.

Getting a Tax File Number

You must obtain a Tax File Number to be able to work in Australia. A tax file number (TFN) is your unique reference number to our tax system. When you start work, your employer will ask you to complete a tax file number declaration form. If you do not provide a TFN your employment will be taxed at the highest personal income tax rate, which will mean less money in your wages each week.

You can apply for your TFN online at ato.gov.au, or phone 13 28 61, 8am to 6pm Monday to Friday. For the ATO translating and interpreter service phone: 13 14 50.

Taxation Returns

If you pay too much tax you are entitled to a refund. To get a refund you will need to lodge a tax return. You can lodge online using **e-tax** (free), by mailing a **paper tax return**, or by paying a **registered tax agent** to complete and lodge the return for you. If you lodge by e-tax your refund will normally be issued within 14 days.

- Lodge online using e-tax at ato.gov.au
- For a registered tax agent visit tpb.gov.au
- Tax returns are lodged at the end of the Australian tax year – (1 July to 30 June).

Superannuation

If your monthly wage is more than AU\$450, your employer must contribute an additional sum equal to 9% of your wage into a superannuation (pension) account for you. In most cases, you can access your contributions when you leave Australia permanently, although the contributions will be taxed.

To check your eligibility to claim your superannuation and to apply for your payment, visit:

www.ato.gov.au/departaustralia

You will need to provide the details of your superannuation fund.

(Source: Australian Taxation Office)

Laws and Safety in Australia

Obeying the Law

One of the reasons we have such a wonderful lifestyle in Australia is due to our representative democracy, the separation of powers, and our respect for the rule of law. We have a lot of laws in Australia and as a result, society runs smoothly.

In being granted a visa to study in Australia, you signed a document (Australian Values Statement Temporary) agreeing to **respect Australian values** and **obey the laws of Australia** for the duration of your stay. Failure to comply with the laws of this land (including State and Territory laws) could result in a fine or the cancellation of your visa and possible deportation back home. If you are convicted of a serious crime, it could result in imprisonment. Nobody wants this to happen!

You can find a comprehensive outline of Australian law and the legal system at:
www.australia.gov.au.

Legal Services & Advice

If you do break the law are arrested and need to attend a court appearance you will need legal representation to negotiate Australia's complex legal system.

Child Protection Laws

The Child Protection Act 1999 is the legal framework guiding the Department of Child Safety in child protection. Core principles of the Act in relation to child protection are:

- The welfare and best interests of the child are paramount
- The preferred way of ensuring a child's welfare is through support of the child's family
- Intervention is not to exceed the level necessary to protect the child
- Family participation in planning and decision making for children
- Consultation with Aboriginal and Torres Strait Islander agencies in decision-making regarding Aboriginal and Torres Strait Islander children
- Children and families have a right to information
- Services are to be culturally appropriate
- Coordination, consultation and collaboration with families, other professionals, agencies and the community
- Accountability of the department

Jurisdiction	Legislation
Queensland (Department of Child Safety) http://www.legislation.qld.gov.au/OQPChome.htm	<i>Principal Acts:</i> Child Protection Act 1999 (Qld) <i>Other relevant Acts:</i> Commission for Children and Young People and Child Guardian Act 2000 (Qld) Education (General Provisions) Act 2006 (Qld) Public Health Act 2005 (Qld) Adoption of Children Act 1964 (Qld) Family Law Act 1975 (Cth)

Home Security

House-breaking is one of the most common crimes. Most house break-ins appear to be crimes of opportunity with entry gained through an open or unlocked window or door. Most intruders are looking for (and often find) a house **left open or unlocked** where they can get what they want with ease and make a quick getaway.

Some General Security Tips:

- Your house number should be clearly visible from the street in case of an emergency.
- Keep your front door locked when you are at the back of the house.
- Do not leave messages on the front door. It lets people know you are not home.
- Avoid having parcels left on the door step.
- If you have to have something delivered while you are out have the neighbours collect it.
- When out, leave a radio or television on or a light in the evening to give the impression you are home.
- Keep cash and valuables out of sight.

Home Security is an issue for you to consider when you are deciding on a place to live. Windows and doors should preferably have security screens or locks; doors should have dead-bolts, a security chain and a peep hole; and if the property has an alarm system – that would also make it an excellent choice.

Contents Insurance

It is recommended that if you are in a rental property that you obtain **Contents Insurance** for your belongings. This is a form of house insurance that insures the contents of the house. Landlords will usually have House Insurance but your belongings will not be covered. Contents insurance will replace your belongings if your house is robbed and your belongings are damaged or stolen, or you have a house fire and your belongings are destroyed or damaged. This may cost you up to \$200 per year depending on the value of your belongings.

Internet Safety & Security

Internet Access on Arrival

Internet cafes are located in most major cities, or book a computer at a community library.

Internet access is available at Brisbane Christian College for children who are in Years 9 to 12 and have read and signed the IT Policy once they have been given a net book.

The internet has now become an essential business, social, entertainment and educational resource for most Australians. The increasing level of economic transactions on the internet is making it the focus of criminal activities. It is important that internet users protect themselves from falling prey to these activities. The following tips list some simple precautions you can take to minimise the chances of becoming a victim of online criminals.

1. **Install anti-virus and other security software**, such as anti-spyware and anti-spam software. Use and update this software regularly.
2. **Regularly download and install the latest security patches for your computer software**, including your web-browser. Use automatic software security updates where possible.

3. **Use a firewall** and make sure it is turned on. Firewalls help prevent unauthorised access to, and communications from, your computer.
4. **Delete suspect emails immediately.** Don't open these emails.
5. **Don't click on links in suspect emails.** Visiting websites through clicking on links in suspect emails may result in malware (malicious software), such as a 'trojan', being downloaded to your computer. This is a commonly used and effective means of compromising your computer.
6. **Only open an attachment to an email where the sender and the contents of the attachment are known to you.**
7. **Don't download files or applications from suspect websites.** The file or application could be malware. Sometimes the malware may even be falsely represented as e-security software designed to protect you.
8. **Use long and random passwords** for any application that provides access to your personal identity information, including logging onto your computer. Don't use dictionary words as a password. Ideally, the password should be eight or more characters in length. Change passwords regularly.
9. **Use a limited permission account for browsing the web, creating documents, reading email, and playing games.** If your operating system allows you to create a limited permission account, this can prevent malicious code from being installed onto your computer. A 'limited permission' account is an account that does not have 'Administrator' status.

(Source: Australian Communications and Media Authority)

Personal Safety

When you are out and about it is important to be alert and aware of your personal safety.

If you are going out at night remember:

- Think ahead - consider how you are going to get home - what about pre-booking a taxi or arranging transport with a friend or family member?
- Never hitch-hike.
- Make sure that you stay with your party and that someone knows where you are at all times.
- Make sure you have enough money to get home or to phone.
- Keep away from trouble - if you see any trouble or suspect that it might be about to start - move away from the scene if you can. The best thing you can do is to alert the police and keep away.
- Walk purposely and try to appear confident. Be wary of casual requests from strangers, like someone asking for a cigarette or change - they could have ulterior motives.
- Try not to carry your wallet in your back trouser pocket where it is vulnerable and in clear view.
- If you are socialising in a public place never leave your drink unattended. Read about Drink Spiking under 'Alcohol, Smoking and Drugs'.

If you are out and about:

- Be alert to your surroundings and the people around you, especially if you are alone or it is dark
- Whenever possible, travel with a friend or as part of a group
- Stay in well-lit areas as much as possible
- Walk confidently and at a steady pace
- Make eye contact with people when walking - let them know that you have noticed their presence
- Do not respond to conversation from strangers on the street or in a car - continue walking
- Be aware of your surroundings, and avoid using personal stereos or radios - you might not hear trouble approaching
- always keep your briefcase or bag in view and close to your body
- Be discrete with your cash or mobile phones
- When going to your car or home, have your keys in your hand and easily accessible
- Consider carrying a personal attack alarm
- If you do not have a mobile phone, make sure that you have a phone card or change to make a phone call, but remember - emergency 000 calls are free of charge.

(Source: Australian Federal Police)

Public Transport Safety

Travelling on public transport should be a safe and comfortable experience. Numerous security measures have been adopted to maximise the safety of travellers including: security officers, police, guards, help points, good lighting and security cameras. Most drivers also have two-way radios and can call for assistance.

Buses**Waiting for a bus:**

- Avoid isolated bus stops
- Stand away from the curb until the bus arrives
- Don't open your purse or wallet while boarding the bus - have your money/pass already in hand
- At night, wait in well lit areas and near other people
- Check timetables to avoid long waits.

Riding on the bus:

- Sit as close to the bus driver as possible
- Stay alert and be aware of the people around you
- If someone bothers you, change seats and tell the driver
- Keep your purse/packages close by your side. Keep your wallet inside a front coat pocket
- Check your purse/wallet if someone is jostling, crowding or pushing you
- If you see any suspicious activity, inform the driver

Trains

Many of the same safety tips when travelling by bus apply for trains. In addition:

- Most suburban trains have security cameras installed or emergency alarms that will activate the cameras
- Carriages nearest the drivers are always left open and lit
- Try not to become isolated. If you find yourself left in a carriage on your own or with only one other person you may feel more comfortable to move to another carriage with other people or closer to the driver.

Taxis

Travelling by taxi is generally quite a safe method of public transport. To increase your confidence when travelling by taxi, consider the following suggestions:

- Phone for a taxi in preference to hailing one on the street. A record is kept by taxi companies of all bookings made
- You are entitled to choose the taxi/taxi driver of your preference. If a driver makes you feel uncomfortable you are within your rights to select another taxi
- Sit wherever you feel most comfortable. This may mean travelling in the back seat of the taxi;
- Specify to the driver the route you wish to take to reach your destination. Speak up if the driver takes a different route to the one you have specified or are familiar with
- Take note of the Taxi Company and fleet number. This will help in identifying the taxi if required. If you are walking a friend to catch a taxi, consider letting the driver know that you have noted these details e.g., "Look after my friend, Mr/Ms Yellow Cab No.436"
- Stay alert to your surroundings and limit your conversation to general topics
- If you don't want your home address known, stop a few houses away from your destination

If the driver harasses you when travelling in a taxi your options include:

- Ask the driver to stop. You may choose to make up an excuse to do so;
- Leave the taxi when it stops at a traffic sign or lights
- Call out to someone on the street to attract attention and seek assistance. This may also cause the driver to stop
- Read out the fleet number and advise the driver you will report him/her if they don't stop

(Source: Queensland Police Service)

Making New Friends

There is no magic trick to making friends. And if you are in a foreign culture it can seem more difficult than usual to find people who you really “get along” with. **Be kind to yourself - remember that making friends takes time.** If you make the most of social opportunities during your life in Australia, just as you would back home, it will be quicker and easier for you to fit in, make friends and feel at home.

However you meet people, **remember to be careful**. When you meet someone new, be cautious until you get to know the person better and feel you can trust him or her. If a stranger starts talking to you, they are probably just being friendly. But be safe, and don't give them any of your personal details like your full name, your phone number or your address. **With people you don't know well; always arrange to meet them in a public place**, like a café or a park, instead of inviting them to your home or going to theirs, until you feel you have built a relationship with them, know more about them and feel comfortable with them.

Many international students spend time socialising with other students and people from their own country and culture while they're in Australia. These people can make you feel accepted and you may be able to communicate much more easily with them than you can with the locals, particularly when you have just arrived. When everything around you is new and different, it can feel like a big relief to find people from your own country and cultural background. But remember, **you need to be careful at first**, until you get to know them better, just as you should with anyone else. Even though you may feel like you have a lot in common, **remain cautious until you feel you know them reasonably well and can trust them**. Crimes against international students are sometimes committed by people from their own culture.

If you have any concerns or questions about someone you have met, or want to talk to someone about Australian mannerisms and communication "norms" (widely acceptable behaviour), make an appointment to talk it over with your **International Student Advisor**.

SECTION 4

Studying at Brisbane Christian College

International Student Orientation

On the commencement of a new school year, orientation for new students is always the day before the first day of school. This day is usually in late January. Please refer to brisbanechristiancollege.com.au for more information.

Student Administration Information

Paying Fees

An invoice for the whole of the year will be emailed or posted to the student's parents and it is expected that at least half of the years fees are paid before an eCOE can be issued. Throughout your enrolment, it is expected that fees are paid six months in advance.

Enrolment

An Enrolment Application form can be downloaded from Brisbane Christian College's website. Alternatively an application can be emailed to the parents. When placing an application \$150 per student is also payable which can be paid by credit card.

ID Cards

ID cards will be issued at the commencement of each new year or at the start of each term. Should a student commence during a term an ID card would be issued shortly after commencement.

Textbooks

Students in Years 7 to 12 will not need to purchase textbooks. These books are hired to students and can be collected from Brisbane Christian College's library. However, these students will need to purchase exercise books and stationery. Students in Years Pre-Prep to Year 6 will be given a book list of books to collect.

Current Address Details

Students on an International Student Visa no longer need to keep DIAC informed of their home address in Australia, as DIAC will check these details with your education provider if required. Therefore you MUST maintain a current residential address on your student file AT ALL TIMES. Should a student need to change their address this can be done by advising the International Enrolment Officer via email or notifying the College Office.

Student Support Services

Students can contact our College Office between the hours of 8am and 4pm Monday to Friday by phoning (07) 3719 3111 or email office@brisbanechristiancollege.com.au

Student Services Coordinator

A Student Services Officer is available at the College Office, for any enquiry regarding day-to-day student issues.

International Student Coordinator

The International Student Coordinator can be contacted by phoning (07) 3719 3102 or email registrar@brisbanechristiancollege.com.au

Academic Skills Assistance

Should a student in Year 7 to 12 require assistance regarding their academic progress they should contact their Tutor Teacher or their Head of House. For a student in Years Prep to Year 6 the contact person is their class room teacher or the Head of Primary.

Pastoral Care and Counselling

Brisbane Christian College has a College Chaplain and a School Counsellor. These staff can be contacted by emailing office@brisbanechristaincollege.com.au or phone (07) 3719 3111.

Disability Services

Should a student have a disability the family would need to talk to the Head of Primary or the Deputy Principal.

Policies to refer to

International Student ‘Code of Conduct’

Students Code of Conduct can be found in the Student Handbook or on Brisbane Christian College’s website.

Academic Policies & Procedures

Student’s Academic Policies and Procedures can be found in the Student Handbook or on Brisbane Christian College’s website.

Complaints & Grievances

The Complaints and Grievances Policy can be found in the Student Handbook or on Brisbane Christian College’s website.

International Student Visa Conditions

For a full list of **mandatory** and **discretionary** student visa conditions please visit

www.immi.gov.au/students/index.htm

Academic Progress

This information can be found in the Student Handbook and College website.

Attendance

This information can be found in the Student Handbook and College website.

Refund & Cancellation Policy

This information can be found on Brisbane Christian College website.

Key Staff

WHO TO SEE

ISSUES

ACADEMIC

Head of Primary or Teacher

Questions about content of units, teaching procedures, assessment.

Classroom Teacher

Questions about the program as a whole, academic regulations, difficulties with study, decisions to defer from study (**Inform International Enrolments Officer**)

Classroom Teacher

Help with reading, writing, note taking, preparation for exams & assignments

ADMINISTRATIVE

International Enrolments Officer

Visa problems, financial problems, enrolment and short term accommodation

International Enrolments Officer

Health care/ insurance problems, academic progression, accommodation, understanding of how to utilise institution processes effectively.

Student Services / Administration

Timetable, registration in subject units, change of address.

PERSONAL

Student Counsellor

Problems with relationships, home-sickness, gambling, depression, relationship issues.

College Chaplain

Spiritual / religious issues, personal problems.

Head of Primary or Deputy Principal

Sexual harassment, discrimination issues.

Head of Primary or Teacher

Examination / study adjustments.

International Enrolments Officer

Accommodation issues

Campus & Facilities:

Campus map

A map of the campus is in the Student Success Diary which will be given to each student when they commence.

Calendar of Events:

A full list of activities is in the Student Success Diary which will be given to each student when they commence.

Subject Selection:

Where possible students will be sent out subject handbook and subject selection sheet prior to starting school. Alternatively on the first day of school, students in Years 7 to 12 will have a meeting the Deputy Principal or Head of House and will discuss subject selection.

Timetables:

On the first day of school, students in Years 1 – 12 will have a meeting with the Deputy Principal or a Head of House and will be given their timetable.

Academic Support & Expectations

Information regarding academic support, expectations, study skills, plagiarism, resources, keys to academic success, tutoring and ESL support can be found in the Student Success Diary which will be given to a student once they commence. Alternatively, a student may see the Deputy Principal or Head of House.

Assessment & Reports:

Reports are issued each year at the end of Semester 1 and Semester 2 and an interim report is issued at the end of Term 1.

Library Services:

Library is located at Brisbane Christian College, Primary and Middle and Secondary campus.

Computer Labs:

Students in Year 3 to 6 will be given a technology lesson in the computer lab once per week. Students in Years 7 to 12 may use the computer lab during lunch times providing supervision is available.

My Student Survival Page

EMERGENCY 000 or 112 from my mobile (to override key locks)

Government Departments Department of Home Affairs

 131 881 www.homeaffairs.gov.au

ATP – Australian Taxation Office

Tax File Number: 132 861 www.ato.gov.au

Health Cover Medibank

Institution 24hr Emergency College Principal : Phone 0424 143 518

My Important People & Places

SECTION 5

Social and Cultural

Brisbanechristiancollege.com.au

CRICOS 00909K

Adjusting to Life in Australia:

While living and studying abroad may be an exciting adventure, it can also present a range of challenges. Having decided to study and live in Australia you will be undertaking adjustments in many areas of your life including cultural, social and academic. It is also important to remember that while these changes are occurring you will be embarking upon a new semester of study (for many of you in a different language) and be away from your usual supports, networks and resources. Adjustment to a new country and culture is a process that occurs gradually and takes time. The values, beliefs, traditions and customs of your home country may vary greatly from those in Australia and adapting to the Australian way of life may take some time. This advice may help:

Listen, observe and ask questions

Adjustment to a new culture and way of life takes time. Allow yourself time to observe those around you and patterns of both verbal and non-verbal communication. Don't be afraid to ask questions if there are things you do not understand as this will reduce the chance of confusion or misunderstandings.

Become involved

Make an effort to meet people and become involved in groups both on campus and in the wider community. Maintain an attitude of openness to new situations and experiences. Establishing friendships and joining groups is the best way to experience and learn about Australian culture and will certainly mean you have a richer and more enjoyable time here.

Try to maintain a sense of perspective

When confronted with difficulties remind yourself that living and studying abroad is a challenge and it is normal to feel stressed, overwhelmed and out of your depth at times. Try to recall or make a list of the reasons you initially wanted to study abroad in the first place. Also, listing positive events or changes within yourself that have occurred since you arrived may also assist with getting things in perspective.

Maintain some of the routines and rituals you may have had in your home country.

This can include small things such as continuing to drink a certain type of coffee or tea or eating specific foods. It may also include maintaining involvement in bigger events such as celebrating a national day in your country of origin with a group of friends.

Keep lines of communication open with those at home.

Communicating with those at home regularly about your experiences of study and life in Australia, through emails, telephones and letters, is vital. Not only does it help to keep you connected with important social supports, it also assists your friends and family to understand your experiences which will smooth the transition when you return home.

Sense of humour

Importantly, remember that living in a different culture means you will inevitably find yourself in a range of unusual and often confusing situations. Being able to laugh in these situations will remind you that it takes time to understand different cultures and that it is ok to make mistakes.

ASK FOR HELP

Don't be afraid to ask for assistance or support if you need it. In addition to the Counselling Service there are many organizations set up on campus to ensure you have a successful and enjoyable time in Australia.

Finally, relax and enjoy the journey!

(Source: Macquarie University)

Culture Shock:

Culture shock is the feeling of being out of place in an unfamiliar environment. The initial excitement of moving to a new country often subsides when different cultural expectations challenge you to attend to daily responses and behaviors previously taken for granted. The potential stress of dealing with these persistent challenges can result in feelings of hostility and frustration with your host country as well as a profound longing for home.

Overcoming Culture Shock

Once you realise you have culture shock, getting over it and moving on to better adjustment with the host culture will depend on you. It is you who must take some positive steps to feel better, and the sooner you take them, the better!

- **Recognition:** First, you should remember that culture shock is a normal part of your adjustment and that you may have some of the symptoms. Some of your reactions may not be normal for you; you may be more emotional or more sensitive, or lose your sense of humour. Recognising your culture shock symptoms will help you learn about yourself as you work your way through it.
- **Be objective:** Second, try to analyse objectively the differences you are finding between your home and your host country. Look for the reasons your host country does things differently. Remember that host customs and norms are (mostly) logical to them, just as your customs and norms at home are logical to you!
- **Set goals:** Third, set some goals for yourself to redevelop your feeling of control in your life. These should be small tasks that you can accomplish each day. For example, if you do not feel like leaving your room, plan a short activity each day that will get you out. Go to a post office or store to buy something, ride a bus or go to a sports event. If you feel that language is your problem, set daily goals to learn more: study fifteen minutes a day; learn five new words a day; learn one new expression each day; watch a TV program in your new language for 30 minutes. Each goal that you achieve will give you more and more self-confidence that you can cope.
- **Share your feelings:** Fourth, find local friends who are sympathetic and understanding. Talk to them about your feelings and specific situations. They can help you understand ideas from their cultural point of view.

(Source: Rotary International Youth Exchange)

Australian Culture:

Social Customs

Greeting People

When meeting someone for the first time, it is usual to shake the person's right hand with your right hand. People who do not know each other generally do not kiss or hug when meeting. When you first meet someone, it is polite not to talk about personal matters.

Many Australians look at the eyes of the people they are talking with. They consider this a sign of respect, and an indication that they are listening. Do not stare at the person for a long time.

You can address a new acquaintance using their title and family name. You may use their first name when they ask you to or use it in the introduction. In the workplace and among friends, most Australians tend to be informal and call each other by their first names.

Clothing Customs

The types of clothing that people wear reflect the diversity in our society just as much as the variation in climate. There are no laws or rules on clothing, but you must wear certain clothing for work situations. Most workplaces have dress standards.

Outside of the work situation, clothing is an individual choice; many people dress for comfort, for the social situation or the weather. Clubs, movie theatres and other places require patrons to be in neat, clean clothes and appropriate footwear.

Many Australians live close to the beach and the sea. On hot days, they may wear little clothing on the beach and surrounds. This does not mean that people who dress to go to the beach or swimming have low moral standards. It means that this is what we accept on and near our beaches.

People from other countries can choose to wear their national dress. They may be religious or customary items and include monks' robe, a burqa, a hijab or a turban. As a tolerant society with people from many different cultures, clothing is a part of cultural beliefs and practices that is encouraged.

Polite Behavior

'Please' and 'thank you' are words that are very helpful when dealing with other people, and buying goods or services. When asked if you would like something, like a cup of tea, it is polite to say, 'Yes please', or just 'please' if you would like it, or 'no, thank you' if you do not. When you receive something, it is polite to thank the person by saying 'thank you'. Australians tend to think that people who do not say 'please' or 'thank you' are being rude. Using these words will help in building a good relationship.

Sometimes a sensitive issue may come up in conversation. Not to talk may seem rude. It is more polite to say 'sorry, it is too hard to explain' than to ignore a question.

Australians often say, '**Excuse me**' to get a person's attention and '**sorry**' if we bump into them. We also say, 'Excuse me' or '**pardon me**' if we burp or belch in public or a person's home.

You should always try to **be on time** for meetings and other visits. If you realise you are going to be late, try to contact the person to let them know. This is very important for visits to professionals as you may be charged money for being late or if you miss the appointment without notifying them before the appointment time.

Most Australians blow their noses into a handkerchief or tissue, not onto the footpath. This is also true for spitting. Many people will also say, '**Bless you**' when you sneeze. This phrase has no religious intent.

Australian Slang

Much common word usage or 'slang' may seem strange to people new to Australia. Slang words start from many different sources. Some words are shortened versions of longer words. Many were expressions already used by migrants who came from the north of England. If you are unsure what an expression means, it is all right to ask the person who said it to explain. Some common expressions are:

- **Bring a plate** - when you are invited to a party and asked to 'bring a plate', this means to bring a dish of food to share with your host and other guests. Take the food to the party in any type of dish, not just a plate, and it is usually ready to serve. This is common for

communal gatherings such as for school, work or a club. If you are unsure what to bring, you can ask the host.

- **BYO** - when an invitation to a party says 'BYO', this means 'bring your own' drink. If you do not drink alcohol, it is acceptable to bring juice, soft drink or soda, or water. Some restaurants are BYO. You can bring your own wine to these, although there is usually a charge for providing and cleaning glasses called 'corkage'.
- **Arvo** - This is short for afternoon. 'Drop by this arvo,' means please come and visit this afternoon.
- **Fortnight** - This term describes a period of two weeks.
- **Barbeque, BBQ, barbie** - outdoor cooking, usually of meat or seafood over a grill or hotplate using gas or coals. The host serves the meat with salads and bread rolls. It is common for a guest, when invited to a BBQ, to ask if they should bring anything.
- **Snag** - The raw type sausages usually cooked at a BBQ. They can be made of pork, beef or chicken.
- **Chook** - The term chook means a chicken, usually a hen.
- **Cuppa** - a cup of tea or coffee 'Drop by this arvo for a cuppa' means please come and visit this afternoon for a cup of tea or coffee.
- **Loo or dunny** - These are slang terms for toilet. If you are a guest in someone's house for the first time, it is usually polite to ask permission to use his or her toilet. 'May I use your toilet please?' Some people ask, 'Where's the loo?'
- **Fair dinkum** - honest, the truth. 'Fair dinkum?' when used as a question means, 'is it really true?'
- **To be crook** - to be sick or ill.
- **Flat out** - busy.
- **Shout** - to buy someone a drink. At a bar or a pub when a group of friends meet, it is usual for each person to 'shout a round', meaning buy everybody a drink. Each person takes a turn at buying a 'round'. It is also acceptable to say that you do not drink (alcohol) by saying that you are a 'teetotaler'. This also means you are not obliged to shout.
- **Bloke** - a man. Sometimes if you ask for help, you may get an answer to 'see that bloke over there'.
- **How ya goin?** 'How are you going?' means how are you, or how do you do? It does not mean what form of transport you are taking. Sometimes it can sound like 'ow-ya-goin-mate'.
- For more information on Australian slang visit:
www.cultureandrecreation.gov.au/articles/slang

Responding to an Invitation

- **What could I be invited to?** If you get an invitation to lunch, dinner, barbeque, party, wedding, birthday, or any type of event you will usually respond with a letter or phone call. The midday meal is called lunch, and the evening meal is called dinner or 'tea'. 'Tea' can also mean a cup of tea or 'cuppa'. If invited for tea, the time of the event is a good sign of whether your host means dinner or just a cup of tea. An invitation to tea, for any time after 6pm (1800 hours) usually means dinner.
- **How are invitations made?** Invitations can be written or spoken. Written ones usually ask for RSVP, (which is *repondez s'il vous plait* in French) and means please reply. You should reply whether you intend to go or not. The invitation will tell you how to reply and when the reply is expected. Your host may be specific about how many people are invited. If your host invites the whole family, you should tell your host how many people would go. Usually a family is the parents and their children.
- **What if I do accept an invitation?** When you accept an invitation to a meal, it is also usual to tell the host what you cannot eat. It is perfectly okay to say that you are a vegetarian and do not eat meat or that you are Muslim or Jewish and do not eat pork. **It is not polite to arrive late** and you should make a telephone call to your host to explain if you are going to be late.
- **What if I cannot accept an invitation?** You may not always be able to accept an invitation. The best way to refuse is to say, 'thank you, unfortunately I/we have other plans at that time'. To say that you are too busy may seem extremely rude, even if it is true. Once you accept an invitation, you should only cancel if something arises where you cannot go. You should also explain the reason to your host. To cancel because you got a better invitation from somewhere else can seem very rude, and can affect new friendships. Sometimes it is best not to accept an invitation right away and to ask your host whether they would mind if you check your plans and reply to them later.

(Source: Department of Home Affairs)

Tipping

Tipping is not generally expected or practiced in Australia. This is because throughout Australia, service industry staff are covered by minimum wage laws and therefore do not rely on tips for their income. However, it is acceptable to leave a small amount (perhaps 10%) should you feel you have received exceptional service.

Public Holidays & Special Celebrations:

Australians hold certain days each year as special days of national meaning. We may recognise the day with a holiday for everyone or we can celebrate the day as a nation with special events. Most States and Territories observe some of the public holidays on the same date. They have others on different dates or have some days that only their State or Territory celebrates. In larger cities, most shops, restaurants and public transport continue to operate on public holidays. In smaller towns, most shops and restaurants close.

New Year

Australians love to celebrate New Year. There are festivals, celebrations and parties all over the country to welcome in the New Year. Sydney Harbour and Sydney Harbour Bridge have become synonymous with New Year celebrations in Australia the fireworks display is considered to be one of the best in the world. **January 1** is a public holiday.

Australia Day

Australia Day, **January 26**, is the day we as a people and place celebrate our nationhood. The day is a public holiday. The day marks the founding of the first settlement in our nation by European people.

Easter

Easter commemorates the resurrection (return to life) of Jesus Christ following his death by crucifixion. It is the most significant event of the Christian calendar.

In addition to its religious significance, Easter in Australia is enjoyed as a four-day holiday weekend starting on Good Friday and ending on Easter Monday. This extra-long weekend is an opportunity for Australians to take a mini-holiday, or get together with family and friends. Easter often coincides with school holidays, so many people with school aged children incorporate Easter into a longer family holiday. Easter is the busiest time for domestic air travel in Australia, and a very popular time for gatherings such as weddings and christenings.

Easter Traditions

- Shrove Tuesday or Pancake Day: Shrove Tuesday is the last day before Lent. In earlier days there were many foods that observant Christians would not eat during Lent such as meat and fish, eggs, and milky foods. So that no food was wasted, families would have a feast on the shroving Tuesday, and eat up all the foods that wouldn't last the forty days of Lent without going off.
- Pancakes became associated with Shrove Tuesday because they were a dish that could use up perishable foodstuffs such as eggs, fats and milk, with just the addition of flour.
- Many Australian groups and communities make and share pancakes on Shrove Tuesday. Selling pancakes to raise money for charity is also a popular activity.
- Hot Cross Buns: Hot cross buns are sweet, spiced buns made with dried fruit and leavened with yeast. A cross, the symbol of Christ, is placed on top of the buns, either with pastry or a simple mixture of flour and water. The buns are traditionally eaten on Good Friday; however in Australia they are available in bakeries and stores many weeks before Easter.
- A recent variation on the traditional fruit bun has become popular in Australia. A chocolate version is made with the same spiced mixture, but cocoa is added to the dough and chocolate chips replace the dried fruit.
- Easter Eggs: Eggs, symbolising new life, have long been associated with the Easter festival. Chocolate Easter eggs are a favourite part of Easter in Australia. Some families and community groups organise Easter egg hunts for children in parks and recreational areas. Easter eggs are traditionally eaten on Easter Sunday, however stores start stocking Easter treats well before the Easter holiday period.
- The Easter Bunny: Early on Easter Sunday morning, the Easter Bunny 'delivers' chocolate Easter eggs to children in Australia, as he does in many parts of the world.

Anzac Day

Anzac Day is on **April 25** the day the Australian and New Zealand Army Corps (ANZAC) landed at Gallipoli in Turkey in 1915 during World War 1. This day is set apart to hold dear the memory of those who fought for our nation and those who lost their life to war. The day is a public holiday.

We remember with ceremonies, wreath laying and military parades. You will find that many towns have an ANZAC Day parade and ceremony culminating in the laying of memorial wreaths at a

monument or war memorial. These services can be very moving and a wonderful way of experiencing some Australian National pride, as the memories of our fallen soldiers are commemorated.

Many Australians attend the National War Memorial in Canberra, or a War Memorial in one of the Capital Cities around Australia for either the traditional “Dawn Service”, which commemorates the landing of the ANZACS at Gallipoli in the dark and dawning of that day, or another service usually commencing around mid-morning with a parade of returned armed forces representing all Australians who have fought in war. As Australia is such a multi-cultural country, these days it is common to see many other countries also represented in these parades.

ANZAC Day is the only day of the year where it may also be possible to attend an RSL (Returned Servicemen’s League) Club to experience a traditional game of **“TWO-UP”**. A game of chance played by the ANZACS where money is waged on the toss of three coins for a resulting combination of 2 out of 3 being either heads or tails. RSL clubs are crammed with returned soldiers and their families and friends on this day, the atmosphere is one of “mate-ship” and friendliness to all and the experience of a game of two-up is a memorable one.

Labour Day

Labour Day is celebrated on different dates throughout Australia. As elsewhere in the world, Labour Day originated in Australia as a means of giving ‘working people’ a day off and recognising the roots of trade unionist movements and workers’ rights.

Queen’s Birthday

The Queen's Birthday holiday celebrates the birthday of Queen Elizabeth II who is not only Queen of the United Kingdom but also Queen of Australia, where the Queen's Birthday is a public holiday celebrated on a Monday but on different dates. Having the Queen's Birthday on a Monday, results in a three-day long weekend.

‘EKKA’ Show holiday

The Royal Queensland Show, also known as the Ekka, runs for 10 days in August each year. It is a showcase of all things agricultural, pastoral and industrial as well as a huge entertainment draw card for people in the Brisbane City and nearby regional areas.

The public holiday for Brisbane City is on the Wednesday of the show and is either the second or third Wednesday in August depending on if there are four or five Wednesdays. The holiday is known as People’s Day. Regional areas around Brisbane have their public holiday on the Monday of the show.

Many wonder what the word Ekka means. The show was originally called the Brisbane Exhibition and Ekka is the result of the word ‘exhibition’ being shortened and Australianised over many years. The show is primarily an exhibition of specialties like equine, horticulture, beef, poetry, goats, wine, food, art and photography, fish and birds, woodchopping, and sheep dog trials. It is also a centre for huge sideshow activity that attracts people of all ages.

Christmas

Christmas is celebrated in Australia on 25 December. Christmas is the celebration of the birth of Jesus Christ. Christians believe that Jesus is 'the son of God', the Messiah sent from Heaven to save the world.

The heat of early summer in Australia has an impact on the way that Australians celebrate Christmas and our English heritage also has an impact on some northern hemisphere Christmas traditions which are followed.

In the weeks leading up to Christmas houses are decorated; greetings cards sent out; carols sung; Christmas trees installed in homes, schools and public places; and children delight in anticipating a visit from Santa Claus. On Christmas Day family and friends gather to exchange gifts and enjoy special Christmas food. Australians are as likely to eat freshly caught seafood outdoors at a barbeque, as to have a traditional roast dinner around a dining table.

Many Australians spend Christmas out of doors, going to the beach for the day, or heading to camping grounds for a longer break over the Christmas holiday period. There are often places which have developed an international reputation for overseas visitors to spend Christmas Day in Australia. One such example is for visitors who are in Sydney at Christmas time to go to Bondi Beach where up to 40,000 people visit on Christmas Day.

Carols by Candlelight has become a huge Christmas tradition in Australia. Carols by Candlelight events today range from huge gatherings, which are televised live throughout the country, to smaller local community and church events.

Christmas in Australia is also associated with two major sporting events:

- **The Boxing Day Test:** December 26 is the opening day of the traditional 'Boxing Day Test' at the MCG (Melbourne Cricket Ground) between the Australian Cricket Team and an international touring side. It is the most anticipated cricket match each year in world cricket, and tickets are usually sold out months in advance.
- **The Sydney to Hobart Yacht Race:** the "Sydney-to-Hobart" is Australia's most prestigious yachting race and on the calendar of international yacht racing, and begins 26 December in beautiful Sydney Harbour.

(Source: Australian Government – Culture and Recreation Portal)

Home Fire Safety:

International students are increasingly appearing in statistics related to fire incidents and deaths in Australia. Sadly, most of these fires are preventable. You can take some simple steps to reduce the risk of fire in your accommodation.

Follow the fire safety tips below to help you reduce the chance of fire in your accommodation:

Smoke Alarms

When you are sleeping you cannot smell smoke. Smoke alarms save lives. They wake you and alert you to the danger from smoke and fire. You **MUST** have a smoke alarm where you live, it is the law. All homes must have a smoke alarm on each level. Landlords are legally responsible for installation of alarms in rental properties. Tenants are responsible for testing and maintaining alarms. If you live on campus there will be a smoke alarm in your room. If you live off campus in a house or flat there must be a smoke alarm outside your bedroom.

Look after your smoke alarm, it can save your life.

- Test your smoke alarm monthly by pressing the test button.
- DON'T remove the battery
- DON'T take the smoke alarm down
- DON'T cover the smoke alarm
- Replace the battery in your smoke alarm yearly.
- Regularly vacuum over and around your smoke alarm to remove dust and debris to keep it clean.
- If there is no smoke alarm or it does not work report it to your landlord.

Electricity

The safe use of electricity assists in preventing house fires.

- **Improper use of power boards and double adaptors can lead to fires.**

A double adaptor or a powerboard plugged into another double adaptor or powerboard creates a danger of overloading the system. For safety, use a single extension cord rather than joining shorter cords. Leaving an extension cord coiled while in use or placing a cord under floor coverings can cause overheating.

- **Be careful to keep electrical appliances away from water.**

A hair dryer takes time to cool down. For safety, allow this to happen on a inflammable surface before storing it.

- **Computers, monitors and TVs can overheat and cause fires even when not in use.**

They should be turned off after each session. Good air circulation is necessary around TVs and videos. TVs should be turned off at the set, not only with the remote control.

- **Light globes can become very hot.**
It is dangerous to cover a lamp with any type of fabric. To dim a lamp it is recommended that a lower wattage globe is used.

Heaters

It's nice to keep yourself warm in the cooler weather, but remember heaters are a major cause of house fires.

- Read and follow the operating instructions for your heater.
- All clothes and curtains should be at least one metre from the heater.
- Turn off all heaters before you leave your room or go to bed.
- Before you go to bed at night or leave your home, ensure heaters are turned off at their power source and fires are extinguished.

Candles, Oil Burners and Cigarettes

Candles, oil burners and cigarettes can all be dangerous fire hazards.

- Do not smoke in bed.
- Dampen cigarette butts before putting them in the rubbish.
- Make sure your candles are on properly designed candle holders.
- Don't leave your room when a candle or oil burner is alight.
- Don't go to sleep when a candle or oil burner is alight.
- Do not put candles or oil burners near windows; be careful, curtains can catch fire easily.

Cooking

Most house fires start in the kitchen.

- Prepare food only in the kitchen.
- Always stay in the kitchen while food is cooking.
- Hot oils and fats catch fire easily.
 - DO NOT use water to put out an oil fire.
 - Use a dry powder extinguisher, fire blanket or saucepan lid to extinguish, "If Safe To Do So".

- Turn off the cooking appliance before you leave the room or go to bed.

Plan Your Escape

In a Fire:

1. Get down on the floor. Crawl to the door.
2. Get out of your room.
3. Close the door. This prevents smoke and fire from spreading
4. Alert others.
5. When outside stay out.
6. Call **000**.

(Source: Metropolitan Fire Brigade, Melbourne. www.mfb.vic.gov.au)

Sun Safety:

Australia has the highest rate of skin cancer in the world. In fact, one in every two Australians will be diagnosed with skin cancer at some point during their lifetime. The good news is, it can be prevented. By minimising your exposure to the sun's damaging ultraviolet radiation (UVR), you can protect your skin and prevent the development of skin cancer.

Sun Protection

Skin cancer and skin damage are caused by being exposed to the sun's harmful ultraviolet radiation (UVR). The key to preventing skin cancer is to protect your skin from the sun by practicing sun safe behaviors.

There are **six simple steps** you can follow to reduce your risk of skin cancer and protect your skin:

1. Minimise your time in the sun between 10am and 3pm
2. Seek shade
3. Wear suitable clothing that provides good sun protection
4. Choose a broad brim, legionnaire-style or bucket-style hat that will protect your face, neck and ears
5. Wear UV protective sunglasses
6. Apply SPF 30+ broad spectrum, water-resistant sunscreen 20 minutes before you go out into the sun.

Beach Safety:

Understanding the ocean is very important - the more you know about how waves, wind and tides affect conditions in the water, the better able you are to keep yourself safe, or even rescue others, from danger. Recognizing danger signs and awareness of surf conditions is an essential part of lifesaving.

Remember the F-L-A-G-S and Stay Safe

F Find the flags and swim between them - the red and yellow flags mark the safest place to swim at the beach.

L Look at the safety signs - they help you identify potential dangers and daily conditions at the beach.

A Ask a surf lifesaver for some good advice - surf conditions can change quickly so talk to a surf lifesaver or lifeguard before entering the water.

G Get a friend to swim with you - so you can look out for each other's safety and get help if needed. Children should always be supervised by an adult.

S Stick your hand up for help - if you get into trouble in the water, stay calm, and raise your arm to signal for help. Float with a current or rip - don't try and swim against it.

And remember – **NEVER**

Never swim at unpatrolled beaches

Never swim at night

Never swim under the influence of alcohol

Never run and dive into the water

Never swim directly after a meal

The Surf Environment

Rips

A rip is a strong current running out to sea. Rips are the cause of most rescues performed at beaches. A rip usually occurs when a channel forms between the shore and a sandbar, and large waves have built up water which then returns to sea, causing a drag effect. **The larger the surf the stronger the rip.** Rips are dangerous as they can carry a weak or tired swimmer out into deep water.

Identifying a Rip

The following features will alert you to the presence of a rip:

- darker color, indicating deeper water
- murky brown water caused by sand stirred up off the bottom
- smoother surface with much smaller waves, alongside white water (broken waves)
- waves breaking further out to sea on both sides of the rip
- debris floating out to sea
- a rippled look, when the water around is generally calm

Surf Skills

Escaping From a Rip

If you are caught in a rip:

- Don't Panic - stay calm
- If you are a strong swimmer, swim at a 45 degree angle across the rip and in the same direction as the current until you reach the breaking wave zone, then return to shore
- If you are a weak or tired swimmer, float with the current, don't fight it. Swim parallel to the shore for about 30 - 40m until you reach the breaking wave zone, then swim back to shore or signal for help.
- Remember to stay calm and conserve your energy.

Negotiating the Surf

Before entering the surf, always make note of a landmark such as a building or headland that can be seen from the water and used as a guide for maintaining a fixed position. Also check the depth of any gutter and the height of any sandbank before diving under waves – this will help prevent spinal injury.

When going out through the surf, negotiate the shallows by a high hurdle type of stride until the breakers reach your waist or until your progress is slowed.

Waves of any size and force should not be fought against and should be negotiated by diving underneath, giving you time to reach the bottom and lie as flat as possible on the sand while the wave passes over.

Your hands can be dug into the sand in front at arm's length for stability and as a pull forward when ready to surface.

If the water is deep enough, bring your knees up under your body so you can get a good push off the bottom, like an uncoiling spring. This gives added force to your next dive. Repeat this process until in chest-deep water, then start swimming.

If a broken wave approaches when the water is not too deep, dive down and run or crawl along the bottom. In deep water, do not use extra energy trying to reach the bottom; instead duckdive to just below the turbulence. Wait for the wash to pass and then push or kick to the surface (off the bottom, if possible).

Stick to your predetermined path on the swim out.

Check your position by occasionally raising your head for a quick look when swimming on top of a swell.

(Source: Surf LifesavingAustralia)

Bush & Outback Safety:

Australia has many extraordinary and beautiful places to explore. If you are going on a trip, travel with other people, make sure someone knows where you are at all times and stay on a road or a walking track.

In the Bush

Be prepared if you plan some time in our bushland. Plan your hike. Always tell someone where you are going and what time you expect to return. Let them know when you return safely.

- Check the weather forecast and be prepared for unexpected changes in weather.
- Check the length and degree of difficulty of your planned walk. Consider using a local guide when taking long or difficult walks.
- When walking or exploring outdoors drink plenty of water (allow at least one litre of water per hour of walking). Wear sturdy shoes and socks, a hat, sunscreen lotion, comfortable clothing and insect repellent. Other handy items for long bushwalks include food, warm clothing, first aid supplies, a torch and a map.
- **Never walk alone.** Read maps and signs carefully. Stay on the track and stay behind safety barriers.
- **Never dive** into a rock-pool, creek, lake or river. Stay away from cliff edges and waterfalls.
- Do not feed or play with native animals. You might get bitten or scratched.
- Limit your use of fire. Use a fuel stove for cooking and wear thermal clothing to keep warm. Never leave fires unattended or unconfined.
- Visit the ranger station or park information center to obtain details on the best places to visit and any additional safety tips for that park.

Advice for Motorists Caught in Bush Fires

Bush fires are common occurrences in Australia during our often long hot summers. If you are in smoke and fire-affected areas, you should stay off the roads. If you must get in the car, put your headlights on, dress in protective clothing and footwear and make sure you take food and water - you could be stuck for long periods if your journey is blocked by road closures. Turn the car radio on and keep it tuned to local stations for bush fire updates

- If you are caught in the middle of a bush fire, park the car immediately and remain calm
- Look for a clear area, preferably off the road. Areas clear of grass or bush are safest - they will not sustain fires of high intensity
- Do not leave the vehicle. Many people have lost their lives by exiting the vehicle only to be trapped on foot in the open. Your vehicle will help protect you from radiant heat, the chief danger
- Switch the ignition off. It is unlikely that a vehicle's fuel tank will explode from the heat of a passing bush or grass fire

- Close all windows and vents or turn vents to recycle
- Put the headlights on so that the car is as visible as possible, especially to fire tankers
- Everyone must get down on the floor, below window height and cover all exposed skin with a wool or cotton blanket. Do not use synthetics, which may give off toxic vapours or melt
- Stay in the vehicle until the fire front has passed. Generally this will take between 30 seconds and one minute. During this time it will be hot, noisy and frightening. It will last a short time even though it may seem longer
- If you have water, drink it
- Never attempt to drive through smoke or flame. Crashes can occur when drivers run off the road, striking trees or other cars
- Once the fire front has passed, exit the vehicle and inspect it for damage before proceeding
- Do not proceed until you are satisfied that the fire has passed and that you are not likely to be trapped a second time
- Falling trees and branches are a hazard during and after intense fires. Do not park or drive under trees
- Exit the area as quickly as possible. Remember fire vehicles may be trying to enter the area and your presence may hinder fire fighting operations.

(Source: NRMA)

In the Outback

Australia's outback is vast. Our remote wilderness areas have few towns and facilities, often with large distances between them, so be aware and plan your trip.

- When planning each day of travel spend some time to calculate how long it will take to drive between destinations. Be realistic about how far you can drive in a day.
- Inform family and friends or the local police of your travel plans. The local police can also provide helpful advice on facilities and road conditions.
- Always carry a current road map.
- Make sure your vehicle is in good working order and has been serviced recently.
- Use a four-wheel drive vehicle on unsealed roads in remote areas. Take extra care when driving these vehicles. For example, drive at reduced speeds on unsealed roads.
- Always carry a spare tyre, tools and water. If travelling to remote areas off major highways take extra food, water, fuel and tyres. Do not overload your vehicle and never carry spare fuel inside an enclosed vehicle.
- **If you have trouble with your vehicle, don't leave your vehicle because it will provide you with shade and protection from the heat. Wait for help to come to you.**
- Hire appropriate emergency communication equipment, such as a satellite phone or an Emergency Position Indicating Radio Beacon device (EPIRB).
- Obey road closure signs and stay on recognized routes.
- Fires in desert and bush areas can spread very quickly. If required, be prepared to evacuate the area immediately.

- Australian wildlife and livestock often graze on the roadside and can stray onto the road. Be very careful when driving at sunrise, sunset and at night, when animals are most active. If an animal crosses in front of you brake gently, do not swerve wildly to avoid it.
- During daylight hours always drive with your headlights on low beam, as outback conditions can make it difficult to see oncoming vehicles.

(Source: Visit Victoria. com)

Storm Safety:

Storms can happen anywhere and at any time of the year. Storms are more common during storm season – from October to the end of April, but it is important to be aware all year round.

Severe storms can cause major damage. They may be accompanied by torrential rain, strong winds, large hailstones, loud thunder and lightning. Storms can cause flash flooding, unroof buildings, and damage trees and powerlines.

You can also be indirectly affected by storms even if your property is not damaged; such as losing power, or access roads being cut.

The SES is responsible for managing the clean-up and helping people during and after a storm.

During a storm, there are some things you can do to stay safe:

- Stay indoors and away from windows.
- Unplug sensitive electrical devices like computers, televisions and video recorders.
- Listen to your radio for weather updates.
- Don't use a land line telephone during an electrical storm

If you are caught outside during storm

- Get inside a vehicle or building if possible.
- If no shelter is available, crouch down, with your feet close together and head tucked in.
- If in a group – spread out, keeping people several meters apart.

Dangerous Animals & Plants:

Australia is home to a variety of native animals. Even if they seem friendly to you, **do not touch or feed them** - they are not used to close contact with humans and may hurt you

If you are visiting any of Australia's beautiful parks or forests:

- **Be wary of animals in their natural habitat.** Stay well back from goannas, crocodiles, snakes, dingoes, cassowaries, and also wild pigs, cattle, horses and buffaloes. People have been seriously injured or killed by wild animals. Be very careful about approaching any injured animal, such as kangaroos or possums. They are likely to bite and scratch if you attempt to touch or move them.
- **Never feed or play with wildlife.** Native animals are by nature timid, however, having been provided food from people, may become aggressive in pursuit of food. You may get bitten or scratched. In addition, human foods may be harmful to native animals.

In the warm waters of Tropical Queensland:

- **Take care to avoid marine stingers.**
- **Do not enter water where crocodiles may live.**

Bites and Stings

The majority of insects in Australia are not harmful to humans. Some insects bite and sting if they are threatened so it is best to avoid touching them if you want to avoid being stung or bitten.

The Australia-wide **Poisons Information Centres** have a common telephone number:

131 126.

Some people are allergic to certain insect bites or venom. In the case of an allergic reaction to bites or stings, medical attention should be sought immediately. Call a doctor or hospital for guidance, or **000**.

Anaphylaxis – allergic reactions

Anaphylaxis is a severe allergic reaction that can occur in sensitive individuals from exposure to any chemicals foreign to the body, including bites and stings, plants, or medications. Parts of the body, for example the face or throat swell up so much that the patient can't breathe. In severe cases the patient may go into shock within a few minutes and the heart can stop. **For any patient who shows signs of anaphylaxis, call 000 for an ambulance, and have the patient taken immediately to the emergency department of the nearest hospital.**

General First Aid for Bites and Stings

For bites or stings from these creatures seek first aid assistance straight away, stay calm, and as immobile as possible.

- all species of Australian snakes, including sea snakes
- funnel web spiders
- blue ringed octopus
- cone shell stings

For all other bites and stings: Seek or apply basic first aid.

- Wash with soap and water and apply an antiseptic if available
- Ensure that the patient's tetanus vaccination is up to date
- Apply an ice-pack to reduce local pain and swelling
- Pain relief may be required eg. paracetamol or an antihistamine (to reduce swelling, redness and itch)
- The patient should seek medical advice if they develop any other symptoms or signs of infection.

www.health.qld.gov.au/poisonsinformationcentre/bits_stings

(Source Queensland Health)

Acknowledgements

This project could not have been completed if it were not for all the wonderful international student resources that have been developed to support international students and programs throughout Australia. This is specifically to acknowledge the International Student Handbooks and online support services developed by the following education providers from whom examples of ‘best practice’ were sought:

[Australian National University](#)

[Study Victoria](#)

[Central Queensland University](#)

[TAFE NSW](#)

[Charles Darwin University](#)

[TAFE Queensland](#)

[Curtin University of Technology](#)

[TAFE South Australia](#)

[Griffith University](#)

[University of Adelaide](#)

[Education and Training International WA](#)

[University of Melbourne](#)

[La Trobe University](#)

[University of New South Wales](#)

[Macquarie University](#)

[University of Queensland](#)

[Monash University](#)

[University of South Australia](#)

[Education Queensland International](#)

[University of Sydney](#)

[Queensland University of Technology](#)

[University of Tasmania](#)

[Southbank Institute of Technology](#)

[University of Wollongong](#)

[Study Queensland](#)