

Life in the Philippines

Visiting the Philippines is big fun. Perfect beaches. Friendly locals. Beautiful nature. Plus, it's an affordable country to visit, you'll get a great value for your money.

26°C

Weather and Climate

亞熱帶氣候，年平均氣溫26.6°C。

Multinational Society

菲律賓是一個國際都市。有很多不同民族來此探索。許多僑民在這裡定居：中國，日本，韓國，美國等。也歡迎外國人在這個有7107個島嶼的美妙國家長駐！

Culture

菲律賓的文化是東西方文化的獨特組合。全年有許多節日和慶祝活動。1月的Sinulog音樂節會有許多來自世界各地的遊客！

The People

菲律賓人的熱情好客是其他地方無法比擬的。他們友好和樂於助人。如果你迷路，當地人會幫助你找到方法！

Safety

許多外國人住在這裡多年。遊客們都認為菲律賓是安全的。但基本安全規則仍然需要遵守（觀察你的東西，保持袋子關閉，不要在晚上獨自出去）。

No Language Barrier

在菲律賓，從一個3歲的孩子到90歲的奶奶，每個人都說英語。

www.YouGoStudy.com

What to do in Cebu ?

Paradise beaches and islands

在菲律賓7,107個島嶼之中尋找你夢想中的海灘。

如果你進入了擁有白色沙灘和綠松石水晶般清澈的海水，你將捨不得離開這個好地方。
可以去跳島，莫瓦博瓦島，馬拉帕斯卡，班塔延等等。這裡有許多像天堂般的海灘和海島

Get lost in some of the biggest shopping malls in Asia.

宿霧的購物商場是非常值得一去的地方。許多人稱這地區為偉大的工藝品中心。精品店，超市，時尚店，各種餐廳，咖啡店，3D電影院，網吧和SPA！您可以在小預算內滿足您任何需求。

Where to go: Ayala, Robinsons Galleria, SM seaside.

Philinter Education Center

Learn English The Right Way

Philinter教育中心成立於2003年6月，提供最佳的英語教育。學校位於美麗的旅遊城市拉普拉普市，在菲律賓宿霧。

Philinter是一家私人教育機構，致力於教學研究，在指導和英語能力開發方面保持卓越的成績，為全球經濟中的提供至關重要的高級專業研究人員。

Contents

Life in the Philippines /page 02

<u>Philinter Education Center</u>	<u>04</u>	<u>Course</u>	<u>10</u>	<u>People</u>	<u>24</u>
概述		Course summary	11	人力資源人員	
Philinter時間軸		Course roadmap	12	諮詢人員	
獎項		ESL General	13	學生員工	
<u>Reason to choose Philinter</u>	<u>06</u>	ESL Juniors	14	房務清潔	
CEFR框架工作		ACE	15	保安人員	
Qouta系統		IPS	16	<u>Rules & Regulations</u>	<u>26</u>
學生服務		TOEIC	17		
良好的位置		IELTS	18		
<u>Excellent Facilities</u>	<u>08</u>	Business Courses	18		
辦公室		<u>Location</u>	<u>20</u>		
學校大廳		在哪裡用餐？			
外部宿舍		在哪裡放鬆？			
內部宿舍		在哪裡購物？			
自助餐廳		<u>Activities</u>	<u>22</u>		
劇場					

悠果教育
每月主題活動
全情境式教學

www.YouGoStudy.com

Philinter Timeline

IDP Education:
Open your world

ALTO
Association of
Language Travel
Organisations

TESDA
Technical Education & Skills
Development Authority

新每
聞日

Awards

我們很自豪被選為獲獎者
“最佳英語教育學習中心（CEBU）” 國家產品
品質優秀獎2015&2016；“全球最佳英語教育學
習中心” 全球年度商業榮譽年2015和許多其他
獎項從國家的著名組織手中取得。

悠果教育

www.YouGoStudy.com

Reason to choose Philinter

A Great Place For Education

Features

1 Great Location

Philinter位於Lapu-Lapu市的中心地帶，被認為是菲律賓宿霧的第一大旅遊目的地。它安全，方便，容易造訪。Philinter學生可以在學習語言的同時在全各地旅行。

3 Standardized Framework

由歐洲委員會的頂級語言專家安排和設計的国际標準語言系統。通常由多個語言協會使用，包括雅思，托福，多益和劍橋。

2 Balance of Nationalities

開發了一種名為“配額制度”的国际入門系統，以平衡Philinter的國外學習者的湧入比率，為校園內的積極交流設置環境。

4 Student Services

榮獲菲律賓國家認可全國最好的客戶相關服務，我們的熱心提供學習者全方位的個人服務，從住宿到教室服務。

1. Heart of the city

位置被認為是外國學習者來到某個國家學習英語的最重要的原因之一。由於Philinter位於對遊客和學生拉說的最佳位置，Lapu-Lapu有“歷史度假城”的稱號，被旅遊部認為是學習語言的最理想場所。它提供樂趣，舒適，無障礙和最重要的安全。一個有利的環境，學習英語溝通是唯一需要的就是住在這裡。

悠果教育

www.YouGoStudy.com

2. Quota system

3. CEFR

用於雅思，多益和其他世界各地的語言中心。 Philinter為我們的學習者提供了一個動態和靈活的服務系統。

CEFR Levels	Common Classification		Philinter Education Center	TOEIC	IELTS
Proficient User	C2	Proficiency	601 (Advanced)	N/A	8.5-9.0
	C1	Advanced	501+ (Upper Intermediate Plus) 501 (Upper Intermediate)	490-495(listening) 455-495(reading)	7.0-8.0
Independent User	B2	Upper-Intermediate	401+ (Intermediate Plus) 401 (Intermediate Plus)	400-485(listening) 385-450(reading)	5.5-6.5
	B1	Intermediate	301+ (Pre-Intermediate Plus) 301 (Pre-Intermediate)	275-395(listening) 275-380(reading)	4.0-5.0
Basic User	A2	Elementary	201+ (Elementary Plus) 201 (Elementary)	110-270(listening) 115-270(reading)	3.0
	A1	Beginner	101+ (Beginner Plus) 101 (Beginner)	60-105(listening) 60-110(reading)	2.0
	A0	Absolute Beginner	100 (Non-Speaker)	N/A	<2.0

4. Student-centered services

International Staff

- 提供幫助
- 學生的需求和要求
 - 方向
 - 不同國籍文化信息
- 協調
- 管理學生問題及追蹤

Academic Coordinators

- 初次協商
- 提供學術課程諮詢
 - 更快速獲得學生應有的水平
- 後續諮詢
- 監測初步評估的成功與否
 - 提供直接幫助
 - 提供替代方法
- 定期協商
- 定期監控學生的進度
 - 監控學生的教師表現

Buddy teacher

- 關注
- 課程更改
 - 測驗結果
- 生活顧問
- 國外生活
 - 學習環境

Human Resource Staff

- 提供幫助
- 課程表
 - 課程監控
- 提供
- 書籍/視頻/音頻

Philinter provides a dynamic and flexible service approach for our learners.

Excellent Facilities

Enjoy your stay in an accommodation with extensive facilities

1. Office

位於主要大樓，學生可以接觸員工和管理人員以及管理層的其他人員，負責任何市場，學術和其他事務。

2. School & Study Hall

一個有利於學生花費他們的私人時間研究和使用的地方，方便查看問時間表，研究任何類的相關事項。

3. External Dormitory

位於離學校大約200公尺的一個地方，學生可以參觀附近公寓的當地餐館和購物中心。在AZON公寓的頂層還有一個Skydeck餐廳，在城市著名的俯瞰美景。

4. Internal Dormitory

在學校大樓旁邊有一個三層樓的度假式內部宿舍，面向游泳池。

5. Cafeteria

健康美味和均衡的餐點都由我們友好的廚房工作人員烹飪和服務。

6. Amphitheatre

露天劇場擁有會議或展演空間所需的所有設施。它可以容納大批學生和/或客人。

COURSE SUMMARY

Recommended by Philinter Course Coordinators

Courses	Summary	Time	Entrance	Classes
ESL general	基礎ESL對所有沒有特定專注某些領域的學生的ESL基礎課程開發語言發展的所有領域。	1至24週無水平要求	No Level Requirement	4堂一對一 2堂小團體 2堂大團體
ESL Intensive	ESL的進階課程，希望在短期內學習語言相關所有領域的學生。	1至24周無水平要求	No Level Requirement	5堂一對一 2堂小團體 2堂大團體
ESL Junior	青少年ESL課程，主要在為7-15歲的青少年開始語言學習，並提高詞彙，口音和發音的正確率。	4至24週	7至15歲	4堂一對一 3堂小團體
ACE	ESL課程中專業訓練的短期學生的課程，通過集中溝通演講等活動來快速加強。	1至3周無水平要求	No Level Requirement	6堂一對一 3堂小團體 1堂大團體
IPS	作為ESL家庭的一部分，本課程通過在各種情節為目的辦法，提升所有英語技能。	4至24周無水平要求	No Level Requirement	5堂一對一 2堂小團體 2堂大團體
TOEIC	考試技巧及策略，特別針對TOEIC測試方式。課程包括TOEIC基礎課程和TOEIC保證課程。	TOEIC基礎課程：1至12週 TOEIC進階課程（保證班）：（保證4-12週）	TOEIC基礎課程：無級別要求 TOEIC 進階課程（查看下一頁的更多信息）	4堂一對一 2堂小團體 2堂大團體
IELTS	Bandscores 對於海外就業，移民，學術等有一定的門檻。	雅思基礎班 1至12週 雅思進階班（保證班4-12週）	雅思基礎班 Philinter Lvl 201 雅思2.5 / 多益400 雅思進階班 12週保證（查看下一頁的更多信息）	雅思基礎班 4堂一對一 2堂小團體 2堂大團體 雅思進階班 4堂一對一 4堂小團體 2堂團體課
Basic Bussines	課程包括基礎課程，高級課程和專業課程，學生可以專注於特定的領域上學習英語。	4週	雅思3.5 多益400 Philinter Lvl 201+	4堂一對一 3堂小團體 1堂大團體
Advanced Business		4週	雅思5.0 多益600 Philinter Lvl 301+	
Focus Industry		2週	雅思3.5 多益400 Philinter Lvl 201+	
Focus Medical		4至8週	雅思3.5 多益400 Philinter Lvl 201+	

COURSE ROADMAP

Recommended by Philinter Course Coordinators

IELTSTM
English for International Opportunity

TOEIC

05

Specialized Courses
(International Test Standards)

IELTS
TOEIC

04

Specialized Courses
(Business)

BUSINESS COURSES

03

ESL Speaking-focused/
Short-term courses

IPS
ACE

02

ESL General Courses

ESL General
ESL Intensive

01

Young Learners
ESL Junior

Note:

For IPS, ACE, ESL Intensive

學生可以直接參加所有ESL強化口說和短期課程，而無需事先註冊一般ESL。

悠果教育

www.YouGoStudy.com

ESL General

The course for You and Me

Overview

可以學習英語的各個方面，包括口語，聽力，閱讀，寫作和各種文化理解的實用技能。這個計劃的目標是提高學生的英語水平，可以應用於日常生活。課程主旨在滿足他們不同的英語能力，開發對英文的興趣和需求。

Features

- 1 Main platform for English starters and returnees**
一個激勵人心的課程，必須讓學生透過ESL與其他高端課程開發或升級有效的策略。示例：ESL到IPS（學生意識到他/她需要更多的口說課）。
- 2 Excellent Scheduling Program**
可調整的時間課表。當課程不夠符合您需求，我們提供您建議及諮詢的窗口，只為了給您更好的學習方式及學習環境。
- 3 Continued Post Course Practices**
課程設計是為了激勵學生學習更廣泛的技能，通過社交課程，挑戰性的課程和激勵工具，即使他們已經畢業了但還是會成為更好的獨立學習者。
- 4 Individualized monitoring and progression**
每日，每週和每月都有老師診斷評估加強，掌握學生進階到下一階所需的英文能力。
- 5 Accelerated knowledge in the General English Environment**
課程提供了廣泛的知識能更加快您進步的程度。
- 6 Targeted skill development**
加強弱項並開發新的語言技巧，讓英文能力更上層樓。

課程時間	1至24週的學習課程 每週一都有新的課程會開始	
一對一課程 (每天4次)	<ul style="list-style-type: none">閱讀和詞彙發音聽說寫作和文法	
小團體課程 (每天2次)	<ul style="list-style-type: none">文法發音多媒體TED Talk口說	<ul style="list-style-type: none">不同國籍對話聽力詞彙強化口說寫作
大團體課程 (每天2次)	<ul style="list-style-type: none">高級英語基本詞字補充詞彙基本聽力/口說	<ul style="list-style-type: none">高級聽力/口說IPA訓練

ESL Juniors

Learning English at an Early Age

Overview

青少年ESL主旨在發展學習者的基本英語溝通能力，我們為他們提供有能力的教師，教材和活動，滿足他們的需要和環境，讓他們能在全英語環境中有效的學習。

Features

- 1 **Customized Classes**
根據學生他們的學術水平和年齡，提供科目和相應的書籍和其他教材。課程是由教師計劃，教師每週量身訂做。
- 2 **Individual Monitoring**
由教師每天記錄學生的分數和評估他們的進步。
- 3 **Academic Consultation**
根據諮詢人員和家長討論監測結果進行每週評估和諮詢。這有助於解決學習的弱點，進一步加強他們的進步。
- 4 **Co-curricular activity**
每個星期六上午舉辦一個小組活動，以幫助加強學習者在課堂上吸收知識的能力。
- 5 **Premium Class**
這一類是為高階學生設計的，以幫助他們利用他們的英語能力，給他們一個活動，如簡報課程，要求更高水平的英語溝通能力。

課程時間	4至24週
所需條件	開始日期：每週一 要求7至15歲
一對一課程 (每天4次)	<ul style="list-style-type: none"> • 閱讀和詞彙 • 文法 • 口說 • 寫作
小團體課 (每天3次)	<ul style="list-style-type: none"> • 詞彙和討論 • 聽力和口語 • 發音

ACE

Urgency is our specialty

Overview

短期1-3週課程，是為那些希望在Philinter期間最大限度地提高他們的語言學習和口語練習的學生。通過互動培訓，所有課程都經過精心設計，以提高學生的口語能力。

Features

1 Fluency focused

在最短時間內，ACE致力於幫你提升英文能力並在口說方面更加流暢，協助您在最短的時間內能以順暢的英語能力與人對話。

2 Virtuous Cycle

應用自我評估，實踐，演講，評審和結論的循環，以幫助學生創造學習語言的一致性模式。課程的循環幫助學習者能將獲得的知識轉化成更有效的溝通及運用。

3 Enhanced Communication Kits

在二（2），三（3）或甚至四（4）週課程中，包括設計緊湊的課程，為學生提供了一些活動和現實場景，可以加強您在社交技能上的提升。

4 Continuous and Individual

沒有任何人會重複相同，ACE提供個人化的學習平台，溝通的技能除了順暢還要加強速度，在短期的學習過程中達到您預期中的學習效果。

5 Intensive activities a must

短期課程要求教師為學生提供比課程更多的活動。在課堂期間提供多種做法，並在課後時間提供家庭作業，個性化作業和研究等後續活動。

單元	學習成果	活動/實踐
1	5	5-6評估學習成效
2	3	3-4評估學習成效

6 Quick but sure

課程設計，所有的學習材料和課程都符合學生的需要。鼓勵學習者充分吸收英語，並在當前的不同領域（如工作，學校，旅遊，商業）適應新技能。

Learner's Area	Immediate Required skills	Unit/Activity
Travelling as a Tourist	Obtaining goods and services, Transacting	1, Activities 1-2-3

課程時間	1至3週 開始日期：每週一	
一對一（每天6次）	<ul style="list-style-type: none"> 口語互動 1&2 口語演說 1和2 	<ul style="list-style-type: none"> 互動聽力 互動閱讀
小團體課程（每天3次）	<ul style="list-style-type: none"> 基本口音訓練 對話 整合課程 	<ul style="list-style-type: none"> 簡報 BBC/CNN
大團體課程（每天1次）	<ul style="list-style-type: none"> 高級英語 基本詞彙 補充詞彙 基本聽力/說話 	<ul style="list-style-type: none"> 通用科學 綜合概念科學 高級聽力/說話 視覺對話 動漫世界

IPS

Learn to Speak Now

Overview

一個非常豐富的課程，通過互動學習提高學生的英語流利程度，對於學生要求，想要有正確和流利地與不同級別範圍的人溝通，主要集中在發音和口語，通過CLT（社交語言教學）。

ICS

Features

1 Speaking-based subjects
所有語言活動都側重於兩個主要的東西，口說和互動實踐。

2 Pronunciation Priority
所選課程優化發音技能，進一步提高溝通技巧。不同國家的語音，學席問題被分為不同的類別，以加快技能的提高。

	Phonology issues
Japan	日本R / L的聲音
Korea	韓國schwa聲音，有聲或無聲的聲音

3 Globally-aligned speaking classes
課程，教科書和評估目前通過歐洲共同參考框架（CEFR）系統排列。

4 Specialized Developmental Team Briefings
每個IPS學生都定期進行調查和評估，以確定技能發展的速度和剩餘的時間能實現。如果需要緊急情況，可以諮詢教師，並對學生立即產生影響。

5 Exceptional speaking strategies for better oral fluency
學習者被訓練以更流暢更內斂的說話（例如規劃，監測和統整，澄清等）方法和技術。

6 Custom-made tasks for high proficiency results
通過必要的標準設置，流利和準確性技能，以評估學生的整體流暢性。在課程中需要60:40的流暢度和準確度的效率比，能提高更好的口語技能。

7 Course Positive Output
課程提供學習技能的自我意識，並進一步激勵學生在Philinter不同的學習材料和媒體工具（如CNN，TED和HBR資源）的幫助下更獨立地學習。

課程時間	4至24週 星期日：每週一
一對一課程 (每天5次)	<ul style="list-style-type: none"> 閱讀和口說（詞彙） 說得正確（文法） 聆聽和對談（聽） 英語口語 表達自我
小團體課程 (每天2次)	<ul style="list-style-type: none"> 強力發音（基本口音訓練） 生存英語 研究與報告 強化口說/溝通
大團體課程 (每天2次)	<ul style="list-style-type: none"> 高級英語 補充詞彙 深刻的詞彙增強 概念綜合科學 通用科學 高級聽力/會話 基本聽力會話 視覺對話 動漫世界

悠遊教育

www.YouGoStudy.com

Overview

為希望制定考試策略並提高TOEIC成績的人提供專門課程，幫助他們成功取得TOEIC。

Features

- 1 **TSAF (TOEIC Score Assurance Framework) – Guarantees the improvement more than the expectation.**
這是一個用來監測系統的方法，評估和確保學生的表現和進度從第一天到課程結束。
- 2 **New TOEIC Books – Be the first to use.**
為了讓學生對改變做好準備，Philinter TOEIC提供的工作書，有最新的TOEIC修訂版本，可靠的資源直接來自ETS。
- 3 **Unlimited Practice Tests – Practice makes perfect.**
在整個課程中，為學生提供了他們想要的練習和充分準備的許多資源給予學生。
- 4 **TOEIC Support Group – Because we care.**
關注學生的個人需求由他/她的TOEIC夥伴教師，合格的TOEIC教師以及諮詢人員協助。
- 5 **Best TOEIC Teachers – Their passion in teaching is impressive.**
這些訓練有素和專業的教師，以極大的努力和熱情幫助學生實現他們的目標。

	TOEIC Foundation	TOEIC Full-time		
課程	時間：1至12週 開始日期：每週一	時間：12週的保證班 開始日期：官方考試前至少10週前到達。		
要求 (入學成績要求)	無級別要求	For 600 UP IELTS 3.0 TOEIC 400 Philinter Lvl 201	For 700 UP IELTS 3.5 TOEIC 500 Philinter Lvl 201+	For 800 UP IELTS 4.5 TOEIC 650 Philinter Lvl 301+
一對一課程 (每天4次)	基本TOEIC詞彙，基本TOEIC語法和寫作，基本TOEIC聽力，基本TOEIC閱讀	TOEIC聽力1和2，TOEIC閱讀1和2		
小團體課程 (每天2次)	口說 討論 聽力	模擬測試 每周末一次		模擬測試 每週六舉行
大團體類 (每日2次)	201以上班級	301+及以上班		

Overview

這是一個預備課程，提高學生的考試技能，並為他們提供必要的英語技能，他們需要實現他們的目標，無論是進一步的研究，移民，工作或只是為了英語的提高。

Features

- 1 ISAF (IELTS Score Assurance Framework) – not just your ordinary engine**
 獨一無二的雅思系統，確保學生以最有效和高效率的方式實現他們的目標得分。分析，評估學生的進步。每週設置一個現實的目標得分。密切監測他們的進展，並在需要時進行系統調整。
- 2 Premium IELTS classes – teaching beyond our guarantee**
 課程主旨在提供學生從基本的雅思考試技術到最進步的英語技能。這能確保在參加課程後，學生將完全準備好實際的雅思考試，同時成為獨立的英語學習者。
- 3 Unlimited Practice Tests – Practice makes perfect.**
 我們的材料來自以前的雅思考試。我們提供劍橋大學的模擬考試材料和真實的過去的考試試題。
- 4 IELTS Support Group – you are not alone**
 學生受到雅思的老師和他們學科的教師監督和支持，以滿足他們的學術需求。
- 5 Controlled number of students – The Magical Number Seven, Plus or Minus Two (7 ± 2)**
 為了確保適當的監控，關心和關注我們的學生需求，我們控制登記的總數，以避免課程過度擁擠。
- 6 Dedicated Subject teachers – only the best instructors**
 我們的雅思教師個別專注於他們教授的特定主題，以確保實力的掌握。

	IELTS Foundation		IELTS Full-time		
課程	時間：1至12週 官方時間：每週一		時間：12週 保證班 官方考試前至少10週前到達。		
要求 (入學成績要求)	Philinter Lvl 201 and IELTS 2.5/ TOEIC 400		For 5.5	For 6.0	For 6.5
			Philinter Lvl 201+ or above and IELTS 3.5/ TOEIC 540	Philinter Lvl 301+ or above and IELTS 5.0/ TOEIC 750	Philinter Lvl 401 or above and IELTS 6.0
一對一課程 (每天4次)	<ul style="list-style-type: none"> • IELTS聽力 • IELTS閱讀 • IELTS寫作 • IELTS口說 		IELTS寫作1和2，IELTS口說。 IELTS相關課程 <ul style="list-style-type: none"> • IELTS詞彙 • IELTS 文法 • IELTS 常見錯誤 • IELTS 口說2 		
小團體課程 Foundation 每天2次 Full-time 每天4次	文法和寫作 閱讀和詞彙	IELTS模擬考試 (每週末一次)	IELTS聽力，IELTS閱讀1和2 IELTS特別複習	IELTS模擬考試 (每周星期六)	
大團體類 (每日2次)	基本聽力/會話 基本詞彙		高級聽力/會話		

BUSINESS

Opens more successful than just opportunities...

Upon completion of the course, the student can:

- 專業英語。
- 與外國同事，商業同行，客戶等有效溝通。
- 更好的語言能力（例如詞彙，語法，語音）互動；在不需要對話者的情況下，靈活地適應不同的業務環境和場景。

Research and Report Class

“Death Penalty” by: Student Kim

	基本商業英文	高級商業英文
課程	時間：4週 星期日：每週一	時間：4週 星期日：每週一
入學要求	IELTS 3.5 TOEIC 400 Philinter Lvl 201+	IELTS 5.0 TOEIC 600 Philinter Lvl 301+
一對一課程	口語：社交英語 閱讀：工作場所詞彙 文法：口語/寫作ESL 發音：基本語音	寫作：寫作和對應 閱讀：商業詞彙 2選修課（選修課）
小團體課程	聽力：BBC / CNN / 紀錄片 口語/聽力：商務談話 閱讀/寫作：研究與報告	聽力：BBC / CNN / 紀錄片 口語/聽力：商務談話 閱讀/寫作：英語介紹
大團體課程	高級英語	高級英語
	對於想要學習工作場所使用英語的學生。它構建了工作場所交流的基礎。	它開發工作場所使用的技能。讓在中間或高階程度的學生，誰想學習英語的工作場所。

Courses / page 18

悠果教育

www.YouGoStudy.com

Features

1 Development of workplace communication skills

該課程要求學生了解如何在工作站或工作區域使用發展與策略規劃，評估，分解和結構化，澄清和確認，以及能夠分析和共享數據在通信中有效溝通。

2 Designed for demand

商務英語課程包括3種類型：基礎，高級和重點課程；它們有制定的課程和科目，以實現不斷增長的商業行業的某些需求。環境和任務設置是為讓學生沉浸在現實的設置，這是在這領域非常常見的。

3 Maximized time learning English at work

所有科目，班級和教科書都以單元和課程的形式進行壓縮，以盡可能獲得最快的結果。

4 Complex made simple

在複雜的商業環境中，商務英語課程幫助學生理解某些國際短語，特定詞彙主題和文化知識，包括形式主義，以便能夠在非常苛刻的環境中適應。

5 Advancement and Progression

為了適當的監測，關心和關注我們的學生需求，我們控制登記者的總數，以避免課程過度擁擠。

Illustrative Skills	Basic Course Tasks	Advanced Course Tasks
Addressing Audience	Research & Report	Business Presentations
Sustained Monologue	Small Talk & Table Talk	Job Interview & Resume

6 Business mindset

所有畢業生最終都將學習到業務環境中與夥伴和客戶打交道的知識和技能，從而使所有學習者在溝通時有一個具有商業的環境。

Other courses offered

Focus Study Industry

	Focus Industry	Focus Medical								
課程	時間：2週 開始日期：每週一	Duration: 4 to 8 weeks 開始日期：每週一								
入學要求	IELTS 3.5 TOEIC 400 Philinter Lvl 201+	IELTS 3.5 TOEIC 400 Philinter Lvl 201+								
一對一課程	焦點研究1：行業詞彙 焦點研究2：行業詞彙 寫作：寫作和對應 選修課	醫學詞彙1：專業基礎 醫療詞彙2：醫療健康 醫療詞彙2：醫療實踐 2個ESL課程（教師推薦）								
小團體課程	語法/聽力：（根據諮詢狀況） 口說：TOEIC口說 發音：（根據諮詢狀況）	醫療詞彙SCG：使用的醫療詞彙 口說：TOEIC口說 ESL類（教師推薦）								
大團體課程	高級英語 聚焦詞彙選項	高級英語								
	<table border="1"> <tr> <td>後勤業務</td> <td>接待</td> <td>商業</td> <td>資訊</td> </tr> <tr> <td>科技</td> <td>醫療</td> <td>會計</td> <td>金融市場</td> </tr> </table>	後勤業務	接待	商業	資訊	科技	醫療	會計	金融市場	
後勤業務	接待	商業	資訊							
科技	醫療	會計	金融市場							
	對於想要學習工作場所英語的中級（和高階學生），但沒有時間留下長期課程。專注於直接實現他們行業專業化的詞彙，發展基本的工作技能。									
	焦點醫學課程主要為醫療領域的學生和工作專業人士設計，包括護士，醫生，醫療技師，精神病醫生等。用於醫療行業，對於中級或高級程度想要學習英語的學生。課程重視建立醫學詞彙，以及其實際應用和發展。									

Location

Be safe. Be kind. Be smart.

Mactan Island, Cebu, Philippines

麥克坦是宿霧地區主要旅遊目的地。它是國際機場和許多著名的度假村的地方。學生能夠享受許多活動，如潛水，跳島，浮潛和其他水上運動。靠近城市和當地的海灘使它成為一個很適合學習的地方。

國家：菲律賓

語言：官方語言英語&菲律賓語

氣候：熱帶氣候亞熱帶氣候乾燥季節是從12月到5月。雨季是從6月到11月

區域組成：包括7,000多個島嶼

1 Where to dine?

1 Banri Restaurant

在Philinter對面的日本餐廳, 提供各種日本料理

2 Siam Krua Thai

提供最好的泰式料理。

3 McDonald

鄰近學校的速食連鎖餐廳。

4 Starbucks Coffee

供應冷熱飲料, 咖啡, 茶, 糕點和小吃。

5 Zubu Chon

世界級的烤乳豬。

6 Da Rae Won

為當地和外國人提供各種韓國料理。

2 Where to relax?

7 Lomi Spa

優雅和現代的治療按摩, 都從有豐富經驗的治療師手中體會到。

8 Mactan Island Golf Club

任何高爾夫球愛好者必須參觀的高爾夫球場。

9 Crimson Resort & Spa

坐落在該島最負盛名的旅遊目的地之一。

3 Where to shop?

10 Island Souvenirs

最受歡迎的“**I LOVE CEBU**”襯衫和其他紀念品。

11 The Outlets

第一選擇購物目的地, 以全年的折扣價格的國際頂級品牌!

12 Gaisano Island Mall

第一個建立的Gaisano連鎖的購物中心在Lapu-Lapu市。

Activities

Creating a community of learners.

Philinter提供沉浸式教學，其目的是通過，接待和互動提供個人發展。 每個月都有主題的學術相關活動。

Monthly Theme Activities

Total Immersion Methodology

Philinter相信TIM（全浸式教學）。這些沉浸式課程幫助學生更全面地了解學習語言的全球性，而不僅僅是在一個封閉的課堂上，而更多地公共區域上：表演，回應，互動和享受。

Co-Curricular Program

Philinter的最新計劃提供各種不同於以往和創新的教育來服務學生們。學習英語應該沉浸在人們能夠自然地溝通和使用該語言作為在實際應用中的語言時。此課程將學生在課堂上的學習與現實生活情境相結合。

People

Achieving Excellence Together

1. HR Staff

人力資源部通過規劃，實施和評估員工關係和人力資源政策計劃和做法，保持並增強了組織的人力資源。此外，人力資源工作人員還協助課程安排，課程材料（書籍，音頻等），監督課程禮儀和檢查員工和學生每日出勤。

2. Subject Coordinators

課程協調員是指導者，其主要職責包括講師，顧問，研究人員，管理人員和管理人員的常規職責。他們還做學生協商，以便學生在他們的學習和學術事務中得到指導。

3. International Staff

學生員工由不同國籍的人組成，為新學生提供問題解答，在學生在學期間回答他們的問題。
他們也負責協調學生的問題與管理。

4. Kitchen Staff

廚房工作人員在廚房和餐廳區執行不同的功能。我們友好的廚房工作人員確保菜餚清潔，確保食物準備足夠，並準時送達飯菜。

5. Housekeepers

房務清潔人員執行任何清潔任務，以保持宿舍房間乾淨和有序。學校每周定期提供一次或兩次清潔服務。

6. Security Guards

保安人員通過巡邏該地區來保護財產和生命。通過監視監視住所的入口，並在校舍內24小時保持安全。

Rules and Regulations

Home Of Quality Schools

1 - Conditions of Enrollment

1. The registration fee will not be refunded after the confirmation of enrollment.
2. Students shall book and air ticket and study insurance through their agents after enrollment.
3. Fees (Tuition and Accommodation) have to be paid 3 weeks before the start of the course. A Letter of Acceptance (LOA) will be issued after payment.

Fees of a course less than 4 weeks will be applied to the new percentage system under the following:

- 1 week: 40% of tuition and accommodation fee for 4 weeks
- 2 weeks: 65% of tuition and accommodation fee for 4 weeks
- 3 weeks: 85% of tuition and accommodation fee for 4 weeks

Students must leave the school on the agreed date. The course shall commence and end on the dates indicated in the signed school application form.

Dual course enrollment (e.g. General ESL 8 weeks + IELTS 8 weeks) or changing of room type (e.g. Triple room -> Double room) can be applied when students arrive at the school, and prior consultation must be done with the Manager.

Students applying for IELTS, TOEIC and Business must satisfy the entry level requirements of those course.

Junior students applying for Junior ESL course need to study with his/her parent or guardian. We are not allowed to delegate his/her parent or guardians' classes to the Junior student.

Students whose class attendance is below 90% cannot get his/her certificate upon completion of the course.

Students must inform the school on specific matters or health conditions (e.g. allergy, sickness / disease, physical disabilities).

Students must agree and comply with the school's terms and conditions, policies, rules and regulations before enrollment.

2 - Releasing of Certificates

Some students take the specific course and cannot complete the number of weeks required and/or fail to meet all the requirements such as attendance, or the student/s has/have to leave early and as such. The following are some of the policies agreed by the Managers and the Course Coordinators as to what kind of certificates shall be given to students:

- A. Certificate of Completion - completed all the given requirements and tasks
- Attendance is 90% and above
- B. Certificate of Participation - failed to meet the minimum requirements of the course
- But; attendance is equivalent to 90% and above.
- C. No Certificates shall be issued to the student if he/she gets an attendance below 90%.

3 - Course Extension Policy and Procedure

Students who require an extension must consult with the Academic Manager at least 4 weeks before their last day of school. Tuition fees for the extension should be paid 2 weeks before the first day of the new classes.

6 - Rules & Regulations

Students are strictly prohibited from bringing alcohol and hazardous items like explosives, flammable gasses and/or liquids, firearms, knives, weapons of any sort (An inspection of your personal belongings at the main gate will be done).

Theft, vandalism, acts of violence and assault are forbidden.

Unauthorized entry into the school building after regular class hours is forbidden (the school building is closed at 6:00 pm).

Students must comply with the Dress Code policy and ID cards must be worn at all times inside the school building.

• Dress Code: wear appropriate clothing in class (no hot pants, mini-skirts, tank tops and so on).

Personal hygiene is important. Be conscious of sweat and halitosis (bad breath).

Students shall not be allowed use their cell phones during class. It must be turned off or put into silent mode during a regular class.

Students shall use the title 'Teacher' before the name of their teacher and act with proper classroom etiquette as well as follow the instructions of the teachers in class.

Respect for other cultures is important so avoid sensitive topics that may create an uncomfortable atmosphere (e.g. religion, politics, wars and so on).

Do not dominate the class, give other students time to talk and refrain from giving insulting remarks on the opinions of others.

Guests are not allowed to enter the campus (Permission is needed from the Manager if the student has any visitors).

If you lose your room key, please notify the office (penalty: 1,000 pesos).

Bringing out dishes or spoons from dining area is strictly prohibited (penalty: 500 pesos)

- Students should come to the office to change classes and/or teachers, fill-in the Class Change Form with his buddy teacher and submit it to a member of the academic department in-charge of the scheduling. Once done, students should reconfirm the changes.
- If students are absent in any class for more than twice a week without permission, that class will be deleted and that student cannot take that class for 1 weeks.
- Students must always be punctual. If students come to class 10 minutes after the time, the 1on1 class is automatically cancelled, and the student is marked absent. For group classes the late student cannot enter the class.
- There is a designated smoking area in the school campus, students are strictly prohibited from smoking inside the school or dormitory room.
- Students are not allowed to move furnishings or interfere with electrical network or any other installations in the room.
- Students shall stay in their assigned rooms. They shall not change nor move to another room without permission.
- Students shall buy daily necessities such as tissue, soap, toothbrush, etc.
- Students are prohibited from entering the rooms of the opposite sex.
- The room does not have an individual safety deposit box. Students must safeguard their personal belongings.
- Students shall not make excessive noise between 10:00 pm to 7:00 am especially near the dormitory, smoking & swimming pool areas.
- Students are not allowed to have food delivery service to create an academic atmosphere and to keep the environment always clean.
- The dormitory check-out time is the last 1:00 pm on Saturday of the study period.
- Students shall not be allowed to go out during regular class hours (8:00 am to 5:00 pm). But if the student needs to go out for personal reasons (such as go to the bank or post office), the student can go out provided that a Gate Pass must be filled-in and signed by an office manager. When the student goes out, the student should also fill in the logbook (Entry & Exit Record) at the main gate. Before leaving, deposit your ID and key to gate guard. The student must not record the names of other students in the logbook (Those caught doing this will be given a warning or will be expelled).
- Students shall keep the Curfew Regulation (curfew time: Sunday - Thursday 10 pm, Saturday, Friday and the Eve of public holidays 12:00am).
- Students are allowed to stay out from Friday to Sunday and a night before a holiday because there are no classes the next day but students should submit a Travel Stay-Out Form and Safety Precaution Agreement up to 5:00 pm in the office. Students must fill out both forms at the same time. If students come back to school between curfew time (10:00 pm - 6:00 am or 12:00 am - 6:00 am), students violate the curfew regulation.
- Generally, students are not permitted to stay out on weekdays. However, if family comes to visit, students can get a special document after consulting with the Manager.
- Students shall follow swimming pool regulation:
- Time of usage: 6:30 pm - 9:00 pm (Monday - Friday), 1:00 pm - 9:00 pm (Saturday), 8:00 am - 9:00 pm (Sunday / Holidays)
- Students should take a shower, wear a swimsuit and a cap before using the pool.
- Students are not allowed to dive or do any dangerous stunts.

4 - Expulsion

The following violations once committed are for EXPULSION WITHOUT refund:

1. Serious insubordination or willful disobedience towards any School Representatives.
2. Going to Casinos or any gambling places.
3. Stealing
4. Going out without proper permission after the curfew time.
5. Spreading rumors and derogatory remarks in any social media sites.
6. Defamation of the school and/or any Management's representatives.
7. Entering the opposite gender's dormitory rooms.
8. Failure to report to authorized personnel any damaged of the school properties. (Fine equivalent to the property's cost/repair expenses shall be charged to the student as penalty.
9. Having a romantic relationship with a teacher. (The teacher will also be expelled.)
10. Using narcotic drugs and psychotropic substances; drinking alcohol inside the school premise.
11. Engaging in prostitution.
12. And other analogous cases based on the school rules and regulations.
13. If any students disclose that he/she gets discount from the agency during his/her study, the student will be expelled from the school without any refund. The information must be KEPT CONFIDENTIAL.
14. Students should NOT offer or introduce job opportunities to teachers; once caught; the students will be expelled from the school without refund and revoke his/her certificate.

5 - Warning

Students caught committing the following offenses three times will be expelled:

- Curfew violation
- Bringing of guests inside the school and dormitory without permission
- Unauthorized possession and/or use of school keys to open restricted areas
- Attempting to bring alcohol in the school
- Smoking inside the room or any other place except the designated smoking area
- Making excessive noise after 10:00 pm. (Be respectful of fellow students.)
- And other analogous causes based on the school rules & regulations

Exemptions and Rights

- Philinter cannot be held responsible in cases of natural disasters, war, unexpected events, airline delays or cancellations and so on.
- Philinter shall not be held responsible regarding accidents happening outside the school premise due to circumstances beyond Philinter's reasonable control such as any loss of life, accidents, diseases, loss or damage of property and so on.
- Students can only be compensated by claiming from their insurance company and its policy.
- Classes are held from Monday to Friday, 5 Days a week.
- Philinter has the right to change the courses and its commencement dates; tuition fees as a result of changes in exchange rates, changes in government laws, or other reasons beyond our control.
- Students who show no interest in studying through non-attendance and curfew violation, will be cautioned and finally expelled if there is no change in behavior.
- Any severe damage done to the reputation of the school will result to immediate expulsion. Compensation cannot be claimed by the student.
- Philinter has the right to inform the student's home and agent before and after expulsion of the student.

For more information, please check our website at www.philinter.com (Terms and Conditions). You should understand and consent to the school rules and refund regulations.

Refund Policy

Any student who wishes to obtain a refund should fill out the Refund Request Form from the Manager.

After full payment and the student decides to change a course, it must be decided within a week.

Otherwise it will no longer be refundable.

The refund will be given back to the agency or student within 30 days after applying for the refund request form.

Below is the information of different refund system before the student's course starts:

- 3 weeks before departure: 100% except registration fee
- 2 weeks before departure: Registration fee, 1-week tuition and 1-week accommodation fee is deducted.
- 1 week before departure: Registration fee, 2-week tuition 2-week and accommodation fee is deducted.
- Enrollment of less than 4 weeks: Registration fee and 30% of total payment is deducted.

Students who are enrolled in Philinter are entitled to a refund once they cancel their study. All refund will be subject to the rules and regulations of the institution provided below.

1. Changing of Course

1. Students who wish to change their course should decide within the first week of their study period. Otherwise, it will no longer be refundable.
2. Once the student finally decided to change their course within the first week of study, one (1) week worth of tuition fee will be deducted from the refund. Students will start on their new course on the following week given that all refunds and payments have been settled.
3. Though students are allowed to downgrade their course on the succeeding weeks, still, no refund will be given to the student.
4. If a student wants to change course higher than the price of his/her original course, the student will be subjected to the availability of the slots of the preferred course. The student will also have to pay the amount of that given course.

2. Cancellation of Enrollment before Arrival

1. Students who want to cancel their enrollment three (3) weeks before arrival in Philinter will be given 100% refund of their tuition fee and accommodation fee. Registration Fee will not be included in the refund.
2. Students who want to cancel their enrollment two (2) weeks before arrival in Philinter will be deducted with the Registration Fee, 1-week tuition fee and 1-week accommodation fee. The remaining amount after all the deductions have been made shall be the amount to be refunded to the student.
3. Students who want to cancel their enrollment one (1) week before arrival in Philinter will be deducted with the Registration Fee, 2-week tuition fee and 2-week accommodation fee. The remaining amount after all the deductions have been made shall be the amount to be refunded to the student.
4. Students whose study period are less than four (4) weeks and decided to cancel before their arrival in Philinter will be deducted with the Registration fee and 30% of the total payment (tuition and accommodation). The remaining 70% of the tuition fee and accommodation fee will be refunded to the student.

3. Reduction of Study Period

1. Students who opted to reduce their study period within the first week of their stay will be given a 70% refund of the total tuition fee and accommodation fee of the remaining weeks.
2. Students who decided to reduce their study period on the following weeks after the first week will be subjected to the refund policies of the school where:
 - a. For a remaining period of four (4) weeks and above, 50% of the accommodation fee only of the remaining weeks will be refunded to the student.
 - b. For a remaining period of less than four (4) weeks, no refund will be given to the student at all.

4. Others

1. All school promotions shall be counted as a deduction and cannot be included as part of the refund for the student.
2. In case of death in the immediate family such as parents, siblings, spouse or child 60% of the tuition fee and accommodation fee can be claimed as refund on the remaining term. However a death certificate or any medical document must be presented as a proof before the refund will be released. No proof, no refund.
3. Whether the student is delayed or does not show up on the designated date of arrival, no refund will be given to the student at all.
4. Students who are expelled and who violated the school rules and regulations will not be given any refund.
5. Students who want to make changes on their study period or changes on their courses shall inform the office during working hours only from Mondays to Fridays from 8:00 AM to 5:00 PM except Weekends and Holidays. This shall be strictly followed at all times.
6. Official holidays in the Philippines are considered to be a "No Class" day for students and shall therefore give them time to relax. Although, there may be times where Philinter will conduct Special Classes to students depending on the longevity of the holidays. In this case, students will be updated from time to time for special announcements. In addition, these holidays shall be considered to be part of the payment for the entire study period and students will not be given any refund on these days.
7. All refunds will be computed accordingly and an invoice will be issued to students to give them a breakdown of the total amount that they need to settle.

Attendance Policy

Students are given limitations as to the number of allowable times that they can be absent from their classes. Students are expected to follow the guide lines strictly and without reservation. Strict implementation of Philinter's Attendance Policy shall be adhered at all times.

1. General Rules

- a. Students who will be absent from their class twice (2x) in a week (successive or with gaps) WITHOUT ANY VALID REASONS will be removed from the class. An absence will be considered valid due to one or more of the following reasons:
 - Health reasons with the doctor's advise
 - Immigration reasons
 - Medical check-up at the Bureau of Quarantine (for Vietnamese students) or;
 - Other reasons as approved by the Management
- b. Students who got an attendance of below 90% will not only be denied of his/her certificate but will also be removed from his/her 1:1 classes.

2. Guaranteed Courses

- a. Students who are taking guaranteed courses like IEITS and TOEIC are required to get an attendance of 96% both in their regular classes and their mandatory self-study classes at night.
- b. Night duty managers are required to check the student's attendance during their mandatory self-study classes.
- c. Students are only allowed to do self-study classes in the Study Hall.
- d. If the student will not be able to get the 96% minimum attendance requirements, he/she will be immediately removed from the guaranteed course.

3. Changing of Course

There are times when students become interested in the special courses and would like to enroll themselves in it.

Though they are allowed to change, the Coordinators and the Managers agreed to regulate the number of students and the number of times that a student can change a course.

a. No Refund Policy

Once the student changes his/her course and did not finish it, the student will not receive any form of refund for the remaining weeks that he/she has not taken. This particularly applies when a student changes from a course cheaper than his/her previous course. (Downgrade)

b. No Bouncing Back Policy

Once the student decides to change course, he/she cannot go back anymore to his/her previous course, most especially if the student has not completed all the requirements for the said course.

c. Customisation of Classes

A student cannot customise their classes without the consent of the Coordinator. The Coordinator must ensure that the customisation is in the best interest of the student's academic goals and the department. Additionally, it must be determined if the customisation would still allow the student to meet all the course requirements in order to earn a Certificate of Completion.

If permitted, the student can diminish the value of the course WITHOUT refund. However, the student will have to pay the appropriate fees if he/she wishes to increase the value of the course.

(E.g. If a student wanted to take more SGC than 1:1 classes, the student is allowed to do so but without refund. However, if the student wanted to take more 1:1 classes, more than what is required, the student has to pay the appropriate fees.)

d. Processing Fee

Students may change their course, but once they change over and over again, they are charged a processing fee as follows:

- 1st Change
- 2nd Change
- 3rd Change
- 4th Change

Free of Charge

Php 800.00

Php 1,600.00

Php 2,400.00 and so on ...

The student shall be charged with an incremental fee once he/she changes course the second time and up. The fees are only applicable to students who have not completed their course and opted to transfer to a new course.

悠果教育

www.YouGoStudy.com