

2016 COURSE GUIDE

HEALTH SCIENCE | NUTRITIONAL MEDICINE | NATUROPATHY

WESTERN HERBAL MEDICINE | CLINICAL MYOTHERAPY | CHINESE MEDICINE

MASSAGE | SPORTS DEVELOPMENT | APPLIED SOCIAL SCIENCE COUNSELLING

PSYCHOTHERAPY | COMMUNITY SERVICES | BEAUTY THERAPY

OUR COLLEGES

SYDNEY & BRISBANE

Australasian College of Natural Therapies (ACNT) celebrated 30 years in the industry in 2012 and continues to expand and improve on the courses and facilities. ACNT provides education across natural therapies, massage therapies and sports development. ACNT is not only one of the largest colleges of natural therapies in the world, it is one of the most respected private educational providers, recognised by many worldwide organisations, universities and industry associations.

SYDNEY & BRISBANE

Australian National College of Beauty (ANCB) helps establish next-generation beauty therapists seeking careers in spa therapy, aromatherapy, reflexology and everything in between. Five-star hotels, global spa chains and professional beauty clinics seek out our graduates for their detailed training and industry know-how. Courses are taught by lecturers working in the industry and students receive hands-on training at our campus beauty clinic.

SOUTHERN SCHOOL
OF NATURAL THERAPIES

MELBOURNE

Southern School of Natural Therapies (SSNT) has played a leading role in the development of complementary and alternative medicine both in Australia and internationally. The school is the longest established education institution of its kind in Australia with over 50 years of academic excellence. SSNT produces highly trained primary contact healthcare practitioners that have a sophisticated understanding of clinical research methodology, using both scientific methods and new research models. SSNT is committed to training practitioners who are dedicated to helping people take responsibility for their own health and to promote a balanced lifestyle in their health guidance.

JANSEN NEWMAN
INSTITUTE®

SYDNEY

Jansen Newman Institute (JNI) is a leading academic institution that has been transforming the lives of students for over 30 years. We believe that emerging professionals don't just require theoretical knowledge, but also a skills-based teaching model and supportive learning environment that nurtures each individual's potential to grow as an individual and professional.

OUR PARTNERSHIP

The following new and exciting courses have been developed in partnership and are delivered by our sister institution, Torrens University Australia.

HEALTH ADMINISTRATION AND MANAGEMENT

Strong leadership and knowledge are necessary for a successful planning or management role within healthcare. These courses are designed to enhance knowledge, skills and career prospects, leading to roles in hospitals, community and other healthcare facilities.

- » Graduate Certificate in Health Administration and Management
- » Graduate Diploma of Health Administration and Management
- » Master of Health Administration and Management

NUTRITION

These courses provide a comprehensive exploration of health science and human nutrition providing graduates with workplace relevant knowledge and skills, vital for making a positive contribution to the health of individuals and for society.

- » Diploma of Nutrition
- » Bachelor of Nutrition
- » Bachelor of Applied Public Health (Nutrition)

For more information about Torrens University Australia health courses, follow this link:

www.torrens.edu.au/courses/public-health

OUR CAMPUSES

STUDY AT ONE OF OUR MODERN, HOLISTIC HEALTH CAMPUSES

SYDNEY

235 Pyrmont Street
Pyrmont NSW 2009

MELBOURNE

25 Victoria Street
Fitzroy VIC 3065

BRISBANE

90 Bowen Terrace
Fortitude Valley QLD 4006

WHY THINK HEALTH?

PURSUE A SUPERIOR AND SUCCESSFUL CAREER PATH WITH THINK HEALTH EDUCATION

Every year Think Health colleges provide over 4,500 students with the skills and knowledge to thrive throughout a career in a growing billion dollar industry. We believe in the importance and power of physical, mental and aesthetical health and wellbeing, and know that practitioners are the ones who unlock the greatness. Our students are rigorously trained in science and tradition, nature and technology. We teach enthusiasm, dedication and humanity, and we prepare each and every student for work. Think Health courses will prepare you to pursue a satisfying and caring career that connects you with people. Whether you've just left school, want a career change, or simply want to upgrade your qualifications in health and wellbeing, all four colleges can equip you with the specialist knowledge, recognition and practical hands-on experience you need. As part of our focus in launching great careers in health and wellbeing, we strive to develop the most job-ready graduates in the market. Study with Think Health and you will graduate with the skills, knowledge and confidence to make a worthwhile contribution to health and wellbeing in today's society, transforming the lives of others through natural or manual therapies.

AWARDED FOR EXCELLENCE

Think Education won the Australian Council for Private Education and Training (ACPET) Award for the Higher Education Provider of the Year 2012.

THE THINK COMMUNITY

By joining one of our colleges, you become part of something bigger: the Think Education community. We believe there's a better way to learn: where practical skills and academic rigour sit side by side; where employment and entrepreneurship count. At every Think college you'll find a focus on hands-on experience, flexibility in how and where you learn, and a commitment from us to help you succeed in your new career.

INDUSTRY CONNECTIONS

Think Health colleges work closely with employers to ensure our courses meet the current and future needs of industry. Through consultation with industry leaders we create courses that are not only interesting and exciting but are up-to-date. You will also benefit from workplace experience, internships, guest lectures and industry insights giving you a significant advantage and foot in the door of your chosen career. Our own lecturers are also experienced industry practitioners, and members of key industry groups and professional associations. Many write for national publications, and all have an excellent understanding of how the health and wellbeing industry works; an essential ingredient in helping you on your path to success

CAMPUS LIFE

Think Health campuses are vibrant places to learn. All are situated in convenient, inner-city locations close to regular transport, cafés and shopping. Our campuses house extensive learning resources, state-of-the-art facilities and Think Wellbeing Centres at Fitzroy, Brisbane and Pymont campuses.

CAREER ADVISORY SERVICE

We recognise that choosing the course that's right for you may be challenging, so Think Health offers dedicated Course and Career Advisors at each campus who are experts in the industry and can help guide you through the process of selecting, applying and commencing your course.

ACTIVE LEARNING

At Think Health, you'll take part in an academically rigorous curriculum taught by respected lecturers with extensive industry experience. Our lecturers will support your journey of self-discovery and help develop your professional skills in order to best equip you for your career.

A PERSONAL APPROACH

We recognise that each student has an individual way of learning and individual study needs. Our students are offered a tailored

approach to their course structure with a combination of on-campus and online classes, plus extensive learning resources to create a flexible learning environment that caters to our students' unique needs and situations.

GRADUATE WITH PRACTICAL SKILLS

The Think Wellbeing Centres at Pymont, Brisbane and Fitzroy campuses offer real life, on-the-job experience. Here, our clinical supervisors guide you every step of the way to put the skills and knowledge you learn in class into practice. Students typically spend a number of hours each week in this hands-on environment, where peers and members of the general public come for professional treatments by our student clinicians. If you undertake our Flexible Online Study option, you won't miss out on practical experience. Our External Clinic Coordinator can provide assistance in finding a clinical placement to support vocational students, or you are welcome to attend one of our on-campus clinics.

"I really love my job. I run Becomingness, which is a health and wellness website. Last year, I released my first ever eCookbook 'BecomingSweet – say yes to dessert again', which was partly funded by the 2014 Think Alumni Entrepreneur Grant that I was very fortunate to win. Later on this year, I will be launching my Nutrition, Wellness and Life Coaching business."

Vanessa Vickery
Holistic Nutritionist and Food Blogger
Nutritional Medicine Graduate
Australasian College of Natural Therapies

YOUR STUDY YOUR WAY

STUDYING ON CAMPUS

Our on-campus courses will give you access to lectures, tutorials, practical sessions, clinics and our wide range of support services. You'll also have access to each college's Student Portal – which will provide you with a comprehensive range of learning materials, plus general information about the college and courses. In terms of study, you will need to cover a number of subjects during a study period. These periods vary depending on the course you choose, but they typically involve 10-12 weeks of tuition with three study periods ('trimesters') being delivered in a calendar year. During these periods and depending on your course, you'll need to spend between 16-30 hours per week attending class practical demonstrations, self-directed study and Student Clinic sessions.

PART-TIME COURSES*

Part-time study options are available for some courses. As a part-time student you will undertake a reduced study load during each study period. If you require further information about our part-time study options, please contact a Course and Career Advisor. See the back cover for our contact details.

FLEXIBLE ONLINE LEARNING*

All Think Health courses deliver the same course outcomes. Regardless of whether you're an on-campus or Flexible Online Learning student, our students graduate as high-calibre job-ready professionals via a personalised learning journey that's as flexible as it can be. If you're an Australian student, you'll be able to enrol in one of our many Flexible Online Learning courses on a full-time or part-time basis. Online study is a great option if you're juggling work and/or family commitments or don't live close to a campus. As an online student, you will receive a detailed orientation

program and comprehensive learning materials to guide you through your subjects. You will receive the same level of support as if you were studying on-campus, however study is done at a time that suits you within a set study period.

*Flexible Online Learning and part-time study options are only available to Australian students. International students are eligible to study up to 25% of a course online.

ABOUT OUR ONLINE CLASSROOM

Our online learning is delivered through a state-of-the-art, web-based system that ensures our students get the best from their learning experience. Students can interact with lecturers and classmates through live web conferencing and discussion forums, using collaboration tools. Download study materials, videos, podcasts and presentations from most devices, whenever you want.

FLIPPED CLASSROOMS

Most of the subjects are designed around the principles of the "flipped classroom" - learn through doing, not just through listening. The flipped classroom model provides you with the opportunity to study and absorb lecture material at your own pace before class.

This might involve reading articles or texts, watching videos or listening to podcasts. When you come to class, you'll learn the ways in which that content is relevant by applying it. The flipped classroom model has been shown to reinforce learning at a deeper level and allows you to master weekly content and concepts, moving forward to the next topic with confidence.

OUR STUDENT WELLBEING

STUDENT WELLBEING

Think Health is committed to supporting the health and wellbeing of its students, and implements a number of services intended to support the student experience.

STUDENT SERVICES

The Student Services team at each of our three campuses are always available to provide students with a range of academic, administrative and support services, ensuring a smooth path from entry through to graduation. Queries regarding enrolments or fees, recognition of prior learning, submitting an assignment, accessing counselling or receiving adjustments for a disability or medical condition can be directed to our team members, who will be more than happy to help.

STUDENT COUNSELLING

While many graduates look back at their studies as some of their happiest memories, many need help to balance study, family and work commitments, to manage incidents or issues that arise during their course, or in coping with stress, anxiety or depression. In line with the Think Health approach to holistic health and wellbeing, we provide confidential and free-of-charge counselling with no issue too great or too small.

STUDENT REPRESENTATIVE COUNCIL

Students are able to become part of the Student Representative Council (SRC). The SRC was established to create a forum for students and encourages all modalities to work together and create a strong sense of community on campus. As well as regularly running events at each campus, the SRC represents the students with academic affairs with a student representative on the course advisory committee, ensuring students have a say in their education.

"As an online student you can tailor your study load with your work load. Coming out of a 10 year career in an office, I was concerned about how much I needed to do. However it works in well with your life. You can work at your own pace and get in contact with lecturers via email. The use of technology has been top rate, so studying online has been a great experience for me. It's a great work/life balance"

Patrick Spicer
Bachelor of Applied Social Science
Jansen Newman Institute

OUR ACADEMIC STAFF

KATHLEEN CURRY DEAN, HEALTH

- » Master of Education (Adult Education), University of New England, NSW
- » Graduate Diploma of Community Development and Management, Northern Territory University
- » Graduate Certificate of Leadership (Education and Training), Victoria University
- » Graduate Certificate of Education and Training, University of New England, NSW
- » Graduate Certificate of Clinical Issues in Aged Care, NSW College of Nursing
- » Bachelor of Health Science (Nursing) Monash University, Gippsland, VIC
- » Diploma of Human Resource Management, Victoria University

Kath has been connecting people, ideas and practice in the education, health and government sectors for almost thirty years. She has built a career as an innovative leader with integrity - from her first job as a nurse, through to her prior role as Dean (VET College), Victoria University. She's made an impact in remote NT indigenous communities, in Melbourne's western region and in international markets.

Kath is a people person who builds trust to get things moving. She harnesses policy and practice to lead strategic education initiatives and deliver quality programs and services.

Excellence is not a buzzword for Kath. It's at the core of everything she does and inspires others to do. A Master of Education tops Kath's list of qualifications and complements her experience, including published research and policy work.

DIANNE WALLACE HEAD OF ACADEMIC STUDIES, COMMUNITY SERVICES

- » Diploma in Training and Assessment Systems
- » Diploma of Social Planning
- » Bachelor of Occupational Therapy

With 25 years leadership experience in vocational education and training within the community services context, Dianne brings her extensive knowledge and skills, at both a strategic and operational level, to the development and delivery of education in community services. She is driven by her passion for learning and development and its contribution to individuals, businesses and communities.

SUE BUCKLE HEAD OF LEARNING AND TEACHING & HEAD OF ACADEMIC STUDIES, BEAUTY (ACTING)

- » Masters in Nutritional Medicine
- » PhD in Public Health (Completing)

Sue has had numerous positions in education since the seventies, has worked in complementary education since 1990 and has practiced as a Naturopath and Massage Therapist for 20 years. She is passionate about and committed to student outcomes, the development of high quality curriculum and the delivery of a rewarding and holistic student experience.

TIM TREVAIL HEAD OF ACADEMIC STUDIES, PHYSICAL HEALTH

- » MSc in Sports and Exercise Medicine (Completing)
- » Post Graduate Diploma in Teaching and Learning
- » BSc (Hons) Sports Therapy
- » Diploma of Remedial Massage

Tim is an experienced physical health professional, having held numerous sports therapist roles within sporting clubs in Australia and overseas and multiple academic positions in the UK and Australia. Tim is also a published author on orthopaedic assessment, injury management and musculoskeletal healthcare.

LOUISE ZYLAN HEAD OF ACADEMIC STUDIES, NATURAL THERAPIES

- » Masters in Nutritional Medicine
- » PhD in Public Health (Completing)

Louise has over 25 years work experience in health and education and is currently undertaking a PhD in Public Health at Torrens University exploring the nutritional status of intellectually disabled adults in residential accommodation within Australia. She is an editor and contributing author to the bestselling textbook, Herbs & Natural Supplements: An Evidenced Based Guide and ran a busy private practice for over 10 years, specialising in reproductive health.

“ I went to check out so many colleges and decided to study at ANCB because it was standing out from the crowd both in professionalism and facilities.”

Sutinee Quach
Diploma of Beauty Therapy (SIB50110) Graduate
Australian National College of Beauty

THE RIGHT QUALIFICATION TO GET THE JOB

BEAUTY THERAPY

Beauty therapy is the professional application of a range of specialised face and body treatments. It is the knowledge of chemistry, anatomy, physiology and biology that makes for a highly regarded skin care professional, and applying this knowledge to promote a healthier skin and body inside and out.

DIPLOMA OF BEAUTY THERAPY (SIB50110)*
CRICOS Course Code: 075702E

* The Diploma of Beauty Therapy (SIB50110) has been recently superseded and it is currently being upgraded to its replacement version. These changes are part of the Industry review and improvement cycle and affect all vocational education and training providers. Students enrolled in this superseded version will be taught-out appropriately within the prescribed timeframe or transitioned to the replacement version.

COUNSELLING

Whether you are looking to take the first step towards a rewarding counselling career or want to build on your current skills, JNI has a course for you. Gain knowledge in therapy styles, explore advanced theories applied in clinical settings or deepen your understanding of social theory, research and policy.

DIPLOMA OF COUNSELLING (CHC51712)

GRADUATE CERTIFICATE IN COUNSELLING

GRADUATE DIPLOMA OF COUNSELLING

BACHELOR OF APPLIED SOCIAL SCIENCE (COUNSELLING)

CRICOS Course Code: 085175G

MASTER OF COUNSELLING & APPLIED PSYCHOTHERAPY

For further information on detailed course descriptions and specific entry requirements on any course, please visit:

acnt.edu.au/courses

ssnt.edu.au/courses

jni.edu.au/courses

ancb.edu.au/courses

COMMUNITY SERVICES

A strong community is a powerful force for change. As a Community Services Worker, you can help children, families and the elderly with parenting support, early intervention, disability services, homelessness and those affected by disaster. It's a deeply rewarding career that brings about positive change.

DIPLOMA OF APPLIED SOCIAL SCIENCE
CRICOS Course Code: 085176F

BACHELOR OF APPLIED SOCIAL SCIENCE (COMMUNITY SERVICES)
CRICOS Course Code: 085174G

NUTRITION

We are what we eat, and through this range of courses you will gain a firm grasp on how food affects our daily life, our recovery from injury and illness, and our general state of wellbeing. Studying nutritional science, public health and health promotion, you'll be able to improve the wellbeing of people everywhere.

BACHELOR OF HEALTH SCIENCE (NUTRITIONAL MEDICINE)
CRICOS Course Code: 084577G

DIPLOMA OF NUTRITION
Delivered by Torrens University Australia

BACHELOR OF NUTRITION
Delivered by Torrens University Australia

BACHELOR OF APPLIED PUBLIC HEALTH
Delivered by Torrens University Australia

NATUROPATHY

Do you want to understand and treat the underlying causes of people's health problems? As a naturopath, you'll have insight into their symptoms, emotional wellbeing, diet and lifestyle. Covering a wide range of subjects, you'll be able to treat patients and empower them through ways to maintain their own health.

BACHELOR OF HEALTH SCIENCE (NATUROPATHY)
CRICOS Course Code: 084576J

"I got my first job through a connection I made in final year during one of the industry days SSNT put on for us."

Magda Piszczuk
Bachelor of Health Science (Naturopathy)
Southern School of Natural Therapies

WESTERN HERBAL MEDICINE

Through an understanding of herbs, pharmacology, history, philosophy and biomedical sciences, you will learn how to treat a person in a holistic way. Master the oldest of medicine, develop health plans to improve people's lives and make a real difference.

BACHELOR OF HEALTH SCIENCE (WESTERN HERBAL MEDICINE)
CRICOS Course Code: 084578G

CHINESE MEDICINE

Learn to help others through mastery of ancient knowledge and techniques. This is your chance to explore the history, philosophy and diagnostic techniques of Chinese Medicine. As a practitioner, you'll be able to treat a range of illnesses and diseases and help patients to restore their inner balance.

BACHELOR OF HEALTH SCIENCE (CHINESE MEDICINE)
CRICOS COURSE CODE: 069581D

HEALTH SCIENCE

Develop a holistic understanding of how the body functions. Later, you can use your knowledge and diploma to move on to a specialty in Naturopathy, Nutritional Medicine, Western Herbal Medicine or Chinese Medicine.

DIPLOMA OF HEALTH SCIENCE
CRICOS Course Code: 084580B

CLINICAL MYOTHERAPY

Clinical Myotherapy is a branch of manual therapy, like physio or chiro, focusing on the assessment, treatment and management of musculoskeletal pain. As a Clinical Myotherapist, you'll have the knowledge to treat pain from sources ranging from sporting injuries to chronic congenital conditions through a variety of manual techniques.

BACHELOR OF HEALTH SCIENCE (CLINICAL MYOTHERAPY)
CRICOS Course Code: 084579F

MASSAGE

There's nothing quite like a really good massage. But massage is not just about relieving stress; it's also vital for healing. Through study and hands-on experience, you will become equipped with knowledge of the human body and a range of techniques to provide relaxation, rehabilitation and to treat underlying issues.

CERTIFICATE IV IN MASSAGE THERAPY PRACTICE (HLT40312)
CRICOS Course Code: 078585C

DIPLOMA OF REMEDIAL MASSAGE (HLT50307)

CRICOS Course Code: 072869F

SPORT DEVELOPMENT

Want to promote participation in sport among all members of the community? You could develop a career working with the sporting industry, clubs and the community to ensure access to sporting teams and facilities, or work with teams and individuals to improve their sporting performance.

DIPLOMA OF SPORT DEVELOPMENT (SIS50612)

HEALTH ADMINISTRATION & MANAGEMENT

These courses are designed to enhance knowledge, skills and career prospects leading to roles in hospitals, community and other healthcare organisations. Graduates will be able to apply an advanced body of knowledge to the changing health environments in which they work, or aspire to work, as leaders and managers.

GRADUATE CERTIFICATE IN HEALTH ADMINISTRATION & MANAGEMENT
Delivered by Torrens University Australia

GRADUATE DIPLOMA OF HEALTH ADMINISTRATION & MANAGEMENT
Delivered by Torrens University Australia

MASTER OF HEALTH ADMINISTRATION & MANAGEMENT
Delivered by Torrens University Australia

REWARDING HOLISTIC CAREERS

CONNECTED AND ACCREDITED

As a graduate of ACNT or SSNT, there are many career opportunities available to you. There is a continually growing demand for skilled health professionals in a range of settings, including:

- » Complementary and multimodality clinics
- » Community programs
- » Sport and recreation centres
- » Food industry
- » Health retreats, resorts and day spas
- » Training and education
- » Research
- » Technical support
- » Product development
- » Retail and sales
- » Marketing and communication
- » Weight loss organisations
- » Natural medicine companies and organisations
- » Medical clinics

WORK FOR A BUSINESS OR FOR YOURSELF AS A:

- » Naturopath
- » Naturopathic Practitioner
- » Natural Medicine Practitioner
- » Natural Therapist
- » Homeopath
- » Herbalist
- » Western Herbal Medicine Practitioner
- » Massage Therapist
- » Nutritionist
- » Clinical Myotherapist
- » Sport Development Officer
- » Fitness Instructor
- » Sporting Coach
- » Nutritional Medicine Practitioner
- » Nutritional Therapist
- » Phytotherapist
- » Botanical Medicine Practitioner

As a graduate of ANCB, you will be a highly-skilled Beauty Therapist qualified to work in a variety of roles in the industry, including:

- » Beauty Therapist
- » Spa Therapist
- » Massage Therapist
- » Skin Specialist
- » Beauty Therapy Teacher
- » Salon Owner
- » Spa Manager
- » Cosmetic Sales
- » Beauty Editor

After graduating from JNI with a qualification in counselling or community services, you will be a highly-skilled and confident professional with the ability to support the wider community in a range of issues and situations, including:

- » Mental health
- » Youth work
- » Domestic Violence
- » Alcohol and drugs
- » Child and family support
- » Relationship counselling
- » Help lines
- » Aged care
- » Disability services
- » Migrants and refugees
- » Community counselling
- » Women's health
- » Anxiety and depression
- » Homelessness
- » Indigenous groups

Jansen Newman Institute courses are recognised and accredited by Psychotherapy and Counselling Federation of Australia, Australian Community Workers Association, Australian Counselling Association. Accreditation will vary depending on the course.

Our courses are accredited by the Association of Professional Aestheticians of Australia (APAA), the oldest and most active association in Australia's Beauty industry. As part of our commitment to providing the highest standards in education and training facilities for our students – industry's future professionals – we are one of the few colleges recognised by international bodies CIDESCO (Sydney: AU281, Brisbane: AU509) and ITEC.

Depending on which course you undertake at Southern School of Natural Therapies you will be recognised by the following associations:

Australasian College of Natural Therapies enjoys strong relationships with many industry associations that recognise the high standard of education offered at our colleges.

"I chose ACNT because of their flexibility in delivering v training coupled with real world experience. The thing I love most about my job is being able to have a big impact on a small community and working with fantastic like-minded people".

Peter Harrison
Diploma of Sport Development (SIS50612) Graduate
Australasian College of Natural Therapies

THINK EDUCATION

WE'RE THINK EDUCATION

Think Education encompasses colleges in New South Wales, Queensland and Victoria, and provides short courses, diplomas, bachelor and master degrees across; Business, Health, Hospitality and Design.

At Think Education, we challenge the thinking of the traditional education system. We believe in delivering an experience that empowers resilience, confidence and curiosity, and brings our students' talents and abilities to life. We place equal value on theory and practice. We ensure our students are trained in the real world skills they need for success. And we give everyone a platform to change their world. Think Education currently helps around 10,000 students earn qualifications at any one time.

Meet the family at think.edu.au

GLOBAL CONNECTIONS

Think Education, in addition to Torrens University Australia, Billy Blue College of Design, APM College of Business and Communication and Blue Mountains International Hotel Management School are part of the Laureate International Universities network; a leading global network of quality, innovative institutions of higher education. The Laureate network of more than 80 accredited campus-based and online universities offers undergraduate and postgraduate degree programs to more than one million students in 28 countries around the world.

OUR 4 PROMISES TO YOU

1 At Think, you can have a job you love

Experience is the best way to learn so at Think colleges we give you equal doses of theory and practice to ensure you are trained for the real world.

2 At Think, you can learn your way

You have your own style of doing things. What if we could take that passion and transform it into something big? We want to give every student an education as unique as themselves. So you can study on your own terms, whether it's on-campus, online or both. With 24-hour access to education, it's at your fingertips.

3 At Think, you can stand out

The world has had enough of the same. You know you have an edge and we're here to help you sharpen it. Different teaching creates different thinking, so that every graduate is completely unique.

4 At Think, you can make a difference

When people reach their ultimate potential they can change the world. The right education for you is the platform that will help you reach yours – highly different, highly employable.

COURSE ENTRY REQUIREMENTS

MASTER, GRADUATE CERTIFICATE AND GRADUATE DIPLOMA OF COUNSELLING

- » Undertake an admission interview
- » Master - Bachelor degree or higher in a related field, with 2 years work or volunteering experience in a related field
- » Graduate Certificate - Diploma in an unrelated field, with 4 years work or volunteering experience in a related field OR 5 years experience in a related field
- » Graduate Diploma - Diploma in an unrelated field, with 4 years work or volunteering experience in a related field OR Bachelor degree or higher in unrelated field and 2 years work or volunteering experience in a related field in related field

BACHELOR DEGREE - GENERAL

- » Year 12 Certificate with ATAR 60 or equivalent OR
- » Completion of a Diploma (AQF level 5) or at least 1 EFTSL of an Associate Degree (AQF Level 6) or higher

BACHELOR DEGREE OR DIPLOMA - SPECIAL

- » Undertake an admission interview to demonstrate life experiences, an interest in, and commitment to complementary medicine AND
- » Provide an updated resume or curriculum vitae to show related work experiences

DIPLOMA

- » Year 12 Certificate with ATAR 56 or equivalent OR
- » Completion of a Diploma (AQF level 5) or at least 1 EFTSL of an Associate Degree (AQF Level 6) or higher

» HLT40312 CERTIFICATE IV IN MASSAGE THERAPY PRACTICE

- » No academic requirements
- » Students who are under the age of 18 at course commencement will require an interview to assess suitability.

» HLT50307 DIPLOMA OF REMEDIAL MASSAGE

- » A completed Australian secondary education qualification or equivalent;

OR

- » Undertake Language, Literacy and Numeracy (LLN) testing and demonstrate competency at exit level 3 in the Australian Core Skills Framework (ACSF) in both reading and numeracy.
- » Demonstrated competence through a recognised training program or recognition process in selected units of competency from HLT40312 Certificate IV in Massage Therapy Practice
- » Students who are under the age of 18 at course commencement will require an interview to assess suitability.

» CHC51712 DIPLOMA OF COUNSELLING

- » A completed Australian secondary education qualification or equivalent;
- OR
- » Undertake Language, Literacy and Numeracy (LLN) testing and demonstrate competency at exit level 3 in the Australian Core Skills Framework (ACSF) in both reading and numeracy.
- » Recommended sufficient relevant work experience to indicate likely success at this level of qualification.

ENGLISH LANGUAGE REQUIREMENTS

- » For overseas students wishing to study at bachelor degree** or diploma level, English language proficiency of IELTS 6.5 (Academic) with no skills band below 5.5
- **Except Chinese Medicine which has different entry criteria: English language proficiency of IELTS 7.0 (Academic) overall, with no skills band less than 6.5
- » Pass in standard English Band 4 or above (Bachelor of Health Science only)

SIS50612 DIPLOMA OF SPORT DEVELOPMENT, SIB50110 DIPLOMA OF BEAUTY THERAPY:

- » A completed Australian secondary education qualification or equivalent;
- OR
- » Undertake Language, Literacy and Numeracy (LLN) testing and demonstrate competency at exit level 3 in the Australian Core Skills Framework (ACSF) in both reading and numeracy.
- » Students who are under the age of 18 at course commencement will require an interview to assess suitability.

N.B. First Aid Certificate, Working with Children and Police Check are required before the commencement of clinical studies across all courses.

WORK EXPERIENCE: SAY HELLO TO THE REAL WORLD

One of our paramount aims as educators is to provide our students with the skills and experience needed to successfully enter the workforce of their chosen field.

In order to achieve this, we provide our students with valuable hands-on experience and training through our Think Wellbeing Centres at our campuses in Pyrmont, Brisbane and Fitzroy.

Here, students learn how to interact with real clients and learn how to work in a public-facing holistic clinic with all sessions supervised by qualified and highly experienced practitioners.

The graduates of our four health colleges enjoy a strong reputation among employers in Australia and internationally graduating with both expertise and experience.

MONEY MATTERS: SCHOLARSHIPS AND FEE-HELP

SCHOLARSHIPS

Each year we are on the look out for the most passionate and committed health science, social science and beauty therapy students to award a scholarship to. Scholarships are on offer for each of our Think Health colleges.

Find out how you can get a year of your education paid for.

APPLY ONLINE:

www.acnt.edu.au/student-centre/scholarship-info/2016scholarship

www.jni.edu.au/apply-online/scholarships

www.ancb.edu.au/about-beauty-college/scholarships

www.ssnt.edu.au/student-info/scholarships

FEE-HELP & VET FEE-HELP

HELP is the government's Higher Education Loans Program, which effectively allows eligible students to study now, pay later. It helps with the cost of further education. You'll only have to start paying the government back once you've started work and your income rises above a certain threshold. Then the money will slowly and automatically be recuperated through the tax system once you earn above a set amount.

VET FEE-HELP is available to assist eligible students studying for higher level vocational education and training (VET) qualifications to pay their tuition fees. Higher level VET qualifications are at the diploma level and above. VET FEE-HELP can be used to pay all or part of an eligible student's tuition fees, but cannot be used for additional study costs such as accommodation or text books.

There are limits to how much you can borrow, as well as other important terms and conditions. While HELP is used by thousands of students every year, you should still make sure you understand how it works. Visit studyassist.gov.au for all the info.

ALL THINK HEALTH COLLEGES HAVE THREE INTAKES PER YEAR

Trimester 1 – 2016: 22 February

Trimester 2 – 2016: 6 June

Trimester 3 – 2016: 19 September

Mid-term intakes may be available for some courses, please contact a Course & Career Advisor for further information

EVENTS

See what life's like at our colleges! We hold Campus Open Days three times a year, in January, May and August. We also host 'Day in the Life' and Information Night events with special guests, workshops, giveaways and more.

Visit think.edu.au for up-to-date information, or check each college's Facebook page for details.

HOW TO APPLY (IT'S EASY)

» Call a Course and Career Advisor of the college you want to apply to:

Australasian College of Natural Therapies:
1300 017 267

Southern School of Natural Therapies:
03 9415 3333

Jansen Newman Institute:
1800 777 116

Australian National College of Beauty:
1300 885 385

OR

» Apply online:

acnt.edu.au/apply

ssnt.edu.au

jni.edu.au/apply

ancb.edu.au/apply

INTERNATIONAL STUDENTS

International students from over 40 countries study in Australia with Think Education and Torrens University - an award-winning private provider of higher education, vocational and English language courses. Our graduates have work ready skills thanks to the excellent training and work experience they receive during their studies. We also offer caring support to our students while they are living in Australia.

Visit think.edu.au/studying-at-think/international-students for more info

CONTACT US

WEB acnt.edu.au

EMAIL enquiries@acnt.edu.au

TELEPHONE 1300 017 267

WEB ssnt.edu.au

EMAIL enquiries.ssnt@ssnt.edu.au

TELEPHONE 03 9415 3333

WEB jni.edu.au

EMAIL enquiries@jni.edu.au

TELEPHONE 1800 777 116

WEB ancb.edu.au

EMAIL enquiries@ancb.edu.au

TELEPHONE 1300 885 385

CONNECT WITH US

facebook.com/ThinkEducationGroup

facebook.com/AustralasianCollegeofNaturalTherapies

facebook.com/ANCB.official

facebook.com/JansenNewmanInstitute

facebook.com/SouthernSchool

Think Education is distinguished by its commitment to providing innovative, industry relevant degree and vocational courses at the highest levels. This not only provides students with a guarantee of quality but also a unique learning experience that sets them apart from other college and university graduates.

'Australasian College of Natural Therapies', 'Australian National College of Beauty', 'CATC Design School', 'Jansen Newman Institute', 'Southern School of Natural Therapies' and 'William Blue College of Hospitality Management' are trading names of Think: Colleges Pty Ltd, a private Higher Education Provider registered by the Tertiary Education Quality and Standards Agency (TEQSA) and a registered training organisation with the Australian Skills Quality Authority (ASQA). All Think: Colleges Pty Ltd higher education courses are accredited by TEQSA. TEQSA is the only national regulatory authority in Australia for Higher Education. ASQA is the only national regulatory authority in Australia for Vocational Education and Training. TEQSA regulates in accordance with the Tertiary Education Quality and Standards Agency Act (2011) and ASQA in accordance with the National Vocational Education and Training Regulator Act (2011).

All accredited qualifications undertaken by overseas and domestic students are awarded by Think: Colleges Pty Ltd (ABN 93 050 049 299, RTO No 0269, HEP No. 4375, CRICOS Provider Code 00246M). All degrees, diplomas and advanced diplomas and the accredited certificates issued by the College are recognised within the Australian Qualifications Framework (AQF). Workshops, seminars, and short courses offered by the College are not recognised within the Australian Qualifications Framework and they are not accredited by TEQSA or ASQA. These are developed by the College in consultation with industry in order to meet industry needs.

Information provided in this brochure is current at the date of publication, and may be subject to change.

Date of Print: January 2016