
LET'S STUDY ENGLISH IN THE NATURE!

Baguio Campus, Philippines

381 purok 5, Dongtogan, Baguio City
Tel. 070.7079.2217

SNS WITH BECI

WEBSITE: www.beci.co.kr

YOUTUBE: goo.gl/YTmulG

FACEBOOK: <https://www.facebook.com/BECinternational>

Contents

INTRO

- 03-06 Philippines & Baugio
- 07-10 Introduction of BECI
- 11-19 BECI Facility
- 12 Class room
- 13 Dormitory & Lounge
- 15 Community unit
- 17 Lounge
- 21 Dormitory

BECI Curriculum

- 24 BECI Training system
- 27 BECI Program_SPEED ESL
- 29 BECI Program_SPARTA ESL
- 31 BECI Program_SPEAKING PRESCRIPTION
- 33 BECI Program_REHAB PROGRAM
- 34 BECI Program_BUSINESS CLASS
- 35 BECI Program_TOEIC
- 36 BECI Program_IELTS
- 37 BECI Special_ACTIVITY

LET'S STUDY ENGLISH IN THE NATURE!

Beci

SNS WITH BECI

WEBSITE: www.beci.co.kr

YOUTUBE: goo.gl/YTmulG

FACEBOOK: <https://www.facebook.com/BECIinternational>

Beci

INTERNATIONAL LANGUAGE ACADEMY

BECI Language Academy stood in one place for more than 15 years has started the new chapter of the story with a new shelter.

We have completely built up all two things of studying and living environment for students' most idealistic language academy. Firstly, we have perfectly equipped ourselves as a language training institute for all of the students to perform the best result compared to the time through teachers' training system and general personnel changes, and reorganization of a graduate program. Specially, we may proudly pick dormitory, lecture building, and community facilities with modernized equipment as BECI Language Academy's own strength.

After training in BECI language academy, we hope that all of the students would not only improve their linguistic ability but also remember BECI Language Academy as a warm and remote place with beautiful memories.

PHILIPPINE BAGUIO

PHILIPPINES BAGUIO

Riding horse experience

San Fernando

Baguio Cathedral, Philippines

Baguio Flower Festival

Philippines

Capital City: Manila

Language: English, Tagalog

Population: about 107,868,231,

Exchange Rate: 1 peso, about 26 won

Time Difference: 1 hour slower than Korea

Temperature: National annual
average 26~27°C

(Statistic: Mar , 2016 Standard)

Baguio

Location: Chief city in Northern Luzon,
highland of 1,500m elevation, 224km
northwards from Manila

Population: about 360,000

The average temperature of the year 17~20°

C(Statistic: Mar, 2016 Standard)

The Best Language Training Place

WHY PHILIPPINES

High Level of English

Baguio City is developed as resort city of American soldiers, and is designed by Burnham who designed Washington, D.C. and put the picture of America in the general view of Baguio. In addition, American culture is sunk into the life of people in Baguio, therefore the level of English is much higher than other regions

Safe city, Baguio City

"The taxi drivers in Baguio City never intend to keep their change as tip!" this is a sentence repeated over and over by people who came to Baguio City for language training. Baguio people with optimistic and simple characteristics are very friendly to any of foreigners as you can feel from the said sentence. Baguio City is known to be the city of education, resort, and safety as the security is much better than any other cities, and as resort, and security facilities such as the Presidential Mansion, Philippines Military Academy, golf Country Club are located

Educational Environment

Baguio city is away from tropical climate unlike the other areas of Philippines since the temperature of Baguio for whole year keeps the cool temperature similar to the temperature of spring and autumn in Korea. Climatic environment for study is prepared by the warm and mild, not hot temperature.

Foreigners' Beloved City of Activities

There is San Fernando beach 1 hour away from Baguio City. This beach is known as global surfing point where American, and European tourists usually visit, moreover, it is everyone's favorite since there are many sea sports and activities prepared. Northward to Baguio, there are Banaue(rice terrace) known as Eighth Wonder of the World, Sagada where you can experience the cave, and a Hundred Islands which is known to have many beautiful beaches like San Fernando. Since there are various kind of exotic activity you may enjoy, it is easy to find somewhere you can rest whenever you need.

Traditional Education City of Philippines

Baguio City has a high education fever that 6 universities, medical college, and military academy are located excluding about 10 other universities. BECI Language Academy provides the high quality of 1:1 class with carefully selected teachers, and with the advantage of education city.

BECI'S NEW STORY

BECI, New BECI STORY

Reasons to stick to BECI Language Academy

1

Educational Program

We have been conducting 'SP program' (Speaking Prescription) that carefully criticizes the errors of all the expressions, vocabularies, and grammar that students utter, and concentrated pronunciation remedy, 'Rehab program.' These programs are known as BECI's proud strengths that students can gain their own experiences of qualitative improvement of language training in Philippines

2

The Best Facilities

All lecture building, dormitory, community facilities have been built by the authorized architects, and also the modernized equipment is furnished. Specially, the lounge provided in the 5th floor of dormitory building is furnished with the floor-to-ceiling glass that shows panoramic view and cafeteria where students easily go and rest

3

Nationality Ratio

You may have language training with students from various country such as Taiwan, Korea, Japan, China, Vietnam, Mongolia, Thailand etc.

BECI Airview

Lecture, dormitory, and community building have taken place alongside in more than 33061m² of wide land. Moving to other buildings takes 30 seconds walking distance, and convenient facilities are located inside and outside of the building.

BECI, AND NEW CAMPUS

BECI Academy with Double Guaranteed Security

BECI Language Academy's lecture building, dormitory building, and community center are a stone's throw away from each other. Resting areas are also located inside and outside of buildings. Sports area and facility like as Jokgu, basketball court, table tennis, badminton court etc. are strategically located within campus. Stalls, laundry shop, massage shop etc. are also in place. The utmost safety is guaranteed since all of the buildings are built with solid construction materials. The facilities are equipped with quality insulations for fire protection. Moreover, security guard is positioned in each building giving the assurance of 24-7 protection.

Beyond Your Imagination Facility Information

Lecture Building

Building where all the lectures such as 1:1 study, group study, night study etc. are proceeded.

Dormitory Building

Dormitory building is where BECI lounge is located for students to study freely and rest, and the 5th floor where BECI lounge located has cafeteria and internet lounge.

Community Building

BECI office where controls an educational affair and living is located in community building. BECI office deals with the general operation not only on an educational affair, but also living, visa, and immigration matters. In addition, SPEAK-UP room where students can practice speaking aloud, Speaking Prescription center, and Rehab center are located..

Others

For the external facilities, Sports facilities such as walk way, badminton, basketball, table tennis court and convenient facilities such as BBQ spot, massage shop are located..

CLASS ROOM

BECI 's lecture building with strictly created educational atmosphere

- A Group Study Environment B Group Study Room C 1:1 Study Room
D SP Recording Room E 1:1 Study Room

DORMITORY & LOUNGE

Dormitory of BECI Language Academy is built with high-class construction materials that all the facilities including thermal insulation are great enough, and the best hot water plumbing system in Philippines is equipped. Also the interior is designed by architect for modern environment. It is easy to move from dormitory to lecture building which is just 30 meters away, especially student may come down to dormitory to rest after studying late in lounge which is located in 5th floor of the building. Dormitory has rooms for 1,2,3,4,6,8 person/s, and please refer to the contents below to see the details

BECI Dormitory Information by Floor

- | | |
|----|--|
| 5F | BECI Lounge, Cafeteria, Self-Study Space |
| 4F | Dormitory,
Connection to Entrance of Lecture Building |
| 3F | Dormitory |
| 2F | Dormitory |
| 1F | Dormitory |

COMMUNITY UNIT

Equipped Facilities

Speaking Practice Room (SPEAK UP room),
Outdoor table tennis court, SP Office

BECI LOUNGE

Provided space with panoramic view of Baguio for rest and study together, BECI Lounge. It is located in Dormitory building, there is a cafeteria inside where you can easily go and rest.

BECI LOUNGE & CAFETERIA

DORMITORY IN BECI

Dormitory of BECI Language Academy is built with high-class construction materials that all the facilities including thermal insulation are great enough, and the best hot water plumbing system in Philippines is equipped. Also the interior is designed by architect for modern environment. It is easy to move from dormitory to lecture building which is just 30 meters away, especially student may come down to dormitory to rest after studying late in lounge which is located in 5th floor of the building. Dormitory has rooms for 1,2,3,4,6,8 person/s, and please refer to the contents below to see the details

BECI Dormitory Information by Floor

- 5F BECI Lounge, Cafeteria, Self-Study Space
- 4F Dormitory, Connection to Entrance of Lecture Building
- 3F Dormitory
- 2F Dormitory
- 1F Dormitory

Room for 1 / 2 / 3 persons

Room for 1

Room Facilities
Room, bathroom, washroom, terrace

Individual Desk

Furniture
Single bed, individual desk,
common refrigerator

Room for 3

Room for 2

Panoramic View from Terrace

Room for 4 / 6 persons

Hallway equipped with fire protection facility

Room Facilities
Room, bathroom

Desk in room for 4 persons

Room for 6
(3 single beds in 2 row)

Room for 4
(4 single bed in 1 row)

Furniture
Single bed, individual desk (no individual desk in dormitory for 6 persons), common refrigerator

BECI Teacher training system

BECI Language Academy on 2016 clearly established the standards in recruitment of teachers, and Academic department strengthened the recruitment of teachers corresponding to an individual program together with guidelines of whole training system. The training system is thoroughly reorganized for reinforcement of individuals' teaching method and ability, individual teacher receives objective indicator(score) through weekly, monthly, and quarterly training. As a result, individual teacher processes the class with responsibility and professionalism.

BECI Teacher training system

BLS is BECI academy's own level test that provides road-mapping education based on student's subject and level by conducting each subject test (Speaking, Listening, Reading, Writing) in the 2nd and 4th week of every month. Besides, BLS helps the improvement of general linguistic ability in short period of time through specialized studying after classifying student's individual strength, and concentrated studying after classifying student's individual weakness.

	Level	Goal
Basic	-Level of speaking with simple words and sentences -Having difficulties in basic communication	-Basic grammar, and vocabulary acquirement -Improvement on conversational ability through basic sentence pattern
Upper Basic	-Level of speaking with subject and verb patten although wrong structure	-Acquirement of a basic sentence pattern through speaking and listening -Free use of tenses by acquiring basic grammar
Pre intermediate	- Level of speaking with consideration of tenses - use of limited vocabularies, difficulty in effective expression	- Review of tense expression and necessary conversational vocabularies - Application of an accurate grammar in conversation
Intermediate	-Various way of using tenses -Ability to general communication and simple debate	- General study on reading and comprehension/composition/listening/conversation/grammar/vocabulary - Improvement on higher conversational
Upper Intermediate	- Level of practical speaking in debatable conversation - Difficulty in high level of conversational expression	- General study on reading and comprehension /composition/listening/conversation /grammar/vocabulary - Improvement on higher conversational ability through thematic topics
Advanced	-The acquisition of a native speaker's level of ability to speak freely and compose -No difficulty in all situations	-Ability to speak conversation English naturally

BECI
ACADEMY

SEMI SPARTA PROGRAM SPEED ESL

9hours

1:1 4 hours + group 2 hours + night 3 hours

Curriculum

1:1 class 4hours	-Speaking / Listening -Reading / Writing
Group class 2hours	-Class by level -Instructional material made by lecturer
Night class 3hours	-Native's Conversation Class -Grammar Class -Sentence Pattern Class

It is a semi-program with a longest history in BECI Language Academy and also is ESL program chosen by the most number of students who determined to have language training in Philippines and came to BECI Language Academy. This program is an opened program for the beginner, intermediate, and also the advanced, and students are trained professionally with all of the modules that students may be able to deal with English through balanced study of each element, Speaking, Listening, Reading, and Writing.

Leveling

BASIC
UPPER BASIC
PRE INTERMEDIATE
INTERMEDIATE
UPPER INTERMEDIATE
ADVANCED

Registration Condition

Minimum of 8 weeks

Class Schedule

7 am	WAKE UP
7~8 am	BREAKFAST
8~8:50 am	SPEAKING CLASS
9~9:50 am	LISTENING CLASS
10~10:50 am	READING CLASS
11:50~1:00 pm	LUNCH
1~1:50 pm	WRITING CLASS
3~3:50 pm	ESL GROUP CLASS
4~4:50 pm	ESL GROUP CLASS
5:50~7 pm	DINNER
7~7:50 pm	NATIVE CLASS
8~8:50 pm	GRAMMAR CLASS
9~9:50 pm	PATTERN CLASS
10 pm	SLEEPING

SPARTA PROGRAM SPARTA ESL

11hours

1:1 5 hours + group 3 hours + night 3 hours
+ SP Test once a week and SP Class
+ one week Rehab Program

Curriculum

1:1 class 5hours	-Speaking / Listening -Reading / Writing / Grammar
Group class 3hours	-Class by level -Instructional material made by lecturer
Night class 3hours	-Pronunciation Class -Vocabulary Class -Grammar Class

It is a program more tightly scheduled than the normal ESL program as it is only focused on the improvement of linguistic ability from the start until the end day. This program is more for the passive students who basically need other's control than the actively studying student therefore, going out during weekdays is not allowed. Besides, this Sparta program concentratedly corrects every single student's speaking and gives student a chance to correct the wrong expressions perfectly through SP program. one week is focused on studying speaking, pronunciation, and specialized class by attending Rehab(pronunciation correction) program.

Leveling

BASIC
UPPER BASIC
PRE INTERMEDIATE
INTERMEDIATE
UPPER INTERMEDIATE
ADVANCED

Registration Condition

Minimum of 8 weeks

Class Schedule

7 am	WAKE UP
7~8 am	BREAKFAST
8~8:50 am	SPEAKING CLASS
9~9:50 am	LISTENING CLASS
10~10:50 am	READING CLASS
11~11:50 am	WRITING CLASS
12~1 pm	LUNCH
1~1:50 pm	GRAMMAR CLASS
2~2:50 pm	PRONUNCIATION CLASS
3~3:50 pm	ESL GROUP CLASS
4~4:50 pm	ESL GROUP CLASS
5~5:50 pm	ESL GROUP CLASS
6~7 pm	DINNER
7~9:50 pm	NIGHT CLASS
10 pm	SLEEPING

Intensive Speaking Prescribing Program

SPEAKING PRESCRIPTION

Summary

Checking the improved ability during language training and catching student's weakness(vocabulary, grammar or pronunciation etc.) to help student to concentrate in a pertinent field

System of Test

Recording all the processes, with the method of an interview, encouraging student's active participation through various methods such as question and answer, picture description, and explanation of a topic

System of a Evaluation

A professional teacher in charge of SP makes a script as what student has said with a recorded video and checks the errors on grammar, pronunciation, and fluency. The grades are divided into 9 according to an objective rating standard(based on pronunciation, stress, intonation, vocabulary, context consistency, content accuracy, understanding of listener, accurate grammar, flexible use of well-polished expression etc.) to decide the level of student.

SP Test Process

SP TRANSCRIPTION&RESULT

SP TRANSCRIPTION & RESULT

Pronunciation

*Pronunciation Correction: A teacher in charge of SP recording catches the wrong pronunciation and guides to correct pronunciation

Grammar

Correct the wrong grammar

Expression Correction

Whole Expression Correction: Unnatural expression correction, guidance to simple expression

SP Result Sheet

Evaluation of 9 criteria items such as grammar, understanding, sentence composition, vocabulary, stress etc.

The big advantage of SP is to increase the number of usually used expressions as the longer time of training, and to get over immediately the indicated errors from the usually used expressions. Students will be able to express immediately the correct expression and correct pronunciation through this program operation within a week, and to know the level-of-completeness of the expressions after 3 to 4 weeks.

Intensive Pronunciation Prescribing Program

REHAB PROGRAM

Following the SP(Speaking Prescription) program, it is BECI's new program which solves individual student's chronic problem, and is a special program which clearly settles 'pronunciation' problem known as the greatest weakness of language training in Philippines.

Content

This program is to directly teach students the pronunciation and grammar through the basis of native teachers, British and American, and the class is proceeded with Rehab small group limited to less than 5 people for 1 week during training term.

Subject

Sparta student who is stressful with the weakness of pronunciation and grammar

Class

British and American teacher alternatively teach one class (1hr 30min) the pronunciation, review with Filipino teacher(3 hrs)

Time

8 A.M ~ 5 P.M(British/American Teacher)
7 P.M ~ 9 P.M (Filipino Teacher)

Remark

EOP(English Only Policy) during Rehab program and separate management from other students

4 weeks

BUSINESS CLASS

4 Week Course for Working Holiday/Employment is a course where student learns English resume, business vocabulary, business English such as job interview, and writing class such as cover letter writing. Student for this course is who needs Business English speaking literacy and who prepares working holiday, the existing 4 one on one classes are changed to business program.

Subject

Student for overseas employment, and working holiday

Program

1st, 2nd week JOB HUNTING	Writing a Cover Letter / Making a Resume Job Interview /Classified Ads The Job Advertisement
3rd week BUSINESS LETTER	Words to Know Inquiry Letter, Complaint Letter, Request Letter, Follow up Letter Ajustment Letter, Sample Incentive Sales Letter, Refusal Letter, Price Change Notice. Sales Letter, Selling Incentive Sales Letter
4th week BUSINESS Procedure	Getting Down to Business Preparing, Making Arranging, Distributing and Setting an Agenda Business Memo Presentation Proper, Telephone Meeting

This course requires change fee of 6,000 peso in a local area.

TOEIC + 200 Guaranteed Class

11hours

1:1 4 hours + Group 2 hours + Night 5 hours

Guaranteed TOEIC +200 class is proceeded by a teacher with a perfect official TOEIC score. This guaranteed class guarantees 200 point increase from the score gotten in a mock examination in academy by analyzing the types of questions for general preparation of TOEIC examination, and by problem solving for individual's weakness. Moreover, TOEIC speaking examination is in the curriculum to study together, students practice TOEIC speaking patterns through a class with Callan Method.

IELTS Guaranteed Class

11hours

1:1 4 hours + Group 2 hours + Night 5 hours

IELTS Guaranteed Class guarantees students a high score in short period of time through study with a teacher who got the academic score above 8.0, analysis of the types of question in IELTS examinations, and problem solving. Also, this class directs the learning method corresponding to student's level by conducting separate guaranteed class based on student's level, and arouses the best efficiency of student's level in short period of time by summarizing and analyzing the needed point based on student's score. A subject for this class is who has registered for more than 12 weeks, and it is based on officially recognized score(within 6 month) or the score gotten from the mock examination in academy

Curriculum

TOEIC 1:1 4 hours	TOEIC Group 2 hours	TOEIC Night 5 hours
-TOEIC Speaking -TOEIC Listening -TOEIC Reading -TOEIC Writing	-Callan Method -Native Class	-Problem Solving of TOEIC Mock Examination -Vocabulary/Group Study

Class Regulation

- If the student could not get the guaranteed score after the training course, the tuition fee is 100% exempted until meeting the guaranteed score. (only charge for board and lodging)
- The guarantee condition will be canceled if student gets penalty by the regulation in academy or the percentage of attendance is short for 95%.

Registration Condition

- A subject who has registered for more than 12 weeks
- Need of first score from mock examination in academy (approval for officially recognized score within 6 months)

Curriculum

IELTS 1:1 4 hours	IELTS Group 2 hours	IELTS Night 5 hours
-IELTS Speaking -IELTS Listening -IELTS Reading -IELTS Grammar	-Callan Method -Native Class	-Problem Solving of IELTS Mock Examination -Vocabulary/Group Study

Class Section

5.5 - 7.0 Guaranteed Class

Class Regulation

- If the student could not get the guaranteed score after the training course, the tuition fee is 100% exempted until meeting the guaranteed score
- The guarantee condition will be canceled if student gets penalty by the regulation in academy or the percentage of attendance is short for 95%.

Registration Condition

- A subject who has registered for more than 12 weeks
- Need of first score from mock examination in academy (approval for officially recognized score within 6 months)
- 5.5 Guaranteed class: above 4.0 / - 6.0 Guaranteed class : above 5.0 /
- 6.5 Guaranteed class : above 5.5 / -7.0 Guaranteed class : above 6.5 /

Much different level,
Activities in Baguio!

BECI ACTIVITY

Much different level, Activities in Baguio!

Unimaginably various activity spots are hidden everywhere near Baguio City, Philippines. Surfing experience in San Fernando beach located less than 2 hours away from Baguio City by car, Banaue where we can feel the beauty of rice terrace and cave experience in Sagada, travel to Vigan where the Spanish culture left untouched! Students may experience a lot of cultures from near. Students may experience daily golf at wide Country Club, horse riding, and camping in downtown of Baguio City. Also students may enjoy a lot of activities inside BECI with an environment of sports experience.

BECI OUTREACH

The learned English from BECI,
200% apply through activities

BECI Language Academy directs students to improve English ability through activities, and to be globally competent by students applying own talent. The main activity, 'Outreach program' cooperating with local high schools and universities helps the improvement of practical English application by BECI students sharing their talents with local Filipino students, and by doing presentation type of lecture. Moreover, the speaking skills for negotiation and discussion, and question and answer are acquired through the program proceeded with a coach in charge of the outreach. Besides, students may apply 200% the learned English from BECI through BECI's monthly activity, 'Cooking for a Cause', a cooking class proceeded with speaking English, mentoring activity with Baguio local children etc.

Licensing Certificates

Materials for Training

[Materials for Departure]

- Passport, round-trip ticket
- Insurance: Bringing study abroad insurance policy
- Credit card: Master card, Visa card etc.

[Materials for Study]

- Dictionary, writing utensils, vocabulary/grammar book

[Others]

- Prepare 110v adaptor for electric products (furnished 220V inside dormitory)
- Mousse, hair spray, knife, and nail cutter are banned items inside the airplane, and put them inside the checked baggage.
- Must unwrap the newly bought thing due to the possibility of laying a tax on it.

Preliminary Proceedings

Regulation

These regulations written on brochure is limited in registration/refund, please refer to distributed regulation handbook. Sign-up for regulation is proceeded in local orientation.

(Registration Regulation)

- Registration fee, \$100 is not refundable, tuition fee and dormitory fee must be fully paid 4 weeks before the opening of the course
- For the extension of training, write out the application form before 4 weeks and fully pay before 2 weeks.
- Tuition fee and dormitory fee are impossible to be carried-forward and transferred.

(Refund Regulation)

- Training schedule delay and change are possible when more than 3 weeks left for the day of departure. If not change in term, changing is impossible.
- If more than 2 or 3 weeks left before the day of departure, all the payments are refundable except the registration fee. If less than 3 weeks left before the day of departure, all the payments are refundable except entrance fee and penalty(\$200). If less than 1 week left before the day of departure, all the payments are refundable except entrance fee and penalty(\$300)
- If student stops the training during training due to personal issue or training term is more than 8 weeks left, 60% of left term is refundable. If less than 8 weeks left, 50% of left term is refundable. If less than 4 weeks left, it is not refundable.
- Refund process must be requested to academy manager as a written statement 1 week before leaving, BECI head office remit to an assigned account of trainee 4 weeks after the end of a program.

*Regulation handbook written with detail regulations is distributed in the time of entrance in local area, and sign-up for these regulations is required.

Beci