

학부재학생
3학점 인정

이화물입영어

스피킹 아스터 프로그램

Speaking Master Program (SMaP)

- 강의 기간** 2023년 6월 26일(월)~7월 20일(목)
- 대 상** 이화여대 학부생, 대학원생
(타대생, 남학생 환영)
- 등록 기간** 2023년 5월 8일(월)~6월 16일(금)
- 신청서 배부** <http://gleo.ewha.ac.kr>
ECC 115호 글로벌소통교육실
- 신청서 접수** 이메일 epo@ewha.ac.kr로 접수
- 문의** 02-3277-6966
epo@ewha.ac.kr

글로벌소통교육실
글로벌영역

WHAT MAKES THE SPEAKING MASTER PROGRAM DIFFERENT?

Low cost, highly efficient English Speaking Immersion Program

Exposed to English for **4 weeks, 4 hours** daily – all activities and classes proceeded in English

All classes proceeded in small numbers,

4 different classes and activities every day.

WHAT MAKES THE SPEAKING MASTER PROGRAM DIFFERENT?

Learn from the masters - faculty with masters or Ph.D. degree specializing in TESOL or English.

Become a speaking master - develop confidence for your future (jobs, study abroad, English lectures, etc.)

Get 3 credits through registering for “Practical English” (Exchange credits also available for other university students) **No grades, just Pass/ Fail.**

1ST PERIOD: SKILL-BASED CLASS

1:00~1:50

Classes tailored to different levels

Improve natural communication skills

Develop advanced speaking skills
through discussion, presentation, etc.

Discussion

Presentation

Public Speaking

2ND PERIOD: THEME-INTENSIVE CLASS

2:00~2:50

Theme-Intensive classes — immersed in the interesting classes, you'll suddenly discover that you are thinking and communicating in English

Language Games

Cinema and Discussion

Debate

Pillars of Pop Music

3RD PERIOD: SITUATION-INTENSIVE CLASS

3:00~3:50

Build confidence and strengthen your ability to help you study abroad, apply for jobs, or succeed in future English courses

Situational Conversation

Job English

Current Issues

Travel and Culture

SPEAKING TUTORING WITH TUTORS

4:00~5:00

Small group discussion daily for fluency and confidence

◎ **Program Period:**

June 26, 2023 (Mon.)
~July 20, 2023 (Thurs.)
(Fridays off)

◎ **Registration Period:**

May 8 ~ June 16, 2023

◎ **For College and**

Graduate School Students

(Male students and students
from other universities
welcome)

◎ **Contact**

<http://gleo.ewha.ac.kr>

Tel) 02-3277-6966

E-mail) epo@ewha.ac.kr