

NO.1

1on1 Native English
School in the
Philippines

クラーク・アンヘレスの特徴

クラーク・アンヘレスエリアは香港、台湾、中国、日本、韓国、シンガポールなどから直航便が就航している国際的な経済都市です。シンガポール程の大きさがあり、アメリカ空軍基地もありました。フィリピン大統領直轄の国際経済特区でもあり、多国籍企業や英語ネイティブスピーカーが沢山移住している、フィリピンでも珍しい特徴があるエリアです。

CLARK
(クラーク)

MANILA
(マニラ)

1 安全で利便性が高い街

留学先の治安はとても重要です。CIPの位置する場所は治安面で評価が高く、外国人移住者の数がフィリピンで第1位となります。3つの大型ショッピングモールを中心に、近代的なビルが開発され、周りにはレストラン、ボーリング場、映画館、数々のお店が立ち並んでおり、学校からも近く利便性は抜群です。大きな幹線道路も整備されており、フィリピンの大きな都市で問題となっている大渋滞などは、あまり発生しません。学校のある地区は高級住宅街の側で、非常に落ち着いており学習環境に最適です。

2 旅行やアクティビティへの立地も良好

クラーク国際空港はCIPから車で20分という近距離に位置しており、台湾、香港、マレーシア、シンガポールへ海外旅行や、セブ、パラワン、ボラカイへの国内旅行にも非常に便利です。学校から1~2時間の範囲で、アイランドホッピング、スキューバダイビングが出来る海やビーチ、ハイキング、歴史的な地区へ行くことが可能です。

3 国際ハブ都市を目指して

国際空港と国際経済特区により、クラーク・アンヘレスエリアはAPECやASEANなどの多くの国際会議が開催されています。特区内には豪華ホテルリゾート、カジノ、ゴルフ場、スポーツセンターなど様々な施設が整備されており、世界のビジネスマンが集まるハブ都市を目指しています。

4 多国籍な環境

クラーク・アンヘレス地域には、アメリカやイギリス、ヨーロッパやアラブ諸国など大勢の外国人移住者がいます。英語学習により最適な環境で、CIPの学生は外出先でも英語を話す機会がより多くあります。近年では中国からの投資も増えており、マニラからクラークへビジネスが移転しています。

Welcome to CIP

2007年に設立されたCIP (Clark Institute of the Philippines Foundation, Inc.)は、フィリピンにあるネイティブナンバーワン英語学校として10年以上運営されています。アメリカ、イギリス、カナダ、オーストラリアへ留学しなくても、格安で英語ネイティブマンツーマンクラスを受講することができる唯一の学校です。

■ 提携機関

Official IELTS Review Center: accredited by IDP Australia in 2012

- English Credit Program Affiliated with a College: MOU with Central Luzon College of Science and Technology
- TESOL education center: accredited by TESOL ASIA
- Accredited by the Philippine government (TESDA, BOI, SEC, EIBP)
- Recognized by the DOT (Department of Tourism) as an Education Institute
- Official representative education center, accredited by

Missouri State University (USA)

University of Montana (USA)

Fox Valley Technical College (USA)

Tacoma Community College (USA)

Watcom Community College (USA)

Stenberg College (Canada)

Centre for Arts and Technology College (Canada)

Business Hotel Management School (Switzerland)

Missouri State
UNIVERSITY

Fox Valley
TECHNICAL COLLEGE®
Knowledge That Works

STENBERG
COLLEGE

B.H.M.S.
Business & Hotel Management School

クラーク・アンヘレスガイド

各種マーク

- COFFEE SHOP
- FRUIT MARKET
- RESTAURANT
- SHOPPING MALL
- AIRPORT
- SPORTS CENTER
- SUPERMARKET
- MASSAGE SHOP
- WATERPARK & RESORT

CIP 無料シャトルサービス

曜日	出発時間	行き先	お迎え時間	お申込み期限
月曜日	18:30	NEPOモール	20:00	月曜日 16:00
金曜日	18:30	コリアンタウン	無し	金曜日 16:00
土曜日	13:00	SMモール	17:00	金曜日 16:00

CIP CAMPUS MAP

DIRECTORY

1. OFFICE BUILDING

- STUDENT SERVICE CENTER
- ACADEMIC OFFICE

2. MAIN

- MAIN OFFICE
- ROOM (A-1)
- GROUP CLASS 1-4

3. J ROOM AND K ROOM

- GROUP CLASS (5-6)
- TRAINING ROOM
- COMFORT ROOMS

4. STUDY HALL

5. GAZEBO

6. DORMITORY 1

- ROOMS 101-117

7. DORMITORY

- 1ST FLOOR: ROOMS 118-129
- 2ND FLOOR: ROOMS 201-212

8. DORMITORY 3

- ROOMS 300-310
- ROOM 130

9. GYM

10. GROUP CLASS 7

11. CAFETERIA

12. ONLINE CLASS AND KINDERGARTEN

DIRECTORY KEY

- Q ENTRANCE/EXIT
- tit COMFORT ROOMS
- U TRASH BIN
- g WASHING AREA
- .,.6... DRYING AREA
- WiFi WIFI ZONE
- C CAFE
- Photo PHOTOAREA
- Smoking SMOKING

VEHICLE PARKING

- Bicycle BICYCLE
- Motorcycle MOTORCYCLE
- Car/Van CAR/VAN
- CIP Bus CIP BUS

学校施設

メインオフィス

オフィス内

ドミトリー 2

リゾートヴィラスタイル - キャンパス

ドミトリー 3

1人部屋

2人部屋

3人部屋

保健室

ドミトリー 1

ガーデン

自習室

マンツーマンルーム

グループクラスルーム

オンラインクラスルーム

体育館

休憩所

学校カフェ

カフェテリア

多目的スペース

プール

CIPで留学する6つの理由：珍しい特徴がいっぱいの学校

1 最高のコストパフォーマンス！ネイティブマンツーマン！

CIPはアメリカやイギリスといった英語ネイティブの優秀な講師が沢山在籍しています。スピーキングや発音、イントネーション、現地で活用出来る表現など、より実用的な英語学習が可能です。また人気のネイティブマンツーマンが安価に受講出来るフィリピン唯一の学校です。

2 イギリス人アカデミックエキスパート+毎日の講師トレーニングシステム

CIPには、英語教育業界でディレクターや講師、トレーナーとして20年間以上活躍してきたイギリス人アカデミックヘッドが在籍しています。アカデミックヘッドを中心としたアカデミックチームにより、講師のトレーニングが毎日行われており、ベテランや人気など関係なく指導されています。定期的に講師の評価を行い、講師の質を維持しています。毎日の講師トレーニングはCIPの強みの一つです。

3 新人講師80時間TESOL式トレーニング

CIPは新人講師に対し、最低80時間のTESOL式トレーニングを行なっています。トレーニング期間中はアカデミックヘッドやトレーナーとの特別トレーニングを受講し、徹底的な訓練を通し、講師としてのキャリアの第一歩を踏み出します。

4 多国籍環境

CIPは日本以外に、台湾、韓国、中国、香港、ベトナム、タイ、ミャンマー、モンゴル、スペイン、コロンビア、トルコなど様々な国籍の学生が在籍しています。講師の国籍もアメリカ、イギリス、カナダ、フィリピンなど多く、校内には常時10カ国以上の人々がいます。また国籍比率も定評があり、24時間英語環境の中で生活することが出来ます。

5 試験対策スパルタコース

CIPはTOEICとIELTSの試験対策スパルタカリキュラムを通して、フィリピンでトップクラスの実績をつくっています。高得点を取得する学生、ターゲットスコアを取得する学生など、安定した結果を残しています。結果重視の留学ならCIPのスパルタ試験対策コースがお勧めです。

6 月曜日から正規授業が開始出来るのはCIPだけ

渡航前に事前オンラインテストを受験することで、入学初日の午前中から正規授業を開始することができます。通常、フィリピンでは初日は試験や買い物、セミナーなどで新入生は授業を受けることができません。

CEFRレベルコード + スケジュール例

CIP コード	CEFRコード	レベル概要	IELTS バンドスコア	TOEIC スコア	TOEFL IBT スコア
11	C2	Proficiency	8.5-9		118-120
10	C1	Advanced	7-8	945-990	110-117
9	B2+	Upper Intermediate	5.5-6.5	785-935	87-109
8	B2				
7	B1+	Intermediate	4-5	550-775	57-86
6	B1				
5	A2+	Pre-Intermediate	3-3.5	225-540	32-56
4	A2		2-2.5		
3	A1+	Elementary	1.5-2	120-215	19-31
2	A1		1		
1	PA	Beginner			

時間	時間割	科目内容
7:30 - 8:00	朝食	
7:55 - 8:25	オプションクラス	
8:30 - 9:15	1限目	ESLフィリピングループ - リスニング
9:20 - 10:05	2限目	ESLネイティブグループ - ジェネラルスキル
10:15 - 11:00	3限目	空きコマ時間
11:05 - 11:50	4限目	フィリピン 1:1 - 文法&スピーキング
11:55 - 12:40	5限目	フィリピン 1:1 - ライティング&スピーキング
12:40 - 13:40	昼食	
13:40 - 14:25	6限目	フィリピン 1:1 - リーディング&ディスカッション
14:30 - 15:15	7限目	ネイティブ 1:1 - スピーキング&発音
15:25 - 16:10	8限目	フィリピン 1:1 - 単語&スピーキング
16:15 - 17:00	9限目	空きコマ時間
17:30 - 18:50	夕食	
18:30 - 19:15	オプションクラス	

レベル分けテスト

- CIPオンラインテスト (<https://moodle.cipenglischool.com>)
- ウィークリー模擬試験: TOEIC, TOEFL, IELTS
- ウィークリー単語テスト
- ESL定期テスト: ご入学後4週間おきに受験

CEFRとは?

The Common European Framework Reference for Language (CEFR) はヨーロッパ発の世界共通英語レベルコードです。各レベルごとにレベル概要が細かく決められており、世界で1番信頼されている英語レベル基準となります。

ESL (一般英語) コース

コース名	ネイティブ 1:1	フィリピン 1:1	ネイティブグループ	フィリピングループ	1日合計コマ数
ESL Native Premium	4	0	1	1	6
ESL Power Review	1	3	1	1	6
ESL Standard	1	4	1	1	7
ESL Starter	0	5	1	1	7
ESL Lite	0	3	1	1	5
Rapid course 30/60	2	3	1	0	6
Premium YLE (Young Learners English)	2	3	1	0	6
Intensive YLE (Young Learners English)	1	4	1	0	6

- 英語初級～上級
- 最短留学期間: 1週間～(親子留学: 2週間～)

ESL 英語科目

科目	クラスサイズ	クラスタイプ	詳細 (英語)
ジェネラルスキル	1:1	Native or Filipino	Studying Listening, Reading, Speaking and Writing skills for more natural, integrated practice.
スピーキング + 文法	1:1	Native or Filipino	Students learn how to use their grammar knowledge by practicing it in spoken English.
ライティング + 文法	1:1	Native or Filipino	Focus on improving writing skills by studying grammar and applying it to essays, letter and reports.
スピーキング + リスニング	1:1	Native or Filipino	Guides students in speaking better English by using listening samples, and also improving listening comprehension.
リーディング + 英単語	1:1	Native or Filipino	Develops reading techniques at the same time as expanding the student's knowledge of vocabulary.
リーディング + ライティング	1:1	Native or Filipino	Improves Reading and Writing by focusing on the main ideas and paraphrasing them to better understand structure of passages.
パワーレビュー	1:1	Native	Make own English book using the language and skills learned in other classes (ESL Power Review course only).
リスニング + ディスカッション	1:6~8	Filipino	Develops listening techniques by understanding the main points and then developing use of language through discussions.
パターンイングリッシュ	1:6~8	Filipino	Learn patterns and the structure of sentences, and practice these with students' own sentences in different situations.
スピーキング + 単語	1:8~12	Native	Students learn vocabulary with a native who also shows students how to use it in real-life speaking situations.

- マンツーマン授業では、同じ科目は2つまで選択可能です。

ジュニアコース 英語科目

科目	クラスサイズ	クラスタイプ	詳細 (英語)
ジェネラルスキル	1:1	Native or Filipino	Studying Listening, Reading, Speaking and Writing skills for more natural, integrated practice.
スピーキング + 文法	1:1	Native or Filipino	Students learn how to use their grammar knowledge by practicing it in spoken English.
リーディング + 単語	1:1	Native or Filipino	Develops reading techniques at the same time as expanding the student's knowledge of vocabulary.
スピーキング + 単語	1:1	Native or Filipino	Students learn vocabulary and are then shown how to use it in real-life speaking situations.
ライティング + 文法	1:1	Native or Filipino	Develops young learners' general writing skills by improving their use of grammar and sentence structure.
フォニックス(発音)	1:1	Native or Filipino	Develops young learners' ability to read and write, and to recognize sounds. (for Starter level only).
スピーキング+リスニング	1:6~8	Native	Guides students in speaking better English by using listening samples, and also improving listening comprehension.

- 年齢制限: 8歳~15歳 (中学3年生まで)
- 学生レベルが0の場合はネイティブグループをフィリピンマンツーマンに変更可能です。

ラピッドコース 英語科目

科目	クラスタイプ	クラスサイズ	詳細 (英語)
ジェネラルスキル	Native or Filipino	1:1	Studying Listening, Reading, Speaking and Writing skills for more natural, integrated practice.
スピーキング + 文法	Native or Filipino	1:1	Students learn how to use their grammar knowledge by practicing it in spoken English.
ライティング + 文法	Native or Filipino	1:1	Focus on improving writing skills by studying grammar and applying it to essays, letters and reports.
スピーキング + リスニング	Native or Filipino	1:1	Guides students in speaking better English by using listening samples, and also improving listening comprehension.
リーディング + 単語	Native or Filipino	1:1	Develops reading techniques at the same time as expanding the student's knowledge of vocabulary.
リーディング + ライティング	Native or Filipino	1:1	Improves Reading and Writing by focusing on the main ideas and paraphrasing them to better understand structure of passages.
リスニング + ディスカッション	Filipino	1:6-8	Develops listening techniques by understanding the main points and then developing use of language through discussions.
パターンイングリッシュ	Filipino	1:6-8	Learn patterns and structure of the sentences, and practice these in students' own sentences in different situations.
スピーキング + 単語	Native	1:8-12	Students learn vocabulary with a native who also shows students how to use it in real-life speaking situations.

- ラピッドコース (1, 2 週間専用): 30コマ保証 / 60コマ保証
- 事前オンラインテストの受験が必須です。未受験の場合は初日の午前中はテスト時間となり、その時間帯の授業は行われません。また補講もございません。
- 年齢制限: 16歳~
- 補講は平日に行われます。休校日には行われません。

IELTS

コース名	コース期間	ネイティブ 1:1	フィリピン 1:1	ネイティブグループ	フィリピングループ	1日合計コマ数
IELTS スタンダード	1週間~	0	4	1	1	6
IELTS スパルタ	1週間~	0	4	1	1	6
IELTS 点数保証	12週間	0	4	1	1	6
IELTS 点数保証スペシャル	12週間	1	3	0	1	5

• 点数保証コース概要:

1. 公式試験でターゲットスコアに満たない場合は最大8週間学費無料で延長可能です。
2. テスト会場までの交通費も学校が負担します。
3. 学習サポートが充実しており、苦手な科目の補講などが無料で行われます。

* IELTS点数保証入学レベル

IELTS 5.5: Each Subject 3.5
 IELTS 6.0: IELTS Score 5.0
 IELTS 6.5: IELTS Score 6.0
 IELTS 7: IELTS Score 6.5

* スタンダード~点数保証までのスケジュールは次のページをご確認ください。

TOEIC

コース名	コース期間	ネイティブ 1:1	フィリピン 1:1	ネイティブグループ	フィリピングループ	1日合計コマ数
TOEIC スタンダード	1週間~	0	4	1	1	6
TOEIC スパルタ	1週間~	0	4	1	1	6
TOEIC 点数保証	12週間	0	4	1	1	6

• 点数保証コース概要:

1. 公式試験でターゲットスコアに満たない場合は最大8週間学費無料で延長可能です。
2. テスト会場までの交通費も学校が負担します。
3. 学習サポートが充実しており、苦手な科目の補講などが無料で行われます。

• TOEIC点数保証入学レベル

Score 700: Each subject 250 above
 Score 800: Each subject 300 above
 Score 900: Each subject 350 above

* スタンダード~点数保証までのスケジュールは次のページをご確認ください。

TOEFL

コース名	コース期間	ネイティブ 1:1	フィリピン 1:1	ネイティブグループ	フィリピングループ	1日合計コマ数
TOEFL Standard	1週間	0	5	0	0	5
TOEFL Guarantee	12週間	0	5	0	0	5

• 点数保証コース概要:

1. 公式試験でターゲットスコアに満たない場合は最大8週間学費無料で延長可能です。
2. テスト会場までの交通費も学校が負担します。
3. 学習サポートが充実しており、苦手な科目の補講などが無料で行われます。

• TOEIC点数保証入学レベル

Score 75: Each subject 12 above
 Score 85: Each subject 15 above
 Score 100: Each subject 20 above

* スタンダード~点数保証までのスケジュールは次のページをご確認ください。

English for Business (EFB)

コース名	コース期間	ネイティブ 1:1	フィリピン 1:1	ネイティブグループ	フィリピングループ	1日合計コマ数
ビジネス英語	最大8週間	1	3	1	0	5

- 入学条件レベル: A2+ (pre-intermediate)
- 年齢制限 20 歳以上

試験対策テストスケジュール

コース名	月	火	水	木	金	土
TOEIC (スタンダード)			TOEIC模擬試験 (19:00-21:00)		単語テスト (8:05-8:20)	IELTS模擬試験 (L/R/W) (9:00-12:00)
TOEIC (スパルタ/点数保証)	TOEIC模擬試験 リスニング&リーディング (8:15-10:15)	TOEIC模擬試験 リスニング&リーディング (8:15-10:15)	TOEIC模擬試験 リスニング&リーディング (8:15-10:15)	TOEIC模擬試験 リスニング&リーディング (8:15-10:15)		
IELTS (スタンダード)				IELTSスピーキングテスト		
IELTS (スパルタ/点数保証)	IELTSスパルタ試験 リーディング (11:55-12:55)	IELTS模擬試験 リスニング (11:55-12:55)	IELTS模擬試験 リーディング (11:55-12:55)	IELTS模擬試験 リーディング (11:55-12:55) * IELTSスピーキングテスト		
	試験レビュークラス (15:25-16:10)	試験レビュークラス (15:25-16:10)	試験レビュークラス (15:25-16:10)	試験レビュークラス (15:25-16:10)		
TOEFL (スタンダード/点数保証)			TOEFL模擬試験 リスニング&リーディング (19:00-21:00)	TOEFL模擬試験 ライティング & スピーキング (19:00-21:00)		

*スパルタ・点数保証コース生は月曜日から木曜日まで夜間義務自習(20:00~22:00)があります。

IELTS 科目

科目	クラスタイプ	クラスサイズ	詳細 (英語)
IELTS Reading/Speaking/Writing	Filipino	1:1	Focus on improving test-taking skills and comprehension for each subject. (One class for each subject)
IELTS General skills	Filipino	1:1	Focus on improving retention and use of vocabulary and grammar by intensive, integrated practice in all four skills.
IELTS Listening	Filipino	1:6-8	Focus on improving test-taking skills and listening comprehension.
IELTS [Speaking and Writing]	Native	1:6-8	Focus on review and fixing common errors that students make in writing and speaking.
IELTS [Speaking or Writing]	Native	1:1	Focus on improving test-taking skills and how to organize speaking or writing. (IELTS Guarantee Special only)

TOEIC 科目

科目	クラスタイプ	クラスサイズ	詳細 (英語)
TOEIC Reading 1,2	Filipino	1:1	Focus on improving test-taking skills and reading comprehension Part 0,0 (2 classes)
TOEIC Listening 1,2	Filipino	1:1	Focus on improving test-taking skills and listening comprehension Part 0,0 (2 classes)
TOEIC Listening + Discussion	Filipino	1:6-8	Develops listening techniques by understanding the main points and then developing use of language through discussions
Speaking + Vocabulary	Native	1:6-8	Students learn vocabulary with a native who also shows students how to use it in real-life speaking situations

TOEFL 科目

科目	クラスタイプ	クラスサイズ	詳細 (英語)
TOEFL Reading/Listening/ Speaking/Writing	Filipino	1:1	Focus on improving test-taking skills and comprehension for each subject. (4 classes)
TOEFL open subject	Filipino	1:1	Focus on students' specific needs.

ビジネス英語科目 (EFB)

科目	クラスタイプ	クラスサイズ	詳細 (英語)
General Business English, English for Emails, Marketing & Advertising, Meetings, Presentations, Telephoning, Tourism etc.	3 Filipino 1 Native	1:1	Focus on specific areas of English for business and careers. (4 classes)
Pattern English	Filipino	1:6~8	Learn patterns and the structure of sentences, and practice these in students' own sentences in different situations
Speaking + Vocabulary	Native	1:8-12	Students learn vocabulary with a native who also shows students how to use it in real-life speaking situations

Pathway Course

コース		ネイティブ 1:1	フィリピン 1:1	ネイティブグループ	フィリピングループ	1日合計コマ数	
IFG 20 (Guarantee)	IFG	20 weeks	0	4	1	1	6
	ESL	12 weeks	1	3	1	1	6
IFG 32 (Guarantee)	IFG	20 weeks	0	4	1	1	6
Stenberg 20	Stenberg	20 weeks	0	4	1	1	6
	ESL	12 weeks	1	3	1	1	6
Stenberg 32	Stenberg	20 weeks	0	4	1	1	6
BHMS (Guarantee)	BHMS	12 weeks	0	4	1	1	6

• IFG & Stenberg

Extra classes: 8 classes a week for mock test, 4 classes a week for review class Others: weekly vocabulary test one (20 week course) or two (32 week course) FREE official tests

- Entry requirements for Guarantee (special) 20 weeks: IELTS overall 4.0
32 weeks: CEFR level A2 (elementary)

★ Optional Native Classes (for all students)

Subject: Survival English: Tuesday, Wednesday and Thursday (7:55 - 8:25)

Pronunciation: Tuesday, Wednesday and Thursday (6:30 - 7:15)

Vocabulary and Idioms: Sunday (10:00 - 11:30)

• BHMS

Extra classes: 8 classes a week for mock test 4 classes a week for review class

Others: weekly vocabulary test

- Entry requirements for Guarantee (special)
IELTS 5.5: Each Subject 3.5
IELTS 6.0: IELTS Score 5.0
IELTS 6.5: IELTS Score 6.0

多彩なアクティビティで楽しいCIP留学生活

1 EOP チャレンジプログラム

2 孤児院ボランティア

3 スイミングアクティビティ

4 バギオツアー

5 ダンスアクティビティ

6 AETA村ボランティア

7 スペリングコンテスト

8 温泉ツアー

9 アイランドホッピング

10 カラオケアクティビティ

11 アメージングレース

12 渓谷ツアー

13 スポーツトーナメント

14 アートアクティビティ

15 マニラツアー

16 ホットエアバルーン

学校サービス

1

無料シャトルサービス (週3回)

- NEPOモール, SMモール, コリアンタウン

2

ドクター往診サービス

- 提携している大学病院よりドクターと日本人スタッフが学校まで往診サービスに来てくれます。海外旅行保険にご加入の方はキャッシュレスサービスのご利用が可能です。

3

ランドリー&クリーニング +セルフ洗濯機サービス

- 無料洗濯サービス + 自由に使用可能なセルフ洗濯機サービス
- 週3回のルームクリーニングサービス

4

学習資料の提供

- 校内のオンラインサービスをご利用で、リスニングの音源や学習資料をいつでもダウンロード可能です。

5

パディティーチャーシステム

- 主任講師が成績の管理を行い、学習コンサルティングを行います。

6

CIP ナース

- 校内の保健室に看護師が滞在しています。気分が悪い時はすぐに診てもらえます。

CIPオンラインクラス

入学前、卒業後も英語学習をサポート！

申込方法

online.cipenglishschool.com

ステップ 1

オンラインクラスの
ホームページに
アクセス

ステップ 2

講師やクラス
を選択

ステップ 3

申込みと料金
のお支払

ステップ 4

プログラムを
インストールして
授業の開始

CIP オンラインクラスの特徴

- 卒業後も自分の知っている講師と授業可能
- アメリカ人、イギリス人、フィリピン人講師から選択可能
- ESL, TOEIC, IELTS, TOEFL, ビジネス英語などコースが多彩
- 入学前の準備としてオンラインクラスを受講可能

多彩な英語コース

- ESL, IELTS, TOEIC, TOEFL, ビジネス英語

お問い合わせ

Skype: onlinecip

クラス時間

予約可能な講師を確認

QRコード

費用

フィリピン人講師 \$6
ネイティブ講師 \$10

1セッション: 25分間

学校規定

お申込み条件

- 下記の書類のご提出をお願いします。
 - アプリケーションフォーム (お申込み書) とパスポートのスキャンコピーのご提出
 - 入学金 (\$100, 返金不可)
- 入学許可証は入学金のお支払後に発行されます。
- お申込み後は14日間以内に留学費用をお支払ください。
- 親子留学は必ず保護者の方同伴且つ、保護者も英語コースの受講が必須となります。
- 90%以下の授業出席率になった場合、卒業証書は発行されません。(病欠や事故などを除く)

免責事項及び権限

- CIPは戦争や自然災害、突発的な出来事、飛行機の遅延やキャンセルなどに対する責任は一切負いません。
- CIPは学校外部で発生した如何なる問題に一切の責任を負いません。
- CIPはオプションクラスや学校サービスなど、現地事情によりキャンセル又は中止をする権利を有しています。

返金規定

- 返金を申請する学生は担当マネージャーへ申告して下さい。"Refund Request Form"に署名してから30日以内に返金処理がなされます。
- 短期留学(4週間以下): 返金不可
- 病気や事故または両親、兄弟、子供や配偶者などの家族の死亡によるキャンセルの場合、残存期間の授業料と寮費の60%が返金されるが、医師の診断書、医療証明書の提出が必要です。
- 学生は一度のみ留学期間を保留することが出来ます。留学を中断した日より6ヶ月以内に留学を再開しなければなりません。中断後6ヶ月経過すると、保留は無効となり、返金や補償を申請出来ません。
- 到着の遅れによる返金や補償は一切ありません。
- 学校規定規則の違反による退学処分の場合は返金不可
- フィリピンの祝日による休校に対する返金、補償は不可

出発前か出発後	コース開始	入学金	授業料と寮費
出発前	お申込み後14日間以内	返金不可	100% 返金
	お申込み後15日目以降	返金不可	70% 返金
出発後	コース完了期間50%以下	返金不可	残存期間の50%
	コース完了期間50%以上	返金不可	返金不可

*留学前に授業料と寮費を全額お支払ください。

FURTHER INQUIRES:

CONTACT NO. : +63-45-887-2791

EMAIL: CIPENGLISH@GMAIL.COM

ADDRESS: LOTS 18 & 19, BLOCK 37, CAMIA ST.,
CUTCUT, ANGELES CITY, PHILIPPINES 2009

i CLARI< INSTITUTE
OF THE PHILIPPINES
FOUNDATION INC.

Academic Excellence • Tradition • Convenience
CIP BROCHURE 2019

STUDENTS SATISFACTION 2018

* THE DATA IS BASED ON 324 STUDENT
RESPONSES FOR THE PERIOD JAN. - OCT, 2018 *

