

INSPIRING LIVES. WIDENING HORIZONS.

**FACULTY OF
LIBERAL
ARTS**

BERJAYA LANGUAGE CENTRE

EXPLORE THE WORLD THROUGH LANGUAGES

BE BERJAYAN, BE FLUENT.

Contents

3	Be Fluent
4	The Berjayan Advantage
6	Our Strength, Your Future
7	Intensive English Programme
8	IELTS Preparatory Course
9	English Holiday Camp
10	Foreign Languages
11	Five-Star City Campus

Effective communication skills is the key to any success.

Be Fluent

Communicate clearly and confidently.

Fluency in a language

Fluency in a language is defined as the ability to speak and write a particular language competently and with ease so that communication is not hindered or delayed in any situation. Fluency in a language is an invaluable ability in today's international climate, be it at work or study. BERJAYA Language Centre (BLC) is the perfect place for you if you are looking to improve your English language, as well as to learn other foreign languages.

At BERJAYA Language Centre

We are dedicated in educating students to be fluent language learners. We believe that language learning should be fun and the Centre aims to make English and foreign languages accessible to everyone. Our extensive experience in teaching English to speakers of other languages provides you with the peace of mind that you are in the hands of specialists.

By enrolling in any of our courses, you will enjoy exploring another language and culture while enhancing your language skills and having fun! The Centre also has a great variety of social activities, ranging from fun activities after class to speaker corners and movie screenings, with comfortable areas for students to meet and interact. Learners also enjoy the diversity of the student body and the opportunity to make friends from around the world.

BERJAYA
LANGUAGE
CENTRE

LANGUAGE INSIDE. CONFIDENCE OUTSIDE.

The Berjayan Advantage

Berjaya Immersion Methodology

From internationally renowned guest lecturers to global internships, combined with practical hands-on learning approach, the BERJAYA Language Centre will immerse you in valuable insights to achieve fluency in a language.

Lessons are not restricted to the classroom because students are exposed to witnessing events and acquiring hands-on experience when they communicate as professionals.

Global Business Connections

Supported by Berjaya Corporation Group of Companies and global connections, our students enjoy the opportunity to be placed in prestigious internships and first job priority status for work placements around the world spanning a range of industries.

Five-Star City Campus

To be the part, one must be trained to act the part. That is why BERJAYA Language Centre is located in the heart of Malaysia's bustling commercial city, Kuala Lumpur, within one of its thriving shopping centres, Berjaya Times Square. Immersed within our city campus equipped with five-star business facilities and easy access to a variety of activities, our students are exposed to real-world environments that act as a live lab supporting their development as in mastering new languages.

Academic Team

Our centre has a strong, experienced and passionate academic team who are highly-qualified lecturers. Our students gain from their repertoire of industry experiences and invaluable guidance.

Faculty of Liberal Arts "Batik Painting Project "

Brainstorming Session, Business Communication

Report Writing Skills, Business Communication

Creativity and Critical Thinking Skills Workshop

Our Strength, Your Future

Supported by the Berjaya Corporation Group of Companies, the BERJAYA Language Centre students have the opportunity to gain immediate career advancements upon graduation by leveraging on our Group's global connectivity.

Intensive English Programme

(JPT/BPP(U)1000-801/75/JId (12) (11/18))

BERJAYA Language Centre offers Intensive English Programmes to provide university students with the language skills needed for academic programmes. Our Intensive English Programmes are designed to be functional and very interactive to enable students to broaden their use of the English language.

Why choose this programme?

This course is designed for students to improve their English language proficiency. It aims to accelerate learning for students to improve their English language skills where they are able to express their thoughts and intentions clearly in oral or written communication. The course of study is based on an integrated-skills approach with listening, speaking, reading and writing components with embedded grammar.

What can you expect from this programme?

The topics selected contain a wide range of vocabulary, structures and situations which provide a learning context for students to apply the language learnt in meaningful situations. This course is supported by an online learning solution to motivate and stimulate students to learn English effectively and interactively outside the classroom.

3 LEVELS

- Pre-Intermediate Intensive English (Pre-IVEP)
- Intermediate Intensive English (IIVEP)
- Advanced Intensive English (AIVEP)

DURATION

1 level per trimester

OTHER COURSES

- IELTS Preparatory Course
- Customised English Holiday Camp
- Foreign Languages
 - French Language & Culture
 - Korean Language & Culture

"When I first arrived at BERJAYA UC from Vietnam, communicating in English was extremely challenging. I couldn't even understand a simple 'hello' or 'how are you?'. However, the teachers here taught me well and my communication skills improved day by day. Now, I feel more confident to speak in English. Overall, I had a good experience from the IVEP Course, thanks to all the teachers who helped me."

Tran Trong Qui (Vietnam)
Intensive English Programme (IVEP)

IELTS Preparatory Course

(JPT/BPP(U)1000-801/75/Jld.4 (20) (11/18)

IELTS, also known as International English Language Testing System, is a formal examination that assesses a candidate's competency in the English Language for tertiary education and global migration. The IELTS examination is widely recognised by colleges and universities throughout the world thus the IELTS score is often an accepted English language entry requirement for tertiary education. The minimum university requirement for IELTS is usually a band of 5-7; however, more European and Australian Colleges require 6.5 to enter directly into a degree programme.

Why enroll in an IELTS workshop at BERJAYA Language Centre?

Our instructors have a minimum of 5 years of experience with IELTS. Our Library is well-equipped with references, magazines and journals to maximise your familiarity with examination topics. Our in-house material is designed to provide you the best possible chance of scoring well in the examination.

Which language skills will you be tested for?

Candidates will be assessed on four skills:

- Reading
- Writing
- Listening
- Speaking

WHEN IS THE WORKSHOP

32 hours on weekdays or Saturdays

DURATION

1 trimester

English Holiday Camp

We can customise an English Holiday Camp to suit your needs. This camp can be conducted over a period of several weeks with fun and immersive language-based activities for both school age participants and working adults.

Presentation Skills, English Holiday Camp

Role Play, English Holiday Camp

Foreign Languages

Currently, BERJAYA Language Centre offers two foreign languages such as French and Korean to both existing students and working adults. Our Foreign Language courses adapt a communicative approach and are designed to take learners from absolute beginners to fully conversant in the language. Our language instructors are highly dedicated to delivering the best quality courses that cater to your needs. Each course covers four main skills: reading, writing, speaking and listening.

French Language & Culture

French is the language of love, fashion and tourism. French is also remarkably important for those involved in food and beverage as well as the tourism industry.

The French language course primarily focuses on developing the four language skills. It consists of basic conversations such as self-introduction, families, daily routines, food and other basic lexical items. Grammatical structures and some aspects of French culture will also be included in this course.

Korean Language & Culture

Language is a cultural resource and speaking is a cultural practice. Therefore, it is vital that the teaching of a language includes the knowledge of the culture of the speech community. In the view of this, we have two courses at different levels for the teaching of Korean: Introduction to Korean Language and Culture and Korean Language and Culture.

In these courses, we teach the basic elements of Korean Language in the four major skills: Listening, Speaking, Reading, Writing. The topics of communication include formal and informal expressions in different situations. Grammatical and vocabulary items are taught to support the social contexts for each learning topic. For the cultural context, cultural topics such as the history and contemporary life of Korean society are introduced and discussed.

Five-Star City Campus

Situated in the heart of Kuala Lumpur, the BERJAYA University College campus is designed to enhance your educational experience, every step of the way.

As a premier university campus, the reception presents itself with the look and feel of a 5-Star hotel. Recreating the mood of an actual working environment allows learning to remain conducive at all times.

BERJAYA UNIVERSITY COLLEGE

DKU007(W)

Level 11 West, Berjaya Times Square,
1, Jalan Imbi, 55100 Kuala Lumpur,
MALAYSIA

T • +603 2687 7000

F • +603 2687 7001

E • info@berjaya.edu.my

www.berjaya.edu.my

COPYRIGHT

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior written permission from BERJAYA University College. The graphics, forms and structure contained within this brochure are the copyright of BERJAYA University College.

DISCLAIMER

While every care has been exercised in compiling and publishing the information contained in these pages, BERJAYA University College accepts no responsibility for errors or omissions of the information. BERJAYA University College have checked with sources believed to be reliable in their efforts to provide information that is complete and generally in accord with the standards accepted at the time of publication. However, in view of the possibility of human error, neither BERJAYA University College nor any other party who has been involved in the preparation or publication of this work warrants that the information contained herein is in every respect accurate or complete, and they are not responsible for any errors, omissions or for the results obtained from the use of such information.

Faculty of
Liberal
Arts

BERJAYA LANGUAGE CENTRE

BE DISTINCTIVE
BE EXCELLENT
BE WORLD-CLASS
BE BERJAYAN

A MEMBER OF

BERJAYA

BERJAYA University College

DKU007(W)

(Formerly known as BERJAYA University College of Hospitality)