

2017
NEW

LANGUAGE WORLD AFTER SCHOOL PROGRAM

언어세상 방과 후 프로그램 - ASP

ASP는 언어세상이 만든 방과 후 영어 선생님만을 위한 프로그램입니다. 학습의 성공을 좌우하는 탄탄한 커리큘럼과 효율적인 수업을 위한 교사용 자료를 무상 지원하고 학생의 수업 참여를 이끌 수 있도록 교사를 위한 전문적인 수업 지도안까지 완벽하게 제공합니다. 또한, 전체 62권 주교재와 부교재로 구성된 체계적이고 꼼꼼한 7레벨 커리큘럼을 제공합니다.

www.eltown.co.kr/asp

LANGUAGE
WORLD

Contents

- 1p - ASP란?
ASP 패키지 구성
- 2p - ASP 레벨
ASP 레벨 구성
- 3p - ASP 교사용 수업 자료
- 5p - ASP 방과후 전용 Word Book
- 6p - ASP 온라인 학습 및 LMS
- 7p - ASP 교재
- 8p - ASP 커리큘럼 차트

온라인 학습 및 LMS www.eltown.co.kr
 교사용 수업자료 다운로드 file.lwbooks.co.kr/asp
 이메일 문의 hyungtak@languageworld.co.kr
yoonhwa@languageworld.co.kr
 전화 문의 02) 2643-0264(115)

ASP란?

ASP(Language World After School Program)는 언어세상이 만든 방과 후 영어 선생님만을 위한 프로그램입니다. 학습의 성공을 좌우하는 탄탄한 커리큘럼과 효율적인 수업을 위한 교사용 자료를 무상 지원하고 학생의 수업 참여와 교사를 위한 전문적인 수업 지도안까지 완벽하게 제공합니다. 또한, 전체 62권의 주교재와 부교재로 구성된 체계적이고 꼼꼼한 7단계 커리큘럼을 제공합니다.

- 언어세상이 수입, 출판한 양질의 도서로 체계적인 7레벨 커리큘럼 구성
- 전체 62권의 주교재와 부교재로 구성
- 수업자료(Teacher Tool, Worksheets, Syllabus, Word List, Tests) 100% 제공
- 온라인 학습과 학생 관리에 용이한 LMS 제공
- 다양한 부가자료 (학교 제안서, 방과후 전용 Word Book) 제공

ASP 패키지 구성

1 Package 구성

ASP 레벨

ASP 1	Starter A	체계적인 파닉스 학습으로 Sound, Spelling, Words 등 기초 실력을 탄탄히 다지는 단계입니다.
	Starter B	파닉스와 Sight Words를 배우며 스토리북으로 영어 읽기의 흥미를 일으키는 단계입니다.
ASP 2	Pre-Intermediate	말하기, 듣기, 읽기, 쓰기를 균형있게 학습하는 과정으로 학습의 기본을 다지는 단계입니다.
ASP 3	Intermediate	말하기, 듣기, 읽기, 쓰기의 4 skills를 체계적으로 학습하며 문법 학습까지도 확장하는 단계입니다.
ASP 4	Upper-Intermediate	4 skills 학습과 다양한 주제의 영어를 읽고 영어로 생각하고 표현하는데 중점을 두는 단계입니다.
ASP 5	Pre-Advanced	말하기, 듣기, 읽기, 쓰기를 각 스킬별로 집중적으로 학습하여 스킬별 전략을 배우는 단계입니다.
ASP 6	Advanced	전문적 4 skills를 다지며 교과 관련 주제의 영어 발표, 영어 토론, 영어 포트폴리오 등의 활동을 지향하는 단계입니다.
ASP 7	Master	세련된 Speech를 구사하여 토론에 있어 자신의 주장을 영어로 논리적이고 자신감 있게 말할 수 있으며 다양한 글을 읽고 분석 및 재구성하여 Book Report까지 지향하는 단계입니다.

ASP 레벨 구성

- 레벨: 7레벨 ■ 단계: 31단계 ■ 단계별 학습 기간: 4분기 (표준안)
- 분기별 학습 기간: 3개월 (4개월, 2개월 커리큘럼 제공 가능) ■ 총 학습 기간: 7년 (총 31단계)
- 단계별 교재: 주교재 1권 + 주교재 단어장 1권 + 부교재 1권 + 부교재 단어장 1권

ASP 교사용 수업 자료

다운로드 <http://file.lwbooks.co.kr/asp>
 e-mail 문의: hyungtak@languageworld.co.kr | yoonhwa@languageworld.co.kr

Teacher Tool
 수업에 필요한 모든 활동이 수록된 교사용 파워포인트 자료

Lesson Plan
 단원별 목표, 주요 어휘 및 Teacher Tool 활용 방법 제시

Level	Unit 1 School	Super Star 1
Unit	1	1
Objective	<ul style="list-style-type: none"> to understand the main idea of the text to understand the main idea of the text to understand the main idea of the text 	<ul style="list-style-type: none"> to understand the main idea of the text to understand the main idea of the text to understand the main idea of the text
Target Words	school, teacher, student, desk, chair, blackboard, whiteboard, book, bag, pencil, ruler, backpack, notebook, crayon	school, teacher, student, desk, chair, blackboard, whiteboard, book, bag, pencil, ruler, backpack, notebook, crayon
Step	<p>Step 1: Warm-up (5-10 min)</p> <p>Step 2: Presentation (10-15 min)</p> <p>Step 3: Practice (10-15 min)</p> <p>Step 4: Production (10-15 min)</p> <p>Step 5: Evaluation (5-10 min)</p>	<p>Step 1: Warm-up (5-10 min)</p> <p>Step 2: Presentation (10-15 min)</p> <p>Step 3: Practice (10-15 min)</p> <p>Step 4: Production (10-15 min)</p> <p>Step 5: Evaluation (5-10 min)</p>
Materials	PowerPoint, Audio, Video, Worksheets, Student Book, Teacher Book	PowerPoint, Audio, Video, Worksheets, Student Book, Teacher Book

Worksheets
 교실 활동에 필요한 다양한 Activity 및 Game 활동지

Word List
 단원별 주요 단어를 그림과 영문, 한글로 정리해 놓은 단어 리스트

Unit	Word	English	Korean
Unit 1 School	1	pencil	연필
	2	book	책
	3	brush	붓
	4	ruler	자
	5	backpack	배낭
	6	pencil case	필통
	7	notebook	공책
	8	crayon	크레용
Unit 2 Toy	1	a ball	(여러 개의) 공
	2	balls	(여러 개의) 공들
	3	a doll	(한 개의) 인형
	4	dolls	(여러 개의) 인형들
	5	a robot	(한 개의) 로봇
	6	robots	(여러 개의) 로봇들
	7	a kite	(한 개의) 연
	8	kites	(여러 개의) 연들

Syllabus
 수업 시수별 주요 어휘와 문장, 활동, 수업 분량을 정리한 수업 지도표

Level	Unit	Topic	Words	Grammar	Activities	Assessment
Super Star - Level 1	1	School	school, teacher, student, desk, chair, blackboard, whiteboard, book, bag, pencil, ruler, backpack, notebook, crayon	be, have, is, am, are, can, could, do, does, don't, doesn't, go, goes, like, likes, love, loves, play, plays, read, reads, see, sees, sit, sits, stand, stands, talk, talks, walk, walks, work, works, write, writes	Role-play, Singing, Drawing, Writing	Listening, Reading, Speaking, Writing
	2	Toy	ball, doll, robot, kite, ball, dolls, robot, kites	is, are, has, have, like, like, love, love, play, play, read, read, see, see, sit, sit, stand, stand, talk, talk, walk, walk, work, work, write, write	Role-play, Singing, Drawing, Writing	Listening, Reading, Speaking, Writing
	3	Food	apple, banana, bread, cheese, egg, fish, fruit, hamburger, juice, milk, meat, pizza, sandwich, soup, water, yogurt	is, are, has, have, like, like, love, love, play, play, read, read, see, see, sit, sit, stand, stand, talk, talk, walk, walk, work, work, write, write	Role-play, Singing, Drawing, Writing	Listening, Reading, Speaking, Writing
	4	Animals	cat, dog, bird, fish, frog, hamster, mouse, rabbit, snake, turtle, bear, elephant, lion, monkey, pig, sheep, tiger, whale, zebra	is, are, has, have, like, like, love, love, play, play, read, read, see, see, sit, sit, stand, stand, talk, talk, walk, walk, work, work, write, write	Role-play, Singing, Drawing, Writing	Listening, Reading, Speaking, Writing
Super Star - Level 2	1	School	school, teacher, student, desk, chair, blackboard, whiteboard, book, bag, pencil, ruler, backpack, notebook, crayon	be, have, is, am, are, can, could, do, does, don't, doesn't, go, goes, like, likes, love, loves, play, plays, read, reads, see, sees, sit, sits, stand, stands, talk, talks, walk, walks, work, works, write, writes	Role-play, Singing, Drawing, Writing	Listening, Reading, Speaking, Writing
	2	Toy	ball, doll, robot, kite, ball, dolls, robot, kites	is, are, has, have, like, like, love, love, play, play, read, read, see, see, sit, sit, stand, stand, talk, talk, walk, walk, work, work, write, write	Role-play, Singing, Drawing, Writing	Listening, Reading, Speaking, Writing
	3	Food	apple, banana, bread, cheese, egg, fish, fruit, hamburger, juice, milk, meat, pizza, sandwich, soup, water, yogurt	is, are, has, have, like, like, love, love, play, play, read, read, see, see, sit, sit, stand, stand, talk, talk, walk, walk, work, work, write, write	Role-play, Singing, Drawing, Writing	Listening, Reading, Speaking, Writing
	4	Animals	cat, dog, bird, fish, frog, hamster, mouse, rabbit, snake, turtle, bear, elephant, lion, monkey, pig, sheep, tiger, whale, zebra	is, are, has, have, like, like, love, love, play, play, read, read, see, see, sit, sit, stand, stand, talk, talk, walk, walk, work, work, write, write	Role-play, Singing, Drawing, Writing	Listening, Reading, Speaking, Writing

ASP 교사용 수업 자료

다운로드 <http://file.lwbooks.co.kr/asp>
e-mail 문의: hyungtak@languageworld.co.kr | yoonha@languageworld.co.kr

ASP 방과 후 전용 Word Book

방과 후 전용 Word Book은 언어세상 방과 후 프로그램(ASP)에 제공되는 단어장입니다.
학생들의 영어 단어 연습, 복습 또는 숙제장으로 활용 가능합니다.

단어 읽고 따라쓰기

단어 활동

문장 읽고 따라쓰기

Test (Placement test)
학생에 맞는 레벨 배치를 위한 시험

Question	Possible Answer	Score
1. What's your name?	My name is (David).	1
2. Hello, how are you?	I'm fine. Thank you.	1
3. How do you feel?	I'm happy.	1
4. How do you go to school?	(By) Bus.	1
5. How do you go to school?	(By) Walking.	1
6. How do you go to school?	(By) Bicycle.	1
7. How do you go to school?	(By) Train.	1
8. How do you go to school?	(By) Car.	1
9. How do you go to school?	(By) Boat.	1
10. How do you go to school?	(By) Plane.	1
11. How do you go to school?	(By) Helicopter.	1
12. How do you go to school?	(By) Motorcycle.	1
13. How do you go to school?	(By) Scooter.	1
14. How do you go to school?	(By) Roller-skate.	1
15. How do you go to school?	(By) Skateboard.	1
16. How do you go to school?	(By) Roller-skate.	1
17. How do you go to school?	(By) Skateboard.	1
18. How do you go to school?	(By) Roller-skate.	1
19. How do you go to school?	(By) Skateboard.	1
20. How do you go to school?	(By) Roller-skate.	1
21. How do you go to school?	(By) Skateboard.	1
22. How do you go to school?	(By) Roller-skate.	1
23. How do you go to school?	(By) Skateboard.	1
24. How do you go to school?	(By) Roller-skate.	1
25. How do you go to school?	(By) Skateboard.	1
26. How do you go to school?	(By) Roller-skate.	1
27. How do you go to school?	(By) Skateboard.	1
28. How do you go to school?	(By) Roller-skate.	1
29. How do you go to school?	(By) Skateboard.	1
30. How do you go to school?	(By) Roller-skate.	1
31. How do you go to school?	(By) Skateboard.	1
32. How do you go to school?	(By) Roller-skate.	1
33. How do you go to school?	(By) Skateboard.	1
34. How do you go to school?	(By) Roller-skate.	1
35. How do you go to school?	(By) Skateboard.	1
36. How do you go to school?	(By) Roller-skate.	1
37. How do you go to school?	(By) Skateboard.	1
38. How do you go to school?	(By) Roller-skate.	1
39. How do you go to school?	(By) Skateboard.	1
40. How do you go to school?	(By) Roller-skate.	1
41. How do you go to school?	(By) Skateboard.	1
42. How do you go to school?	(By) Roller-skate.	1
43. How do you go to school?	(By) Skateboard.	1
44. How do you go to school?	(By) Roller-skate.	1
45. How do you go to school?	(By) Skateboard.	1
46. How do you go to school?	(By) Roller-skate.	1
47. How do you go to school?	(By) Skateboard.	1
48. How do you go to school?	(By) Roller-skate.	1
49. How do you go to school?	(By) Skateboard.	1
50. How do you go to school?	(By) Roller-skate.	1
51. How do you go to school?	(By) Skateboard.	1
52. How do you go to school?	(By) Roller-skate.	1
53. How do you go to school?	(By) Skateboard.	1
54. How do you go to school?	(By) Roller-skate.	1
55. How do you go to school?	(By) Skateboard.	1
56. How do you go to school?	(By) Roller-skate.	1
57. How do you go to school?	(By) Skateboard.	1
58. How do you go to school?	(By) Roller-skate.	1
59. How do you go to school?	(By) Skateboard.	1
60. How do you go to school?	(By) Roller-skate.	1
61. How do you go to school?	(By) Skateboard.	1
62. How do you go to school?	(By) Roller-skate.	1
63. How do you go to school?	(By) Skateboard.	1
64. How do you go to school?	(By) Roller-skate.	1
65. How do you go to school?	(By) Skateboard.	1
66. How do you go to school?	(By) Roller-skate.	1
67. How do you go to school?	(By) Skateboard.	1
68. How do you go to school?	(By) Roller-skate.	1
69. How do you go to school?	(By) Skateboard.	1
70. How do you go to school?	(By) Roller-skate.	1
71. How do you go to school?	(By) Skateboard.	1
72. How do you go to school?	(By) Roller-skate.	1
73. How do you go to school?	(By) Skateboard.	1
74. How do you go to school?	(By) Roller-skate.	1
75. How do you go to school?	(By) Skateboard.	1
76. How do you go to school?	(By) Roller-skate.	1
77. How do you go to school?	(By) Skateboard.	1
78. How do you go to school?	(By) Roller-skate.	1
79. How do you go to school?	(By) Skateboard.	1
80. How do you go to school?	(By) Roller-skate.	1
81. How do you go to school?	(By) Skateboard.	1
82. How do you go to school?	(By) Roller-skate.	1
83. How do you go to school?	(By) Skateboard.	1
84. How do you go to school?	(By) Roller-skate.	1
85. How do you go to school?	(By) Skateboard.	1
86. How do you go to school?	(By) Roller-skate.	1
87. How do you go to school?	(By) Skateboard.	1
88. How do you go to school?	(By) Roller-skate.	1
89. How do you go to school?	(By) Skateboard.	1
90. How do you go to school?	(By) Roller-skate.	1
91. How do you go to school?	(By) Skateboard.	1
92. How do you go to school?	(By) Roller-skate.	1
93. How do you go to school?	(By) Skateboard.	1
94. How do you go to school?	(By) Roller-skate.	1
95. How do you go to school?	(By) Skateboard.	1
96. How do you go to school?	(By) Roller-skate.	1
97. How do you go to school?	(By) Skateboard.	1
98. How do you go to school?	(By) Roller-skate.	1
99. How do you go to school?	(By) Skateboard.	1
100. How do you go to school?	(By) Roller-skate.	1

Test (Unit test)
각 단원별 학습 이해도를 평가하기 위한 시험 (Reading Skill Book)

Test (Midterm, Final)
각 교재별 학습 성취도 평가를 위한 중간고사와 기말고사

월간 | 연간 지도 계획서
레벨별 월간, 연간 학습 목표와 지도 내용 계획서

주제	주제	주제	주제	주제
1. My name	2. My name	3. My name	4. My name	5. My name
6. My name	7. My name	8. My name	9. My name	10. My name
11. My name	12. My name	13. My name	14. My name	15. My name
16. My name	17. My name	18. My name	19. My name	20. My name
21. My name	22. My name	23. My name	24. My name	25. My name
26. My name	27. My name	28. My name	29. My name	30. My name
31. My name	32. My name	33. My name	34. My name	35. My name
36. My name	37. My name	38. My name	39. My name	40. My name
41. My name	42. My name	43. My name	44. My name	45. My name
46. My name	47. My name	48. My name	49. My name	50. My name
51. My name	52. My name	53. My name	54. My name	55. My name
56. My name	57. My name	58. My name	59. My name	60. My name
61. My name	62. My name	63. My name	64. My name	65. My name
66. My name	67. My name	68. My name	69. My name	70. My name
71. My name	72. My name	73. My name	74. My name	75. My name
76. My name	77. My name	78. My name	79. My name	80. My name
81. My name	82. My name	83. My name	84. My name	85. My name
86. My name	87. My name	88. My name	89. My name	90. My name
91. My name	92. My name	93. My name	94. My name	95. My name
96. My name	97. My name	98. My name	99. My name	100. My name

학교 제출용 양식 및 공개 수업 시연 영상
학부모 및 학교용 전단, 브로셔, 제안서, 공개 수업 시연 동영상(20분)

ASP 온라인 학습 및 LMS

Good Content Service
KODS

콘텐츠제공서비스
품질인증을 획득한
공인된 프로그램입니다.

ASP의 온라인 학습 프로그램인 <e러닝타운>은 온라인 보충학습과 학습관리(LMS)를 지원하는 <이러닝 학습관리 사이트>로 ASP의 모든 교재를 학습, 관리할 수 있습니다. 학생은 온라인 학습으로 수업 시간에 교재로 학습한 내용을 복습 할 수 있으며, 선생님은 학습자의 학습 현황과 성적을 관리 할 수 있습니다.

학습 사이트 www.eltown.co.kr/asp

학습 프로세스

학습 구성

- 온라인 학습
 - 학습 내용을 영역별로 연습하며 복습합니다.
 - 학습 목표에 따라 2~3개 Step의 영역별 학습 진행

- 테스트
 - 온라인 학습 후, 학습 내용을 평가합니다.
 - 모든 영역의 온라인 학습 완료 후 진행
 - 다양한 평가 항목의 문항들로 구성
 - 테스트 문항의 70% 이상 영어인증시험 유형 반영

학습관리(LMS) 기능

- 클래스 관리
 - 단체 소속 학생들을 클래스 단위로 관리합니다.
 - 클래스 분반 기능 · 과제 알리미 기능
- 학습관리
 - 학습 현황 및 성적을 관리합니다.
 - 학습 현황 및 테스트 성적 관리 (클래스 / 개인별 성적)
 - 학습왕: 단체의 학습왕 1~3위 선정
- 성적관리
 - 테스트 결과를 토대로 학습 성취도를 진단합니다.
 - 성적표: 유닛별 학습 진단
 - 리포트 카드 : 기간별 학습 진단

ASP 교재

www.eltown.co.kr/asp 사이트에서 모든 교재의 Sample Unit을 확인할 수 있습니다.

Phonics

Phonics Cue 1-4

그림으로 익히고! 챗트로 외우고! 게임으로 복습하는! 즐거운 피닉스 학습 교재
구성: Student Book (with Activity Worksheet, Workbook, Hybrid CD)

Phonics Race 1-4 | Phonics Race Readers 1-2

4개의 자동차 캐릭터와 함께 영어의 Sound, Spelling, Words를 체계적으로 배우는 피닉스 학습 교재
구성: Student Book (with Workbook, Hybrid CD) | Student Book (with Activity Book, Audio CD)

Coursebook

Sparkles 1A-3B

Brain-based Learning으로 영어 실력은 기본, 감성 발달과 사고력 발달까지 한권으로 끝내는 코스북
구성: Student Book (with Workbook, Audio CD)

Super Star 1-6

교육부가 선정한 초등 교육 과정 완벽하게 대비! 국내 EFL 환경에 딱 맞는 코스북
구성: Student Book (with Multi CD: MP3 + Flash animations and videos + eBook), Workbook

Going Places 1-3

다섯 명의 주인공과 세계 곳곳을 누비며 그 지역의 생활과 문화를 체험하고 영어를 자연스럽게 학습하는 코스북
구성: Student Book (with Workbook, Audio CD)

Reading Rookie Starter 1-3 | Reading Rookie 1-3

다양한 주제를 쉽고 패턴화된 문장으로 구성된 지문으로 풀어주는 초등 전문 읽기 교재
구성: Student Book (with Workbook, My Portfolio, Word Note, Audio CD)

Reading Cue 1-3 | Reading Cue Plus 1-3

영어로 생각하고, 영어로 말하고, 영어로 읽는다! Reading 학습 3단 논법
구성: Student Book (with Workbook, Audio CD)

Reading Ace Starter 1-3 | Reading Ace 1-3

다양하고 흥미로운 콘텐츠를 CLIL(Content and Language Integrated Learning) 학습 방법과 Project-based 활동을 통해 효과적으로 학습할 수 있도록 개발된 교재
구성: Student Book (with Workbook, My Portfolio, Digital CD)

Reading Champion 1-3

꼭 알아야하는 주제를 다양한 시각과 심화된 지식을 Paired-reading으로 제공
구성: Student Book (with Workbook, Summary Book, Audio CD)

Skill Book

Listening Ace 1-3 | Speaking Ace 1-3

흥미진진한 콘텐츠와 다양한 Project 활동으로 언어학습은 물론 21세기 인재로서의 지식함양에 효과적!
구성: Student Book (with Workbook, Audio CD, My Portfolio)

Grammar Cue 1-3 | Grammar Cue Plus 1-2

챗트와 하이브리드 CD로 배우는 재미있는 신개념 시청각 문법 교재
구성: Student Book (with Workbook, Hybrid CD)

Speaking Cue 2-3

영어 Presentation, Discuss, Debate 능력을 탄탄하게 다져주는 학습서
구성: Student Book (with Workbook, Hybrid CD)

Speaking Champion 1-3

상황별 기능문 학습과 Personalization으로 Communication 스킬을 향상시키는 학습서
구성: Student Book (with Workbook, Audio CD)

언어세상 방과 후 프로그램 - ASP CURRICULUM CHART

수업 자료 이메일 요청 hyungtak@languageworld.co.kr / yoonhwa@languageworld.co.kr

레벨	특징	구성	1분기	2분기	3분기	4분기
ASP1 Starter	<p>Starter A 체계적인 파닉스 학습으로 Sound, Spelling, Words 등 기초 실력을 탄탄히 다지는 단계</p> <p>Starter B 파닉스와 Sight Words를 배우며 스토리북으로 영어 읽기의 흥미를 일으키는 단계</p>	<p>Phonics Coursebook</p> <p>Phonics Readers Coursebook</p>	<p>1-1A </p> <p>1-1B </p>	<p>1-2A </p> <p>1-2B </p>	<p>1-3A </p> <p>1-3B </p>	<p>1-4A </p> <p>1-4B </p>
ASP2 Pre-Intermediate	말하기, 듣기, 읽기, 쓰기 4 skills를 균형있게 학습하는 과정으로 학습의 기본을 다지는 단계	Coursebook Skill Book	<p>2-1 </p>	<p>2-2 </p>	<p>2-3 </p>	<p>2-4 </p>
ASP3 Intermediate	말하기, 듣기, 읽기, 쓰기 4 skills를 체계적으로 학습하며 문법 학습까지 확장하는 단계	Coursebook Skill Book	<p>3-1 </p>	<p>3-2 </p>	<p>3-3 </p>	<p>3-4 </p>
ASP4 Upper-Intermediate	4 skills 학습과 다양한 주제의 영어를 읽고 영어로 생각하고 표현하는데 중점을 두는 단계	Coursebook Skill Book	<p>4-1 </p>	<p>4-2 </p>	<p>4-3 </p>	<p>4-4 </p>
ASP5 Pre-Advanced	말하기, 듣기, 읽기, 쓰기를 각 스킬별로 집중적으로 학습해 스킬별 전략을 익히는 단계	Skill Book Skill Book	<p>5-1 </p>	<p>5-2 </p>	<p>5-3 </p>	<p>5-4 </p>
ASP6 Advanced	전문적 4 skills를 다지며 교과관련 주제의 영어 발표, 영어 토론, 영어 포트폴리오 등의 활동을 지향하는 단계	Skill Book Skill Book	<p>6-1 </p>	<p>6-2 </p>	<p>6-3 </p>	<p>6-4 </p>
ASP7 Master	세련된 Speech를 구사하여 토론에 있어 자신의 주장을 영어로 논리적이고 자신감 있게 말할 수 있으며 다양한 글을 읽고 분석 및 재구성하여 Book Report까지 지향하는 단계	Skill Book Skill Book	<p>7-1 </p>	<p>7-2 </p>	<p>7-3 </p>	

WC : Word Count

LANGUAGE WORLD
www.eltown.co.kr/asp
02-2643-0264 (115)

