

Conversational ESL

English Language Learning for Adults

This ongoing virtual course introduces adults to basic structures and vocabulary of the English language through the skills of reading, writing, speaking and listening. Participants learn strategies in order to advance their reading, listening and pronunciation skills. This workshop changes each session and varies weekly at each FACES Virtual Family Center. Free Rosetta Stone licenses are available to participants for additional personalized online learning!

KOSTENLOS
免费 GRATIS मुफ्त
δωρεάν FREE 무료
無料の бесплатно GRATUIT GRATUITO
 مجاني

CCSD
CLARK COUNTY
SCHOOL DISTRICT

FACES

FAMILY AND COMMUNITY ENGAGEMENT SERVICES

Pre-registered Virtual Family Engagement Center participants are invited to participate on Google Meet! **FREE!**

Register today! <http://bit.ly/FACESFECs>

(702) 799-0303

faces@nv.ccsd.net

faces.ccsd.net

CCSD FACES

@CCSD_FACES

ccsdfaces

ESL Conversacional

Aprendizaje del Idioma Ingles para Adultos

Este curso virtual instruye a los adultos en las estructuras y vocabulario básico del idioma inglés por medio de la lectura, escritura, el habla y la fonética. Los participantes aprenden estrategias para mejorar sus habilidades de lectura, fonética y pronunciación. Este taller cambia y varía semanalmente en cada Centro Virtual de Participación Familiar de FACES. ¡Habrá licencias gratuitas de Rosetta Stone para los participantes para un aprendizaje adicional personalizado en línea!

KOSTENLOS
免费 GRATIS مُفَرِّط
δωρεάν FREE 무료
無料の бесплатно GRATUIT مجاني

¡Los participantes pre-inscritos de los Centros Virtuales de Participación Familiar están invitados a participar en Google Meet! ¡GRATUITAMENTE!

¡Inscríbase hoy! <http://bit.ly/FACESFECS>

FACES
FAMILY AND COMMUNITY ENGAGEMENT SERVICES

(702) 799-0303

faces@nv.ccsd.net

faces.ccsd.net

CCSD FACES

@CCSD_FACES

ccsdfaces