

PROGRAM DESCRIPTION

Prepare your university students to work in a global environment and take a role as global leaders in the future. Students will have opportunities to experience diversity and American culture while improving their English skills in San José, located in the heart of Silicon Valley.

PROGRAM FEATURES

- 3-5 Weeks of English Language Instruction
- Small Group Conversation Club with Native Speaker University Students
- All Instructional Materials
- Bay Area Excursions
- Guest Speakers
 - Silicon Valley Professionals
- College-level Workshops
- On-site Coordinator (Multilingual Staff)
- Free County Public Transportation with University ID Card
- Certificate of Completion
- Airport Transfers

CUSTOM PROGRAMS

A customized program offers you what you want, when you want it. Give us your dates and any specialized content and let us design the perfect program for your group of 15 or more teachers. Contact us for more information about tailoring a program convenient for your group to study at International Gateways.

San Francisco City Tour - July 2010

Possible Excursions

- The Intel Museum
- Stanford University
- UC Berkeley
- Great America (Amusement Park)
- San Francisco City Tour
- California Beaches
 - Santa Cruz, Monterey, Carmel
- Silicon Valley Companies

Possible Workshops

- Intercultural Communication
- Diversity Panel Discussion
- Dining Etiquette
- Major-related Workshops

SAN JOSE STATE UNIVERSITY INTERNATIONAL GATEWAYS

iGateways.sjsu.edu

San Jose State University
IS Building Room 227
San Jose, CA 95192-0215

iGateways-group@sjsu.edu
tel: (408) 924-2660
fax: (408) 924-2669

SAMPLE SCHEDULE

	Monday	Tuesday	Wednesday	Thursday	Friday
9am-10:20am	English for Global Communication	Powerful Presentations	English for Global Communication	Powerful Presentations	Excursion to The Intel Museum
10:30am-12pm		Clear Speech		Clear Speech	
12pm-1pm	Lunch Break				
1pm-2:30pm	American Pop Culture	Silicon Valley Professionals	American Pop Culture	Workshop Intercultural Communication	
Extracurricular Activities	Conversation Club	Online Journals	Conversation Club	Online Journals	

STUDENT TESTIMONIALS FROM SUMMER 2010

TelePresence Demonstration at Cisco Systems

I heard Cisco is one of the world's biggest technology corporations. It was an amazing place. I was able to understand Cisco Systems' networking & communication technology and services. I hope to work in this company in the future. - Joan Jang

The Intel Museum

Intel museum made me surprised. I learned about the Intel's history, C.E.O and products. - Adam An

Conversation Club

I had a lot of chances to know about California culture. Conversation Club helped me improve my English skills.

Intercultural Communication Workshop

I learned about different styles of communication in different cultures. Culture makes different thinking, and we have to understand the difference if we want to live in the global society. So, it was a great chance for me to understand about culture. - Din Lee

SAN JOSE

- San José is one of the North America's top 10 cities for international business.
- San José is the nation's safest metropolitan area.
- On average, it's sunny in San José more than 300 days.
- San José is the third largest city in California, with 918,800 people.
- It's the 10th largest city in the U.S.

SAN JOSE STATE UNIVERSITY

Founded in 1857, SJSU is the first institution of public higher education in California.

- 30,000 (graduate & undergraduate) student enrollment
- Ranked among the top 10 public universities in the west that offer bachelor's & master's programs
- Top rated Engineering programs
Computer Engineering:
1 in the nation for public master's degree
Industrial/Manufacturing Engineering:
5 in the nation
Computer Science:
8 in the nation and # 32 in the world

SILICON VALLEY

FACTS

More than half of the adults hold a college degree
Highest patent generation rate in the United States
Headquarters for more than 1,000 major high-tech companies within 40 km from the SJSU campus
San José State University is the 12th most diverse campus in the West

iGateways.sjsu.edu

Prepare for global citizenship and careers with a Global Studies Certificate

WHAT IS GLOBAL COMPETENCE?

- the ability to work effectively in international settings based on an awareness of the major currents of global change
- the capacity for effective communication across cultural and linguistic boundaries based on sensitivity and adaptability to diverse cultures

GLOBAL STUDIES CERTIFICATE

- Choose an individualized course of study, focusing on issues affecting the world at large
- Gain the knowledge and skills to examine and discuss topics of global importance
- Join international events on campus and in the community
- Learn how global competence can enhance your professional career prospects
- Receive English language support as needed

COURSE DATES & FEES

Classes are conveniently scheduled throughout the year; choose the program that is best for you — a full semester (18 weeks) or an intensive summer session (10 weeks).

Term	Enter	Finish	Tuition
Spring 2012 (18 weeks)	January 9*	May 24	\$5,590*
Summer 2012 (10 weeks)	June 4*	August 10	\$3,490*
Fall 2012 (18 weeks)	August 13*	December 19	\$5,590*

*Students are required to check in to the IG office before the program starts. Last day to check in is the Friday before the program start date.

*There will be an additional \$50 per unit for SJSU courses.

ENGLISH PROFICIENCY REQUIREMENTS

To ensure success in classes, only students who demonstrate high advanced English proficiency (PBT 567-677 / CBT 227-300 / iBT 86-120 / IELTS 7-9) may apply for a Global Studies Certificate.

GENERAL PROGRAM FEATURES

- One or two semesters of courses at SJSU, one of the most culturally diverse universities in the U.S.
- Classes with SJSU students and engaging professors
- Course credits listed on an official SJSU transcript
- Certificate awarded upon completion of coursework
- SJSU application procedure waived
- Dedicated computer lab
- University ID card with free local transportation
- One-on-one academic and immigration advising with experienced counselors

"I spent two semesters at SJSU with the SAS program.

It enabled me to look for courses I was interested in and which I needed for my requirements from my German university at the same time. By selecting courses from different departments I obtained a good insight into what American university courses are like."

Tim Lahme, GERMANY

SAN JOSE STATE UNIVERSITY INTERNATIONAL GATEWAYS

Studies in American Languages

International
University Studies

www.iGateways.sjsu.edu

iGateways-group@sjsu.edu
tel: (408) 924-2660
fax: (408) 924-2669

San Jose State University
IS Building Room 227
San Jose, CA 95192-0215

BRIEF SAMPLING OF COURSES OFFERED IN THIS PROGRAM

American Studies 159. Nature and World Cultures: Exploration of the influence of industrialization and globalization on earth and the environment as seen through culture.

Anthropology 102. Silicon Valley Connections: Examination issues of cultural diversity, work and family, technology in daily life, attachment to organizations, and community building in Silicon Valley through an anthropological perspective. Connections with other global regions are explored. Public policy implications are developed and analyzed.

Biology 103. Biotechnology in the 21st Century: Presentation of recent advances in biotechnology and discussion of societal implications. Topics include applications in basic research, medicine, agriculture, consumer products and warfare.

Business 133A. International Marketing: Analysis of the Impact of the international business environment on the development of marketing strategy and marketing mix, with emphasis on development of a global perspective and cultural sensitivity. Also covers international trade, importing and exporting.

Communication Studies 173. Intercultural Communication: Analysis of the communication among persons from different U.S. and world cultures, and experiences and research in intercultural communication. The influence of varying values, norms, belief structures and roles. Prejudice, ethnocentrism, nationalism and racism in communication.

Economics 136. International Economics: Examination of the international trade theory, customs union, tariffs, quota policies, international monetary system balance of payments problems, and foreign exchange markets.

Geography 115. Geography of the Global Economy: Analysis of the contemporary global economy using variety of analytical approaches developed by geographers. Provides geographic perspective on world economy and environmental issues within a spatial context.

Linguistics 166. Sociolinguistics: Cross-Cultural Communication: Investigation of the relationships between language and society; inter- and intracultural communication; non-verbal communication; language and cognition; language planning.

Political Science 152A. International Organizations and NGOs: Analysis of International and functional organizations and regimes in terms of origins, structure, functions and policies, such as the United Nations, International Monetary Fund, World Trade Organization, NATO, and Red Cross.

Sociology 116. Global Society: Examination of global social issues, evaluation of the impact of change on world communities and analysis of the response of specific groups to emerging problems and opportunities.

Meteorology 112. Global Climate Change: Examination of the formation and evolution of the atmosphere. Climate changes in the Earth's past. Interactions between climate and life. Anthropogenic climate change.

SAMPLE CLASS SCHEDULE

Class times vary. Your choice of classes will determine your own schedule.

	Monday	Tuesday	Wednesday	Thursday	Friday
AM	IG Written Communication	IG Critical Thinking	IG Written Communication	IG Critical Thinking	IG Presentation Skills
PM	Comm. In World Culture COMM 152 (3 units)	International Economics ECON 136 (3 units)	Comm. In World Culture COMM 152 (3 units)	International Economics ECON 136 (3 units)	Community Engagement

Enrollment in specific courses is subject to space availability and permission of the professor. For a list of currently available courses, please see info.sjsu.edu/home/schedules.html

SILICON VALLEY FACTS

More than half of the adults hold a college degree
Highest patent generation rate in the United States
Headquarters for more than 1,000 major high-tech companies within 40 km from the SJSU campus
San José State University is the 12th most diverse campus in the West

www.iGateways.sjsu.edu

MBA PREPARATION (MBP)

Jump-start your career with an MBA degree!

International Gateways at SJSU offers an MBA Preparation program to help you boost your GMAT verbal score and develop the skills necessary to succeed in the MBA and other graduate business programs in the U.S..

The MBA Preparation program is offered in spring and fall semesters. It is a very intensive and rigorous program. Therefore, it is only open to advanced students who meet certain admission requirements.

PROGRAM FEATURES

- GMAT Preparation
- Presentation skills
- Intercultural communication skills
- Business vocabulary and concepts
- Listening comprehension and note-taking skills
- Writing for specific business and academic purposes
- Guest speakers from the College of Business or field trips to MBA classes
- Academic counseling services in refining resumes and essays for graduate applications

COURSE DATES & FEES

Term	Program Dates	Basic Tuition
Spring 2012	January 9* to May 11	\$5,590*
Fall 2012	August 13* to December 14	\$5,590*

*Students are required to check in to the IG office before the program starts. Last day to check in is the Friday before the program start date.

*There will be an additional \$200 due before being fully admitted to the program.

ADMISSION REQUIREMENTS

Priority for admission will be given to applicants who meet the following requirements:

1. A four-year bachelor's degree from an accredited institution
2. A GPA of 2.8 (on a 4.0 scale) in the last two years of undergraduate studies
3. A 71 Internet-based TOEFL score or 530 PBT, or an overall band score of 6.0 on IELTS.

ADMISSION PROCEDURES

We will conditionally admit you to the MBA Preparation program at International Gateways once you complete the application process. We will send you the I-20 and a Conditional Admission Letter. Upon arrival, you need to show copies of university transcripts and degree certificates to satisfy the first two admission requirements. In addition, final admission to our MBA Preparation program is contingent on proof of English language proficiency, either by providing official TOEFL or IELTS scores or by scoring 530 or higher on our TOEFL placement test.

If you do not meet the English language proficiency requirement, you will be transferred to our Academic and Test Preparation program to improve your general language skills. Your skills will be assessed again at the end of the semester to determine future placement.

SAN JOSE STATE UNIVERSITY INTERNATIONAL GATEWAYS

Studies in American Languages

International
University Studies

www.iGateways.sjsu.edu

iGateways-group@sjsu.edu
tel: (408) 924-2660
fax: (408) 924-2669

San Jose State University
IS Building Room 227
San Jose, CA 95192-0215

COURSE DESCRIPTIONS

GMAT Preparation

This class focuses specifically on the verbal section of the Graduate Management Admission Test (GMAT). Students will learn about the various types of questions, discover new ways to approach each question, and practice test-taking strategies that will help them improve their score.

Written Communication

This course is designed to strengthen students' written communication skills that will help them succeed in MBA programs in an American university. In addition to practicing GMAT essays, students will refine their academic and business writing skills while working on correcting fossilized problems in various grammatical and structural areas.

Other courses that students can choose from:

Oral Communication, Grammar, Current Events/Reading and Vocabulary, American History, Critical Reasoning, and many other elective courses.

STUDENT TESTIMONIALS

"This program helped me improve the GMAT verbal score significantly to gain entry into MBA programs. In addition, I honed my communication, writing, reading, and teamwork skills, gained more business knowledge, and reinforced confidence to communicate thoughts in front of an audience. In general, MBA Preparation program gives students an extremely valuable foundation for an MBA education that will, in turn, open the doors to a variety of career opportunities."

- Ha Phan
(Vietnam, MBA graduate at San José State University)

"The school has prepared me to succeed in an MBA program, teaching not only good strategies in order to maximize my time and pass the GMAT but also explaining the American education system and what the university will expect from MBA students in terms of knowledge, skills, and responsibility. The reliability and the academic relevance of the program require dedication and perseverance but all in a friendly, flexible and exciting environment."

- Greta Varena
(Italy, MBA student at Santa Clara University)

"I really appreciate MBP teachers who supported us very well by cultivating critical thinking skills and helping us build self-confidence. The hybrid of American and International educational environments that MBP offered works very effectively to reduce some cultural barriers that many international students have. MBP was my springboard to a competitive MBA program."

- Saori Sato
(Japan, MBA-One graduate of San José State University)

SILICON VALLEY FACTS

More than half of the adults hold a college degree

Highest patent generation rate in the United States

Headquarters for more than 1,000 major high-tech companies within 40 km from the SJSU campus

San José State University is the 12th most diverse campus in the West

www.iGateways.sjsu.edu

Our intensive English programs have been training international students and professionals for more than 35 years!

SEMESTER AT SJSU (SAS)

Through our SAS program, students can enroll in 3 to 12 units of San José State University courses. All of the course credits earned are posted to a permanent SJSU transcript, which may be transferred to other institutions. Students enrolled in SAS receive special orientations and meet with an advisor who will help them select university courses.

PROGRAM FEATURES

- Experience 1 or 2 semesters of courses at SJSU, one of the most culturally diverse universities in the U.S.
- Study with native speakers and engaging professors
- SJSU application procedure waived
- 3-12 units of university course work per semester
- Course credit listed on an official SJSU transcript
- Dedicated computer lab
- University ID card with free local transportation
- Academic and immigration advising with experienced counselors

COURSE DATES & FEES

Classes are conveniently scheduled throughout the year; choose the program that is best for you — a full semester (18 weeks) or an intensive summer session (10 weeks).

Term	Enter	Finish	Tuition
Spring 2012 (18 weeks)	January 9*	May 24	\$5,590*
Summer 2012 (10 weeks)	June 4*	August 10	\$3,490*
Fall 2012 (18 weeks)	August 13*	December 19	\$5,590*

*Students are required to check in to the IG office before the program starts. Last day to check in is the Friday before the program start date.

*There will be an additional \$100 per unit for SJSU courses.

PROGRAM REQUIREMENTS FOR SAS

Advanced English students (PBT 530 / CBT 197 / iBT 71/ IELTS 6) take part in one or two semesters of study at SJSU without going through the formal admissions process. Placement test is available after arrival.

San José has an average of 300 sunny days a year—
a perfect place to study and succeed!

"I wish I had known about SAS program before because it was the most effective and interesting English program I ever had. I have not only improved my English, but also have had an opportunity to experience what it means to be a student in an American university."

Tanya Braginetz, RUSSIA

SAN JOSE STATE UNIVERSITY INTERNATIONAL GATEWAYS

Studies in American Languages

International
University Studies

www.iGateways.sjsu.edu

iGateways-group@sjsu.edu
tel: (408) 924-2660
fax: (408) 924-2669

San Jose State University
IS Building Room 227
San Jose, CA 95192-0215

OPTIONAL GLOBAL STUDIES CERTIFICATE

- Choose an individualized course of study
- Focus on issues affecting the world at large
- Examine and discuss topics of global importance
- Join international events on campus and in the community
- Learn how global competence can enhance your career
- Receive English language support as needed

"I spent two semesters at SJSU with the SAS program. It enabled me to look for courses I was interested in and which I needed for my requirements from my German university at the same time. By selecting courses from different departments I obtained a good insight into what American university courses are like."

Tim Lahme, *GERMANY*

SAMPLE CLASS SCHEDULE

Class times vary. Your choice of classes will determine your own schedule.

	Monday	Tuesday	Wednesday	Thursday	Friday
Morning	<i>IG Written Communication</i>	<i>IG Critical Thinking</i>	<i>IG Written Communication</i>	<i>IG Critical Thinking</i>	<i>IG Presentation Skills</i>
Afternoon		<i>Marketing</i>		<i>Marketing</i>	
Evening			<i>Introduction to Film</i>		

Enrollment in specific courses is subject to space availability and permission of the professor. For a list of currently available courses, please see info.sjsu.edu/home/schedules.html

SILICON VALLEY FACTS

More than half of the adults hold a college degree

Highest patent generation rate in the United States

Headquarters for more than 1,000 major high-tech companies within 40 km from the SJSU campus

San José State University is the 12th most diverse campus in the West

www.iGateways.sjsu.edu

TEACHER TRAINING

Many educators around the world are encouraged more and more to give instruction in English in order to get their students prepared for the global society. This teacher training program is designed to help educators improve their English proficiency while they are learning about the American education system and culture.

COURSE DESCRIPTIONS

Classroom Management

In this course, you will learn how to manage large classrooms, how to use technology more effectively, and how to make your class more interactive. You will practice giving instructions in English and will be encouraged to observe university classes as part of the course project.

Communicative English for Teachers

This course will help you enhance speaking and listening skills while studying American culture from various resources such as local newspapers, American movies, and websites. You will also learn everyday language and expressions that you can use outside of the classroom.

Presentation Skills for Professionals

In this course, you will gain practical strategies for improving presentations skills. You will learn how to use your body, voice, and visual aids more effectively to engage your students.

American Accent Training

This course will offer extensive intonation and pronunciation exercises that will train you to speak with a standard American accent.

Reading & Writing Strategies

In this course, you will read and discuss a range of topics aimed at building both knowledge and fluency. You will also practice techniques used in academic writing classes and how to give written feedback to your students.

PROGRAM FEATURES

- 20 hours / week of English instruction
- Friday Excursions
- Various guest speakers and workshops
- University ID card and free county public transportation pass
- Instructional materials
- Classroom Observations
- Small and friendly classes
- Experienced and professional faculty
- Small group Conversation Clubs
- Certificate of Completion
- Airport transfers from SFO for group
- On-site Coordinator (multilingual staff)

TESTIMONIALS

"This program is a great resource full of ideas that I can apply to my teaching."

- Summer 2010

"Conversation Club is a great chance to learn not only English but also culture from Americans."

- Spring 2010

"I could enjoy various kinds of foods here. Chinese, Vietnamese, Thai, Japanese, Mexican, Korean, and American food. I really enjoyed them all."

- Fall 2009

CUSTOM PROGRAMS

A customized teacher training program offers you what you want, when you want it. Give us your dates and any specialized content and let us design the perfect program for your group of 15 or more teachers. Contact us for more information about tailoring a program convenient for your group to study at International Gateways.

SAN JOSE STATE UNIVERSITY INTERNATIONAL GATEWAYS

Studies in American Languages

International
University Studies

www.iGateways.sjsu.edu

San Jose State University
IS Building Room 227
San Jose, CA 95192-0215

iGateways-group@sjsu.edu
tel: (408) 924-2660
fax: (408) 924-2669

SAMPLE SCHEDULE

Week 1	Monday	Tuesday	Wednesday	Thursday	Friday
9am-10:30am	Orientation Welcome Luncheon Tour of SJSU Campus & Downtown San Jose	Communicative English for Teachers	Reading & Writing Strategies	Communicative English for Teachers	Field Trip to the Intel Museum & Tour of Stanford University
10:30am-12pm			American Accent Training		
12pm-1pm		Lunch Break			
1pm-3pm		Powerful Presentations	Classroom Management	Powerful Presentations	
Extracurricular Activities		Conversation Club	Open Lab	Conversation Club	
Week 2	Monday	Tuesday	Wednesday	Thursday	Friday
9am-10:30am	Reading & Writing Strategies	Communicative English for Teachers	Reading & Writing Strategies	Communicative English for Teachers	Field Trip to San Francisco
10:30am-12pm	American Accent Training		American Accent Training		
12pm-1pm	Lunch Break				
1pm-3pm	Classroom Management	Powerful Presentations	Classroom Management	Powerful Presentations	
Extracurricular Activities	Open Lab	Conversation Club	Open Lab	Conversation Club	
Week 3	Monday	Tuesday	Wednesday	Thursday	Friday
9am-10:30am	Reading & Writing Strategies	Communicative English for Teachers	Reading & Writing Strategies	Communicative English for Teachers	Tour of U.C. Berkeley
10:30am-12pm	American Accent Training		American Accent Training		
12pm-1pm	Lunch Break				
1pm-3pm	Classroom Management	Powerful Presentations	Classroom Management	Powerful Presentations	
Extracurricular Activities	Open Lab	Conversation Club	Open Lab	Conversation Club	
Week 4	Monday	Tuesday	Wednesday	Thursday	Friday
9am-10:30am	Reading & Writing Strategies	Communicative English for Teachers	Reading & Writing Strategies	Communicative English for Teachers	Final Presentations & Farewell Ceremony
10:30am-12pm	American Accent Training		American Accent Training		
12pm-1pm	Lunch Break				
1pm-3pm	Classroom Management	Powerful Presentations	Classroom Management	Powerful Presentations	
Extracurricular Activities	Open Lab	Conversation Club	Open Lab	Conversation Club	

SILICON VALLEY FACTS

More than half of the adults hold a college degree

Highest patent generation rate in the United States

Headquarters for more than 1,000 major high-tech companies within 40 km from the SJSU campus

San José State University is the 12th most diverse campus in the West

www.iGateways.sjsu.edu

TEACHING ENGLISH IN ENGLISH (TEE)

TEE is a teacher training program designed for non-native English teachers interested in enhancing their current English teaching skills. The program includes English language classes in Communicative English for Teachers, Presentation Skills for Professionals, Pronunciation, and Writing and Reading Strategies. Trainees will also learn how to apply their knowledge of TESOL theories and methods to practical classroom situations with special attention to communicative strategies, innovative teaching techniques, and making learning meaningful with authentic material. Trainees will practice new teaching skills and strategies in small groups and class presentations.

SAMPLE COURSE SCHEDULE

Classes meet from 9:30am to 3:30pm with an hour lunch break.

Morning Sessions*	English Language Instructions: Communicative English for Teachers, Presentation Skills for Professionals, Pronunciation Power, Writing and Reading Strategies
Afternoon Sessions*	Hands-on Teaching Methodology: Students will learn to apply their knowledge of TESOL theories and methods to practical classroom situations

*Guest speakers and classroom observations are scheduled based on availability.

CUSTOM PROGRAMS

A customized teacher training program offers you what you want, when you want it. Give us your dates and any specialized content and let us design the perfect program for your group of 15 or more teachers. Contact us for more information about tailoring a program convenient for your group to study at International Gateways.

PROGRAM FEATURES

- 10 hours / week of English instruction
- 10 hours / week of Teaching Methodology
- Various guest speakers and workshops
- Instructional materials including textbook and sample lesson plans
- University ID card with free county public transportation pass
- Observation visits to local schools
- Teaching through Service Learning
- Small and friendly classes
- Experienced and professional faculty
- Small group Conversation Clubs
- Dedicated Computer Lab
- Certificate of Completion
- Airport transfers from SFO for group
- On-site Coordinator (multilingual staff)

"This program is a great resource full of ideas that I can apply to my teaching."

- Keimyung University Trainee Summer 2010

SAN JOSE STATE UNIVERSITY INTERNATIONAL GATEWAYS

Studies in American Languages

International
University Studies

www.iGateways.sjsu.edu

iGateways-group@sjsu.edu
tel: (408) 924-2660
fax: (408) 924-2669

San Jose State University
IS Building Room 227
San Jose, CA 95192-0215

SUGGESTED CURRICULUM

Hands-on Teaching Methodology

In this course, trainees will:

- Apply their knowledge of TESOL theories and methods to practical classroom situations
- Utilize communicative strategies, innovative teaching techniques, and meaningful authentic materials
- Experience and discuss sample activities, games, and lesson plans that can be used in the classroom
- Practice using their new teaching skills and strategies in small groups and class presentations

Communicative English for Teachers

In this course, trainees will:

- Enhance speaking and listening skills while studying American culture from National Public Radio (NPR), local newspapers, and American movies, and websites
- Learn everyday language and expressions that trainees can use outside of the classroom

Presentation Skills for Professionals

In this course, trainees will:

- Practice impromptu speaking and present two and five minute presentations on pre-assigned topics
- Learn to use their body and voice more effectively to engage their audience
- Create and practice their final presentation on a teaching topic to present to all participants

Writing Strategies

In this course, trainees will:

- Practice techniques used in academic writing classes
- Learn how to develop skills for self and peer editing
- Discuss practical methods of error correction and the revising process
- Use their own short writing samples to practice these techniques

Pronunciation Power

In this course, trainees will:

- Review basic phonetics relevant to teaching and learning American English pronunciation
- Learn a variety of practical exercises designed to strengthen skills as well as offer suggestions for how to target and give instruction in typical problem areas
- Explore innovative pronunciation and perception software for individual improvement as well as an introduction to using the programs as teaching tools

Reading Strategies

In this course, trainees will:

- Reinforce awareness of a variety of reading skills and vocabulary strategies while presenting practical opportunities to strengthen these skills
- Read and discuss a range of topics aimed at building both knowledge and fluency

EXTRACURRICULAR ACTIVITIES

Former trainees talk about activities outside of classes...

"Conversation Club is a great chance to learn not only English but also culture from Americans."

- Incheon Trainee Spring 2010

"Service Learning was a good opportunity to teach students in America. Thanks to service learning, I have experienced the American education system and what American schools are like. At the same time, it was a good chance to introduce Korean culture to American children."

- Incheon Trainee Spring 2010

"I could enjoy various kinds of foods here. Chinese, Vietnamese, Thai, Japanese, Mexican, Korean, and American food. I really enjoyed them all."

- Incheon Trainee Fall 2009

SILICON VALLEY FACTS

More than half of the adults hold a college degree

Highest patent generation rate in the United States

Headquarters for more than 1,000 major high-tech companies within 40 km from the SJSU campus

San José State University is the 12th most diverse campus in the West

www.iGateways.sjsu.edu

ACADEMIC AND TEST PREP (ATP)

This program is for students who plan to attend an American college or university and also for those who wish to improve their English language skills for professional or personal reasons. The program includes classes in Written Communication, Oral Communication, Grammar, and Current Events/Reading and Vocabulary. Students who plan to use English in a business setting can take classes that focus on the skills they will need for success in the world of international business. Conversation and student activity clubs offers additional English practice in an informal setting.

COURSE DATES & FEES

Classes are conveniently scheduled throughout the year. Choose the program that is best for you — a full semester (17 weeks) or a half-term session (9 weeks).

Spring 2012

January 9* to March 9	\$3,490
January 9* to May 11	\$5,590
March 5* to May 11	\$3,490
March 5* to August	\$5,590

Summer 2012

June 4* to August 3	\$3,490
June 4* to October 12	\$5,590

Fall 2012

August 13* to October 12	\$3,490
August 13* to December 14	\$5,590
October 8* to December 14	\$3,490
October 8* to March 8, 2013	\$5,590

*Students are required to check in to the IG office before the program starts. Last day to check in is the Friday before the program start date.

PROGRAM FEATURES

- 20 hours of intensive English language instruction per week
- Concentration in Academic English Preparation
- Concurrent enrollment in regular SJSU classes for advanced students in some sessions
- Elective classes such as "TOEFL Speaking," "Business Communication," "Pronunciation," "American Movies," etc.
- Dedicated computer lab
- Small, friendly classes with experienced, professional instructors
- "Certificate of Completion" and Institutional TOEFL given at the end of the program

SAMPLE INTERMEDIATE LEVEL CLASS SCHEDULE

Classes are two hours and meet from 8:30-5:00. Students have either morning classes or afternoon classes. Electives change every session. Therefore, most students who are here for a semester can choose four electives.

Monday:	Written Communication Oral Communication
Tuesday:	Current Events/Reading and Vocabulary Elective #1
Wednesday:	Written Communication Oral Communication
Thursday:	Current Events/Reading and Vocabulary Elective #2
Friday:	Written Communication Oral Communication

SAN JOSE STATE UNIVERSITY INTERNATIONAL GATEWAYS

Studies in American Languages

International
University Studies

www.iGateways.sjsu.edu

iGateways-group@sjsu.edu
(408) 924-2660
(408) 924-2669 (fax)

San Jose State University
IS Building Room 227
San Jose, CA 95125-0215

Steps to Enrollment

1. Decide which **IGateways** program meets your academic goals and study abroad requirements. **IGateways** offers both academic and language and culture programs throughout the year.
2. Choose the start date that best fits your schedule—we recommend applying at least one month prior to the start of the program.
3. Go to www.iGateways.sjsu.edu and click on Apply Now. Read the **IGateways** application requirements and the tuition refund policy.
4. Complete the online application and pay the non-refundable application fee.
5. Wait for an email from the **IGateways** Admissions Office. You will receive an email from **IGateways** with a link and a PIN to the Admission Tracking Site (ATS). The ATS will be the best place to log on and check the status of your application.
6. Fax or email all required documents to **IGateways** at least one month prior to the program start date. Fax: 408-924-2669 or Email: ig-admission-group@sjsu.edu.
7. Wait for an email from the **IGateways** Admissions Office. After **IGateways** processes your required documents, you will receive a tuition payment email with detailed payment instructions and an individual “payment ID.” Follow the instructions to make the full tuition payment.

After the tuition payment has been processed, the I-20 will be issued and mailed to the address listed on the application. The ATS will show the exact date the I-20 was mailed with a tracking number if express service was requested on the application.

8. Select the best health insurance option. If you are purchasing health insurance prior to arrival, fax proof of health insurance to: 408-924-2669 or email: ig-healthins-group@sjsu.edu
9. Check the ATS for detailed information on the check-in process.
10. Get ready for success at SJSU!

For complete information about the application process, please visit our website at www.iGateways.sjsu.edu

Contact List:

General Program Questions	iGateways-group@sjsu.edu
Admissions Process and Immigration Advising	ig-admission-group@sjsu.edu
Housing Information	ig-housing-group@sjsu.edu
Business Information	ig-business-group@sjsu.edu
Agent Agreement and Marketing Requests	ig-partners-group@sjsu.edu
Tuition Refund Requests	ig-refund-group@sjsu.edu
Health Insurance	ig-healthins-group@sjsu.edu

Please contact us using one of the emails listed above.

SILICON VALLEY FACTS

More than half of the adults hold a college degree

Highest patent generation rate in the United States

Headquarters for more than 1,000 major high-tech companies within 40 km from the SJSU campus

San José State University is the 12th most diverse campus in the West (*U.S. News & World Report, 2009*)

www.iGateways.sjsu.edu

ACTIVE COMMUNICATION IN ENGLISH (ACE)

Build confidence in your oral communication skills with this intensive 6-week program. You'll be immersed in American language and culture while you improve your pronunciation, listening skills, conversational style, and practice everyday English.

Is this class for you? Yes, if...

- You want to speak English for work or travel with confidence and skill.
- You want to understand and respond in casual conversations with English speakers.
- You want to be active and use English every day.
- You're ready to immerse yourself in American language and culture.

SAMPLE CLASS SCHEDULE

Classes meet from 9:00 am to 3:00 pm Monday through Thursday with an hour lunch break between classes. After 3:00 drop in on Conversation Club or work in the dedicated computer lab with our language software library. Fridays are free for cultural exploration on your own. This is your chance to put your English to use in the real world.

Monday:	Oral Communication, US Culture, Powerful Presentations
Tuesday:	Listening Comprehension, Elective 1*, Elective 2*
Wednesday:	Oral Communication, US Culture, Powerful Presentations
Thursday:	Listening Comprehension, Elective 3*, Elective 4*
Friday:	Cultural Immersion & Exploration

Choose from a wide variety of elective classes: American Film, Idioms and Slang, Business English, Pronunciation, Grammar Workshop – whatever you need to strengthen your English

PROGRAM FEATURES

- Campus location in Silicon Valley
- 18 hours per week in class
- Conversation Club
- University ID
- Free public transportation
- Campus housing and Homestay available
- Farewell picnic and certificate ceremony
- Dedicated computer lab

COURSE DATES & FEES

Summer 2012

July 2* to August 10, 2012 6 weeks \$2,790

*Students are required to check in to the IG office before the program starts. Last day to check in is the Friday before the program start date.

STUDENT TESTIMONIALS

"I could know what American people are interested in now."

"It was good for me. I could understand American value, and other country's value. I thought it very interesting to know different behaviors in all world."

"We can practice to talk to classmates in English. And I'm not afraid of speaking English anymore. And one of my goals was to speak a lot of English here, so I enjoyed it."

"The U.S. culture is very interesting. People often say that teachers in the U.S. are very friendly, but they also encourage us to express ideas courageously."

San José has an average of 300 sunny days a year— a perfect place to study and succeed!

SAN JOSE STATE UNIVERSITY INTERNATIONAL GATEWAYS

Studies in American Languages

International
University Studies

www.iGateways.sjsu.edu

iGateways-group@sjsu.edu
(408) 924-2660
(408) 924-2669 (fax)

San Jose State University
IS Building Room 227
San Jose, CA 95125-0215

Steps to Enrollment

1. Decide which **IGateways** program meets your academic goals and study abroad requirements. **IGateways** offers both academic and language and culture programs throughout the year.
2. Choose the start date that best fits your schedule—we recommend applying at least one month prior to the start of the program.
3. Go to www.iGateways.sjsu.edu and click on Apply Now. Read the **IGateways** application requirements and the tuition refund policy.
4. Complete the online application and pay the non-refundable application fee.
5. Wait for an email from the **IGateways** Admissions Office. You will receive an email from **IGateways** with a link and a PIN to the Admission Tracking Site (ATS). The ATS will be the best place to log on and check the status of your application.
6. Fax or email all required documents to **IGateways** at least one month prior to the program start date. Fax: 408-924-2669 or Email: ig-admission-group@sjsu.edu.
7. Wait for an email from the **IGateways** Admissions Office. After **IGateways** processes your required documents, you will receive a tuition payment email with detailed payment instructions and an individual “payment ID.” Follow the instructions to make the full tuition payment.

After the tuition payment has been processed, the I-20 will be issued and mailed to the address listed on the application. The ATS will show the exact date the I-20 was mailed with a tracking number if express service was requested on the application.

8. Select the best health insurance option. If you are purchasing health insurance prior to arrival, fax proof of health insurance to: 408-924-2669 or email: ig-healthins-group@sjsu.edu
9. Check the ATS for detailed information on the check-in process.
10. Get ready for success at SJSU!

For complete information about the application process, please visit our website at www.iGateways.sjsu.edu

Contact List:

General Program Questions	iGateways-group@sjsu.edu
Admissions Process and Immigration Advising	ig-admission-group@sjsu.edu
Housing Information	ig-housing-group@sjsu.edu
Business Information	ig-business-group@sjsu.edu
Agent Agreement and Marketing Requests	ig-partners-group@sjsu.edu
Tuition Refund Requests	ig-refund-group@sjsu.edu
Health Insurance	ig-healthins-group@sjsu.edu

Please contact us using one of the emails listed above.

SILICON VALLEY FACTS

More than half of the adults hold a college degree

Highest patent generation rate in the United States

Headquarters for more than 1,000 major high-tech companies within 40 km from the SJSU campus

San José State University is the 12th most diverse campus in the West (*U.S. News & World Report, 2009*)

www.iGateways.sjsu.edu

BUSINESS FOCUS WITHIN THE ATP PROGRAM

This program offers a concentration in Business English. Students take the full International Gateways Intensive English Program with special classes and activities designed to improve workplace communication skills. This program is appropriate for students with PBT 450 and above.

COURSE DATES & FEES

Classes are conveniently scheduled throughout the year. Choose the program that is best for you — a full semester (17 weeks) or a half-term session (9 weeks).

Spring 2012

January 9* to March 9	\$3,490
January 9* to May 11	\$5,590
March 5* to May 11	\$3,490
March 5* to August 3	\$5,590

Summer 2012

June 4* to August 3	\$3,490
June 4* to October 12	\$5,590

Fall 2012

August 13* to October 12	\$3,490
August 13* to December 14	\$5,590
October 8* to December 14	\$3,490
October 8* to March 8, 2013	\$5,590

*Students are required to check in to the IG office before the program starts. Last day to check in is the Friday before the program start date.

PROGRAM FEATURES

- 20 hours of intensive English language instruction
- Business communication elective classes
- "Business certificate of completion"
- Concurrent enrollment in regular SJSU classes for advanced students
- Dedicated computer lab
- Small, friendly classes with experienced, professional instructors
- University ID card with free local transportation

SAMPLE CLASS SCHEDULE

Classes are two hours and meet from 8:30-5:00. Students have either morning classes or afternoon classes. Electives change every session. Therefore, most students who are here for a semester can choose four electives.

Monday: Written Communication, Oral Communication

Tuesday: Reading and Vocabulary, **Business Elective #1**

Wednesday: Written Communication, Oral Communication

Thursday: Reading and Vocabulary, **Business Elective #2**

Friday: Written Communication, Oral Communication

SAN JOSE STATE UNIVERSITY INTERNATIONAL GATEWAYS

Studies in American Languages

International
University Studies

www.iGateways.sjsu.edu

iGateways-group@sjsu.edu
(408) 924-2660
(408) 924-2669 (fax)

San Jose State University
IS Building Room 227
San Jose, CA 95125-0215

Steps to Enrollment

1. Decide which **IGateways** program meets your academic goals and study abroad requirements. **IGateways** offers both academic and language and culture programs throughout the year.
2. Choose the start date that best fits your schedule—we recommend applying at least one month prior to the start of the program.
3. Go to www.iGateways.sjsu.edu and click on Apply Now. Read the **IGateways** application requirements and the tuition refund policy.
4. Complete the online application and pay the non-refundable application fee.
5. Wait for an email from the **IGateways** Admissions Office. You will receive an email from **IGateways** with a link and a PIN to the Admission Tracking Site (ATS). The ATS will be the best place to log on and check the status of your application.
6. Fax or email all required documents to **IGateways** at least one month prior to the program start date. Fax: 408-924-2669 or Email: ig-admission-group@sjsu.edu.
7. Wait for an email from the **IGateways** Admissions Office. After **IGateways** processes your required documents, you will receive a tuition payment email with detailed payment instructions and an individual “payment ID.” Follow the instructions to make the full tuition payment.

After the tuition payment has been processed, the I-20 will be issued and mailed to the address listed on the application. The ATS will show the exact date the I-20 was mailed with a tracking number if express service was requested on the application.

8. Select the best health insurance option. If you are purchasing health insurance prior to arrival, fax proof of health insurance to: 408-924-2669 or email: ig-healthins-group@sjsu.edu
9. Check the ATS for detailed information on the check-in process.
10. Get ready for success at SJSU!

For complete information about the application process, please visit our website at www.iGateways.sjsu.edu

Contact List:

General Program Questions	iGateways-group@sjsu.edu
Admissions Process and Immigration Advising	ig-admission-group@sjsu.edu
Housing Information	ig-housing-group@sjsu.edu
Business Information	ig-business-group@sjsu.edu
Agent Agreement and Marketing Requests	ig-partners-group@sjsu.edu
Tuition Refund Requests	ig-refund-group@sjsu.edu
Health Insurance	ig-healthins-group@sjsu.edu

Please contact us using one of the emails listed above.

SILICON VALLEY FACTS

More than half of the adults hold a college degree

Highest patent generation rate in the United States

Headquarters for more than 1,000 major high-tech companies within 40 km from the SJSU campus

San José State University is the 12th most diverse campus in the West (*U.S. News & World Report, 2009*)

www.iGateways.sjsu.edu

CHOOSE THE PROGRAM TO ADVANCE YOUR SKILLS

STUDIES IN AMERICAN LANGUAGE (SAL)

ACADEMIC AND TEST PREPARATION (ATP)

Improve your current Test (TOEFL) score and develop the academic skills necessary for success in an American university or college.

- 20 hours per week of English and TOEFL instruction
- Elective classes to customize your program
- Concurrent enrollment in SJSU classes for advanced level students

ACTIVE COMMUNICATION IN ENGLISH (ACE)

Build confidence in oral English communication through immersion in American language and culture.

- 18 hours per week on pronunciation, listening skills, and conversational style
- Elective classes to customize your program

WRITING SKILLS FOR THE CPA EXAM (WS-CPA)

Learn how to write professionally for the US CPA exam (now being administered internationally).

- 12 hours of English instruction with a focus on business writing for the CPA exam
- Timed writing opportunities with personalized feedback from professional English instructors

INTERNATIONAL UNIVERSITY STUDIES (IUS)

SEMESTER AT SJSU (SAS)

Enroll in 1 - 2 semesters of courses at SJSU, one of the most culturally diverse universities in the U.S.

- 20 hours per week of SJSU courses and English instruction
- 3-12 units of SJSU course work per semester
- Course credits listed on an official SJSU transcript
- Academic and English support courses and special workshops
- Global Studies Certificate (optional)
- See website for admission requirements

MBA PREPARATION (MBP)

Boost your GMAT verbal score and develop the skills necessary to succeed in an MBA or other graduate business program.

- 20 hours per week of English, GMAT and business related instruction
- Support and assistance in selecting graduate business programs
- See website for admission requirements

SAN JOSE STATE UNIVERSITY INTERNATIONAL GATEWAYS

Studies in American Languages

International
University Studies

www.iGateways.sjsu.edu

iGateways-group@sjsu.edu
(408) 924-2660
(408) 924-2669 (fax)

San Jose State University
IS Building Room 227
San Jose, CA 95125-0215

Course	Last day to check in	Start date	End date	*Basic Tuition	Length in weeks	I-20
Academic and Test Preparation (ATP)						
Spring 2012	January 6	January 9	May 11	\$5,590	17	Yes
Spring 2012 Session 1	January 6	January 9	March 9	\$3,490	9	Yes
Spring 2012 Session 2	March 2	March 5	May 11	\$3,490	9	Yes
Spring 2012 Session 2 and Summer 2012	March 2	March 5	August 3	\$5,590	17	Yes
Summer 2012	June 1	June 4	August 3	\$3,490	9	Yes
Summer 2012 and Fall 2012 Session 1	June 1	June 4	October 12	\$5,590	17	Yes
Fall 2012	August 10	August 13	December 14	\$5,590	17	Yes
Fall 2012 Session 1	August 10	August 13	October 12	\$3,490	9	Yes
Fall 2012 Session 2	October 5	October 8	December 14	\$3,490	9	Yes
Fall 2012 Session 2 and Spring 2013 Session 1	October 5	October 8	March 8	\$5,590	17	Yes
Active Communication in English (ACE)						
Summer 2012	June 29	July 2	August 10	\$2,790	6	Yes
Writing Skills for the CPA Exam (WS-CPA)						
TBA	TBA	TBA	TBA	TBA	TBA	No
MBA Preparation (MBP)						
Spring 2012	January 6	January 9	May 11	\$5,590	17	Yes
Fall 2012	August 10	August 13	December 14	\$5,590	17	Yes
Semester at SJSU (SAS)						
Spring 2012	January 6	January 9	May 24	\$5,590	18	Yes
Summer 2012	June 1	June 4	August 10	\$3,490	9	Yes
Fall 2012	August 10	August 13	December 19	\$5,590	18	Yes

*ADDITIONAL TUITION

Full-time students enrolled for our 17 week programs starting August or January who take our MBP program or SJSU courses and Full-time students enrolled for our 9 week Summer session who take SJSU courses:

You are required to make your full tuition payment prior to the start of your program. However, these additional tuition fees are not collected in advance:

These fees are not collected in advance:

\$100 per credit unit for SJSU regular courses

\$200 flat rate for MBA prep programs

SILICON VALLEY FACTS

More than half of the adults hold a college degree

Highest patent generation rate in the United States

Headquarters for more than 1,000 major high-tech companies within 40 km from the SJSU campus

San José State University is the 12th most diverse campus in the West (*U.S. News & World Report, 2009*)

www.iGateways.sjsu.edu

