

(補足説明)

教養学部・総合文化研究科のみなさんへ

2012年イェール大学サマープログラム (ELI 及び YSS) 参加学生の募集について (通知)

標記について、申請を希望する学生は、募集要項等一式を熟読の上、以下の手順で応募書類を提出して下さい。

【提出先・問合せ先】

教養学部 駒場 I0 サポートセンター (アドミニストレーション棟 1 階)

電 話 : 03-5454-4586 / 03-5454-6312

メール : ryugakusei-g@adm.c.u-tokyo.ac.jp

【**※**切及び留意点】

☆2月16日(木) 16:30 までに上記提出先に応募書類一式を**紙媒体**で提出して下さい。

なお、①派遣申請書 (Word ファイル・署名前のもの)、②成績評価係数計算表 (Excel ファイル) については、応募締切日までに、**メール添付でも**駒場 I0 サポートセンター宛に送付してください。

件名 : 2012 ELI・YSS 申請 (教養学部〇年 / 総合文化修士〇年 / 総合文化博士〇年・氏名)

データファイル名 : 「(所属・氏名) 2012 ELI・YSS 申請書」

「(所属・氏名) 2012 ELI・YSS 成績評価係数計算表」

【応募書類について】

① 2012 ELI・YSS 申請書 (所定様式・和文)

申請書欄 16、17 が記入済であることを確認した上で上記提出先へ提出して下さい。

申請書欄 16 については、学部 1 年生はクラス担任、学部 2 年生は内定先の教員の署名を貰ってください。

申請書欄 17 については、下記の窓口で説明を受けた後、署名を貰って下さい。

(学部 1 年生) 教養学部前期課程係 ③番窓口

(学部 2 年生) 24 年度に進学予定の学部担当窓口

(学部 3 年生) 教養学部後期課程係 ④番窓口

(学部 4 年生) 24 年度に進学予定の研究科担当窓口

(大学院生) 総合文化研究科大学院係 ⑤番窓口

② 成績評価係数計算表（所定様式）

*①～②の様式は、本学「海外留学の案内」ホームページからダウンロードすること。

http://www.adm.u-tokyo.ac.jp/res/stuex/university/un_yale-summer.html

③ 大学入学後の全学期の成績証明書（英文又は和文）の写し

④ 英語能力を証明する書類

[YSS 希望者]

TOEFL PBT/iBT/CBT、あるいは IELTS の成績証明書の写し。（必須）

上記のいずれも受験がない場合、十分な英語能力を有していることを説明する証明書が必要（例：英語圏における4年間以上の高等教育機関での在籍証明書、等）

[ELI 希望者]

原則、TOEFL PBT/iBT/CBT、あるいは IELTS の成績証明書の写し。その他 TOEIC、実用英語技能検定の成績証明書の写しでも可とする。（受験後にウェブ上で確認できるスコアの写しでも可）

- ・その他の英語能力試験等の成績証明書を提出する場合は、その成績証明書の写しと併せて、その英語能力試験等に関する説明文書（様式任意。ただしA4サイズ）を提出すること。説明文書の内容には、試験概要や、上記の英語能力試験への成績換算表等を含めること。
- ・英語能力試験等を受験していない場合は、参加コースを受講するのに必要な英語能力を有していることを説明する理由書（様式任意。ただしA4サイズ）を提出すること。（例：英語圏の高等学校を卒業、等）

⑤ 銀行等の残高証明書（英文）※写しの場合は記載内容が明確に読み取れること。また、F-1ビザ発行に必要なため、本プログラムにかかる費用（授業料、宿泊料、食費、保険料、生活費等）を十分にまかなうことができる証明となる必要がある。〔目安例〕授業料が60万円の場合、その他生活費等経費を勘案し、残高が少なくとも80万円程度以上の銀行等残高証明書が必要。

⑥ 旅券（パスポート）の写し（カラーコピー） ※有効期限に注意すること。

イエール大学サマープログラム
2012 English Language Institute Program (ELI)
2012 Yale Summer Session (YSS)
学内募集要項

1. 概要

English Language Institute Program (以下 ELI)及び Yale Summer Session (以下 YSS)は、イエール大学が一般に開講している 5 週間または 6 週間のサマープログラムです。個人応募も可能ですが、本募集により参加が決定した学生に対しては、イエール大学から一部費用が免除されます。

2. 開催地

イエール大学 (米国コネチカット州・ニューヘイブン市)

3. 対象コース・開講期間

- **English Language Institute Program (ELI)** (<http://www.yale.edu/eli/>)

開講期間：2012 年 7 月 2 日－8 月 10 日 (6 週間) ※入寮日：6 月 30 日

語学レベル (目安)：Intermediate: TOEFL PBT 350-450/ iBT 20-46

Advanced: TOEFL PBT 550-650/ iBT 79-115

※上記スコアを目安に、中級から上級レベルの英語力を有する者を対象とし、初級レベルの学生向けのコースではない。

- **Intensive English for College Students (6-Week Intensive English Language Course)**

参加対象者：学部生及び大学院生、かつ中級から上級レベルの英語力を有する者。

コース内容：中級から上級レベルの学生を対象にした 6 週間の集中コース。米国の文化・経済・社会問題等を題材に、リーディング、ライティング、リスニング、スピーキングを含む総合的な英語力を強化する。リプレースメントテストに基づき、1 クラス 12 名程で行われる。

詳細：<http://summer-eli.yale.edu/choose-your-program/intensive-english-college-students>

Course Number : ENGLS992

- **English for Graduate Students and Professionals (6-Week Seminars for Law, Business, and Postgraduate Students)**

参加対象者：学部 4 年生(参加時)及び大学院生、かつ上級レベルの英語力を有する者。Business 及び Law Seminar については、特に当該分野のバックグラウンドがあること。

コース内容：6 週間の大学院生向け特別セミナー。目的別に以下の 3 コースがある。

- **English for Postgraduate Students (English for Postgraduate Study)**

詳細：<http://summer-eli.yale.edu/choose-your-program/english-professionals>

Course Number : ENGLS993

- **English for Business (Business Seminar for International Students)**

詳細：<http://summer-eli.yale.edu/choose-your-program/english-law>

Course Number : ENGLS995

- **English for Law (Law Seminar for International Students)**

詳細：<http://summer-eli.yale.edu/choose-your-program/english-business>

Course Number : ENGLS994

● **Yale Summer Session B (YSS B)** (<http://www.yale.edu/summer/>)

開講期間：2012年7月9日－8月10日（5週間）※入寮日：7月8日

語学レベル（必須）：TOEFL PBT 600/ iBT 100/CBT250 あるいは IELTS 7 以上

上記のいずれも受験がない場合、十分な英語能力を有していることを説明する証明書が必要（例：英語圏における4年間以上の高等教育機関での在籍証明書、等）

※上記スコアが必須であり、上級レベルの英語力を有する者を対象としている。英語のレベルアップのみを目的とする語学研修ではなく、コース内容の分野についての理解を深める集中講義。

参加対象者：学部生（大学院生は不可）

コース内容：上級レベルの英語力を有する学部生対象のコース。通常の1学期間(4カ月)に相当する授業を5週間で行う集中講義。YSS B (Session A は対象外)で開講されているコースから、1単位コース(one-credit course)を2コース受講する。(F-1 ビザの条件である full-time study を満たすためである) 1.5単位の実験付きの授業(1.5credit science course plus lab)は受講できない。授業内容は人文・社会科学から自然科学まで多岐にわたる。各コース情報を下記 URL より確認し、one-credit course を2コース選択する。各 Course Number も下記 URL にて確認すること。

詳細：<http://summer.yale.edu/find-your-program/courses-by-subject>

4. 派遣学生数

ELI 及び YSS B コース併せて全体で15名以内を派遣する。

5. 参加資格

以下の要件をすべて満たすこと。

- (1) 参加コースに必要な英語能力を有すること。ELI については、定められている語学レベル(TOEFL)は目安であり、目安に満たない場合でも申請は妨げない。YSS B については、定められている語学レベル(TOEFL)あるいは IELTS)が必須である。
- (2) 申請時及び派遣期間を通じ、本学学部又は大学院研究科・教育部の正規課程に在学する者。(休学者を除く)
- (3) 参加コースが求める条件を満たすこと。コースによっては開講テーマ分野の知識を求める場合がある。
- (4) 申請の際には、平成24年度夏学期の授業・試験日程を各自事前に確認の上、履修において不利益とならないよう注意すること。また、派遣時における本学の指導教員等が既に分かっている場合は、本プログラムに申請することを事前に報告し、了承を得た上で申請書の所定の欄に署名を受けること。上記に該当する教員等がない学生は、派遣時に所属する予定の部局の担当部署(※)にその旨報告・相談すること。
- (5) 派遣時に所属する予定の部局の担当部署(※)に相談し、申請前に派遣に関する学務上の留意点の説明を充分受け、申請書の所定の欄に署名を受け、納得した上で申請すること。
- (6) YSS B に参加し所定の要件を満たした場合には、イェール大学から単位が付与されるが、本プログラムで修得した単位等を本学の単位として認定できるかどうかは所属部局の判断による。本プログラムで修得した単位が必ずしも本学の単位となるとは限らないため、納得した上で申請すること。単位認定の手続き等については、派遣時に所属する予定の部局の担当部署にて事前に確認及び相談すること。

※各部局の担当部署については、「海外留学の案内」ホームページに掲載。

http://www.adm.u-tokyo.ac.jp/res/stuex/university/un_yale-summer.html

6. 費用

コースにより異なるため、ELI あるいは YSS ホームページ、パンフレットで各自確認すること。なお、本募集により参加が決定した学生は、申請料及び授業料の前金が免除され、授業料が 10%割引となる。

また、次のいずれかの経済支援を行う場合がある。支援の有無や金額等については選考結果通知後に連絡する。

- ① 本学からの参加費の一部を補助（上限 20 万円）
- ② 外部財団等からの支援（別途書類の提出等が必要となる）

[参考(概算)] 単位：US ドル

	Course	授業料	授業料 (割引後)	宿舍費	保険費	
ELI	6-week Intensive Language Course	\$4,450	\$4,005	\$2,995	\$175	
	6-Week Seminars for Law, Business, and Postgraduate Students	English for Postgraduate Study	\$4,525			\$4,073
		Business Seminar for International Students	\$5,250			\$4,725
		Law Seminar for International Students	\$5,250			\$4,725
YSS B	1-credit course ×2 コース	\$6,300	\$5,670	\$2,480	\$145	

※その他、渡航費、F-1 ビザ申請のための SEVIS 費(\$200)、教材費等も自己負担となる。

※ELI あるいは YSS ホームページ、パンフレット等には明記されていないが、参加者は全員、イエール大学内の寮に宿泊することとなるため、宿舍費も必須となる。

7. 応募締切

所属部局により異なるので、各自現在所属する部局の担当部署に確認すること。

※本募集による参加を希望する場合、ELI や YSS のパンフレットやホームページ等に記載されている締切日とは異なるので注意すること。

8. 応募方法

(1) 「9. 応募書類」欄に記載の応募書類一式を紙媒体で、現在所属する部局の応募締切日までに、現在所属する部局の担当部署へ提出すること。

(2) 紙媒体とともに、応募書類のうち①派遣申請書（Word ファイル・署名前のもの）、②成績評価係数計算表（Excel ファイル）については、応募締切日までに現在所属する部局の担当部署宛にメール添付でも送付すること。

送付先：所属部局担当部署

メールタイトル：2012 ELI・YSS 申請（所属・氏名）

データファイル名：「(所属・氏名) 2012 ELI・YSS 申請書」

「(所属・氏名) 2012 ELI・YSS 成績評価係数計算表」

9. 応募書類

① 2012 ELI・YSS 申請書（所定様式・和文）

※必ず署名を入手すること。

※ELI 希望者は受講を希望するコースに1つにチェックを、YSS 希望者は受講を希望する2つのコース名及び Course Number を記載すること。なお、複数のプログラムに参加することはできない。

② 成績評価係数計算表（所定様式）

(①～②の様式は本学「海外留学の案内」ホームページからダウンロードすること。

http://www.adm.u-tokyo.ac.jp/res/stuex/university/un_yale-summer.html)

③ 大学入学後全学期の成績証明書（英文又は和文）の写し

④ 英語能力を証明する書類

[YSS 希望者]

TOEFL PBT/iBT/CBT、あるいは IELTS の成績証明書の写し。（必須）

上記のいずれも受験がない場合、十分な英語能力を有していることを説明する証明書が必要（例：英語圏における4年間以上の高等教育機関での在籍証明書、等）

[ELI 希望者]

原則、TOEFL PBT/iBT/CBT、あるいは IELTS の成績証明書の写し。その他 TOEIC、実用英語技能検定の成績証明書の写しでも可とする。（受験後にウェブ上で確認できるスコアの写しでも可）

- ・その他の英語能力試験等の成績証明書を提出する場合は、その成績証明書の写しと併せて、その英語能力試験等に関する説明文書（様式任意。ただし A4 サイズ）を提出すること。説明文書の内容には、試験概要や、上記の英語能力試験への成績換算表等を含めること。
- ・英語能力試験等を受験していない場合は、参加コースを受講するのに必要な英語能力を有していることを説明する理由書（様式任意。ただし A4 サイズ）を提出すること。（例：英語圏の高等学校を卒業、等）

⑤ 銀行等の残高証明書（英文）※写しの場合は記載内容が明確に読み取れること。また、F-1 ビザ発行に必要なため、本プログラムにかかる費用（授業料、宿泊料、食費、保険料、生活費等）を十分にまかなうことができる証明となる必要がある。【目安例】授業料が60万円の場合、その他生活費等経費を勘案し、残高が少なくとも80万円程度以上の銀行等残高証明書が必要。

⑥ 旅券（パスポート）の写し（カラーコピー） ※有効期限に注意すること。

10. 選考

- (1) 本学において3月初旬（予定）に学内選考を行い、派遣候補学生をイェール大学に推薦する。
- (2) 学内選考の結果は3月中旬（予定）までに、申請時及び派遣時の所属部局の部局長あてに通知する。
- (3) イェール大学において受入が決まった学生には、一部費用が免除となる Fee Waiver PIN(Personal Identification Number)を連絡するので、**4月2日**までに各自で必ずオンライン申請（※）を行う。詳細は学内選考後、当該学生宛て連絡するので、3・4月頃に対応ができるようにすること。

※ ELI オンライン申請 URL : <https://students.yale.edu/summer/eli/>

YSS オンライン申請 URL : <https://students.yale.edu/summer/admissions>

1 1. 受入決定後の留意事項

(1) イェール大学への申請手続き及び F-1 ビザ申請 (※)・渡航手続き等は、イェール大学の指示に従い、本人の責任により行うこと。また、これらに要する費用も本人の負担となる。

※ オンライン申請後、イェール大学からビザ手続きについて学生各自にメールにて連絡がある。F-1 ビザについては下記イェール大学 OISS ホームページを参照すること。

<http://www.yale.edu/oiss/immigration/common/flstudents/index.html>

(2) やむを得ない事情により派遣を辞退しなければならない場合は、早急に所属する部局の担当部署を通じて本部国際交流課へ連絡すること。

(3) 一般的な留学のための情報や危機管理等については、本学ホームページ「東京大学 海外留学の案内」を参照すること。(<http://www.adm.u-tokyo.ac.jp/res/stuex/index.html>) また、派遣期間をカバーする海外旅行傷害保険等に各自必ず加入して渡航すること。

(4) 所属部局の指示に従い、「留学」等の海外渡航に必要な手続きを行うこと。(手続きについては、派遣時に所属する部局の担当部署にて相談すること。)

(5) 指導教員等の関係者には事前に連絡するなどして、海外に一定期間派遣されることにより指導教員等の関係者に迷惑をかけないように努めること。

1 2. コース参加の際の注意事項

(1) プログラムの趣旨を十分理解の上、十分な学習成果を挙げ、受講コースを修了することに努めること。必ずプログラムの全日程 (ELI は 6 週間、YSS B は 5 週間) 参加し、コースを修了すること。むを得ない事情のない限り、中途不参加は認められない。

(2) 本学から選抜された代表学生として海外の大学に派遣されることを自覚し、派遣先大学・国の法令、規則、規程、マナー等を遵守すること。

1 3. 留学後の報告等

(1) 派遣学生は、プログラム終了日から 2 週間以内 (必着) に「2012 ELI/YSS 報告書」(所定様式) を本部国際交流課へ提出すること。なお、提出された報告書は、学内外の広報等に活用する可能性があるため、個人情報等の観点等を十分に鑑みホームページ等に掲載可能な内容とすること。

(2) 各種奨学金を受給した場合は、上記以外にも指定された報告書類を提出すること。

(3) 本プログラムのうち、YSS B に参加し所定の要件を満たした場合には、イェール大学から単位や修了証等が付与されるが、本プログラムで修得した単位等を本学の単位として認定できるかどうかは所属部局の判断による。本プログラムで修得した単位等が必ずしも本学の単位となるとは限らない。(単位認定の手続き等については、所属する部局の担当部署にて事前に確認及び相談すること。) なお、ELI についてはイェールから正式な単位は付与されない。

(3) 応募時の申請書に記載の住所や電話番号・メールアドレスに変更があった場合は、所属部局で所定の手続きを行うとともに本部国際交流課へも連絡すること。帰国後の成績証明書や修了証の送付・必要事項の連絡の際に必要となる。

14. 関連ホームページ

ELI ホームページ : <http://summer-eli.yale.edu/>

YSS ホームページ : <http://summer.yale.edu/>

東京大学「海外留学の案内」ホームページ :

http://www.adm.u-tokyo.ac.jp/res/stuex/university/un_yale-summer.html

15. 問い合わせ先

- (1) 申請の手続きに関すること : 現在所属する部局の担当部署
- (2) 単位認定等、学務関係の事項 : 派遣時に所属する部局の担当部署
- (3) 各コースの内容等 : [ELI] <http://summer-eli.yale.edu/contact-us>
[YSS] <http://summer.yale.edu/contact-us>
- (4) その他の事項 : 本部国際交流課学生・研究者交流チーム (intex-ut@ml.adm.u-tokyo.ac.jp)

各局担当部署一覽

(2012.01.17 現在)

部局	担当
法学部	教務係
	留学生担当
医学部	教務係
工学部	国際交流チーム
文学部	大学院係
理学部	教務チーム (学部担当)
	国際交流室
農学部	学部学生担当
経済学部	留学生・国際交流担当チーム
教養学部	前期課程窓口
	後期課程係
	国際交流支援係
教育学部	学生支援チーム (学部担当)
	国際交流室
薬学部	教務チーム
	国際交流室
法学政治学研究科	大学院係
	留学生担当
医学系研究科	大学院係
工学系研究科	国際交流チーム
人文社会系研究科	大学院係
理学系研究科	教務チーム (大学院担当)
	国際交流室
農学生命科学研究科	大学院学生担当
経済学研究科	留学生・国際交流担当チーム
総合文化研究科	総合文化大学院係
	国際交流支援係
教育学研究科	学生支援チーム (大学院担当)
薬学系研究科	教務チーム
	国際交流室
数理科学研究科	数理科学教務係
新領域創成科学研究科	教務係
情報理工学研究科	国際交流チーム
学際情報学府	学務係
公共政策学教育部	公共政策大学院係
本部	国際部国際交流課 学生・研究者交流チーム

Yale English Language Institute

2012 SUMMER SESSION

experience **Yale.**

{ Experience a unique way of learning language and culture that will expand your world, your thinking, and your confidence. Experience students who share your focus and intensity. Experience the energy of a campus powered by the pursuit of knowledge.

Yale University SUMMER SESSION

The Yale English Language Institute provides an opportunity to study and experience life on a lively campus in a vibrant part of the United States. Our students enjoy living on the Yale campus and participating in academic and social programs with Yale undergraduates and other international students. Many describe the summer at Yale as an unforgettable time in their lives. We invite you to become part of this community of students, each of whom will bring distinctive perspectives, values, and beliefs while sharing a desire for greater understanding. We hope many of you will choose to study at Yale and we look forward to meeting you in the summer months ahead.

YALE'S PROGRAMS feature the following:

- Accommodations in one of Yale's twelve residential colleges. Each college has a dining hall, where students eat together, as well as its own library and common rooms.
- Access to the Yale University library system, the third largest in the country with more than ten million books as well as collections of maps, records, and manuscripts.
- Full athletic facilities: golf course, state-of-the-art tennis complex, sailing on Long Island Sound, and the Payne Whitney Gymnasium, the world's second largest indoor recreational facility, which includes facilities for basketball, volleyball and other sports activities, a suspended indoor jogging track, and state-of-the-art cardiovascular equipment.
- Museums and galleries, including the Yale University Art Gallery, the Yale Center for British Art, and the Peabody Museum of Natural History.

ADMISSIONS:

The Intensive English and the University Preparation programs are designed for intermediate to advanced level students. The specialized graduate and professional courses are appropriate for more advanced learners.

A TOEFL test is not required, but you should be speaking English at an **intermediate to advanced level**.

If you are younger than 18 years of age, we also require two Letters of Recommendation from a current headmaster, principal, or guidance counselor, and your current school transcripts.

MISSION Statement

The mission of

Yale Summer Session is to nurture and inspire intellectual growth in a community of summer scholars that promotes Yale's tradition of academic excellence. Summer students share ideas, interests, talents, and cultures, thereby celebrating their unique contributions and learning from each other.

INTENSIVE ENGLISH PROGRAM for University Students

For students who want to build their English fluency, this program focuses on academic reading and writing, pronunciation and conversation.

MORNING CLASSES (Daily)

Core courses meet Monday through Friday, 9:00 am to 1:00 pm

Reading and Vocabulary

- Increase your comprehension and practice making inferences
- Develop analytical and discussion skills as practiced in American Universities
- Learn to recognize rhetorical strategies English writers use

Conventions of Written English

- Learn to write clearly and correctly in various styles of English
- Gain proficiency with the conventions of academic prose
- Practice revision and group review

Speaking and Listening Skills

- Learn to express ideas effectively in academic and professional discussions
- Practice comprehension and speaking with guest speakers, audio and video material, person to person interviews, and recorded journals

AFTERNOON ELECTIVE COURSES (Twice Weekly)

Choose one or two afternoon courses to focus on your particular skill development needs. The list of courses varies from year to year; recent offerings have included:

- Video Production Workshop
- English Pronunciation
- Americana — Cinematic Reflection on Life in the United States
- Social Media's Effect on Society
- Business Games — Building your People Skills
- TOEFL Preparation
- Performance Speaking, Movement, and Broadway Musicals
- Topics in Law and Current Events
- Sports in the USA
- The Culture and Politics of American Fashion

SESSION DATES July 2 – August 10, 2012

COURSE NUMBER ENGLS992

LAW Seminar

An intensive introduction to the American legal system designed to prepare you to enter law

school in the U.S. or work in the field of law in an international context.

MORNING SEMINAR

Monday through Friday, 9:00 am to 1:00 pm

The morning program is conducted by a practicing attorney who is also a teacher of law. You will gain skill in written and oral communication through the study of contemporary American legal issues such as:

- The right to freedom of speech
- The right to privacy
- Discrimination based on gender or race (judicial selection and discipline)

To complement class sessions, planned field trips include:

- A federal and state correctional facility (prison)
- State and federal courts to observe a criminal trial and to meet with judges before and after the trial
- The United Nations

AFTERNOON CLASSES

Advanced Writing

Refine your persuasive writing and argumentation

Oral Communications Skills *(Two afternoons a week)*

Increase your clarity of expression through discussions, interviews, and dramatic reenactments of courtroom scenes.

SESSION DATES July 2 – August 10, 2012

COURSE NUMBER ENGLS995

BUSINESS SEMINAR

for International Students

Six weeks designed to prepare you for conducting business in an English-speaking environment.

MORNING SEMINAR

Monday through Friday, 9:00 am to 1:00 pm

- Study concepts and terminology found in strategic planning, organization, investment analysis, and developing a business plan. The format includes lectures, discussions, case analyses, readings, and small group work with presentations, and includes:
 - 4-5 hours of instruction, five days per week
 - Practice in the case method to explore business strategies and concepts
 - Field trips to area businesses

AFTERNOON CLASSES

Oral Communication Skills *(Two afternoons a week)*

Improve your spoken English – vocabulary, idiomatic expressions, grammar and pronunciation – within the business context. Class will focus on presentations in mock business meetings based on case studies.

Written Communication Skills *(Two afternoons a week)*

Focus on group and individual writing projects based on case studies.

SESSION DATES

July 2 – August 10, 2012

COURSE NUMBER ENGLS994

LAW SEMINAR ADMISSIONS NOTICE

Students who plan to apply to the Law Seminar must have a solid background in the discipline. Undergraduates who apply should have completed their third year of undergraduate study in law to qualify for admission.

BUSINESS SEMINAR ADMISSIONS NOTICE

Students who plan to apply to the Business Seminar must have a solid background in the discipline. Undergraduates who apply should have completed their third year of undergraduate study in business to qualify for admission.

The University is committed to basing judgments concerning the admission, education, and employment of individuals upon their qualifications and abilities and affirmatively seeks to attract to its faculty, staff, and student body qualified persons of diverse backgrounds. In accordance with this policy and as delineated by federal and Connecticut law, Yale does not discriminate in admissions, educational programs, or employment against any individual on account of that individual's sex, race, color, religion, age, disability, status as a special disabled veteran, veteran of the Vietnam era or other covered veteran, or national or ethnic origin; nor does Yale discriminate on the basis of sexual orientation or gender identity or expression.

University policy is committed to affirmative action under law in employment of women, minority group members, individuals with disabilities, special disabled veterans, and veterans of the Vietnam era and other covered veterans.

Inquiries concerning these policies may be referred to the Director of the Office for Equal Opportunity Programs, 104 William L. Harkness Hall, (203) 432-0849.

In accordance with both federal and state law, the University maintains information concerning current security policies and procedures and prepares an annual crime report concerning crimes committed within the geographical limits of the University. Upon request to the Office of the Secretary of the University, P.O. Box 208230, New Haven, CT 06520-8230, 203.432.2310, the University will provide such information to any applicant for admission.

In accordance with federal law, the University prepares an annual report on participation rates, financial support, and other information regarding men's and women's intercollegiate athletic programs. Upon request to the Director of Athletics, P.O. Box 208216, New Haven, CT 06520-8216, 203.432.1414, the University will provide its annual report to any student or prospective student.

ENGLISH for Postgraduate Students

Six weeks designed to increase your graduate-level English proficiency.

MORNING CLASSES

Monday through Friday, 9:00 am to 1:00 pm

Writing for Postgraduate Students

- Learn the conventions of academic writing (citing sources, questions of intellectual property rights, making use of the Internet, conventions of scholarly publications)
- Practice academic research papers, drawing upon your own area of research and interest
- Learn to revise and incorporate suggestions from peer editors and course instructors

Academic Speaking and Presentation Skills

- Practice formal oral presentation
- Develop active listening skills using conversation, interviews, media broadcasts, lectures, and films
- Learn the conventions of roundtable or panel discussions and small-group conversation
- Increase your academic, professional, and everyday vocabulary with targeted practice in pronunciation and sentence intonation

AFTERNOON COURSES

Sound and Structure of Colloquial English

Learn to speak clearly and increase your effectiveness in spoken communication. Study and practice accent reduction, including rhythm, intonation, the sounds of English, and vocal variety. Learn techniques for creating a professional-sounding voice, the use of formal and casual speech patterns, and dynamic communication strategies.

Thriving in U.S. Academic and Professional Environments *(elective)*

This course helps prepare students to enter US academic and business environments. Students gain experience in communication skills such as win-win negotiation, interviewing, meeting and discussion leadership, as well as writing for e-mails, cover letters, and resumes.

SESSION DATES July 2 – August 10, 2012

COURSE NUMBER ENGLS993

UNIVERSITY PREPARATION PROGRAM for International High School Students

For high school students who want to prepare for study at a university.

MORNING CLASSES

Monday through Thursday, 9:00 am to 11:30 am

Home Room

- A “home-base” to check in and hear daily announcements
- Socialize and do team-building or group activities

Academic Listening and Speaking

- Develop listening skills and improve your academic note-taking abilities
- Enhance your ability to interact, discuss, argue, debate, and give oral reports
- Expand your vocabulary and review grammatical structures
- Practice interview skills for university admissions

AFTERNOON CLASSES

Monday through Thursday, 1:15 pm to 5:00 pm

Academic Reading and Writing

- Expand your vocabulary and ability to use new words and word forms
- Improve your reading comprehension and speed and gain confidence in your ability to master difficult texts
- Write essays for college applications

Test Preparation *(Two afternoons a week)*

Academic Coaching *(Two afternoons a week)*

Learn about the American university system and the admissions process, and improve your academic skills.

EVENING ELECTIVE COURSES *(Two evening per week)*

Choose one evening elective class in an area that interests you. Evening electives meet two evenings per week. Elective course offerings vary, but past offerings have included:

- English Pronunciation
- Sports in the USA
- The Magic of the Short Story
- American Film Classics: Touchstones in American Pop Culture
- Current events

COLLEGE VISITS *(Every Friday)*

Enjoy the opportunity to visit a variety of American university campuses in the Northeast on Friday afternoons.

SESSION DATES July 23 – August 10, 2012

COURSE NUMBER ENGLS991

SEMINAR ADMISSIONS NOTICE

Candidates for admission to the Postgraduate English seminar should be at an advanced level of English language proficiency.

Important INFORMATION

Visit us at our website: summer-eli.yale.edu

IMPORTANT DATES

Intensive English, Business Seminar, Law Seminar, Postgraduate Seminar

Program Dates: July 2 – August 10

Application Deadline: Monday, May 28, 2012

Registration (required): Sunday, July 1 12:00 noon through 3:00 PM.

University Preparation for International High School Students

Program Dates: July 23 – August 10, 2012

Application Deadline: Monday, May 28, 2012

Registration (required): Sunday, July 22 12:00 noon through 2:00 PM.

PLACEMENT TEST

All students will be assessed for language proficiency on the **first Monday of the program**. Students in the Intensive English program and in the University Preparation Program will take a formal placement test consisting of an online exam, a short interview, and a short essay. Seminar students may be asked to take an alternative assessment of language abilities by the seminar leader.

ATTENDANCE AND CERTIFICATES

Class attendance is mandatory, and absences beyond the established limit will result in loss of credit and possible expulsion from the program. Students must complete the full course to receive credit.

At the conclusion of the program, students will receive a grade report and an official Yale certificate awarded upon successful completion of all work and requirements.

PROGRAM EXPENSES

Program	2012 Tuition	Estimated Room & Board
Intensive English	\$4,450	\$2995
Law Seminar	\$5,250	\$2995
Business Seminar	\$5,250	\$2995
Postgraduate Seminar	\$4,525	\$2995
Univ. Prep for High School Students	\$2,500	\$1500

Application fee (*non refundable*): \$50

Tuition deposit (*refundable if not admitted to program of choice*): \$200

HEALTH INSURANCE

All English Language Institute Students who live on campus are required to have health insurance provided by a U.S. insurance company. Students will be enrolled automatically in the health insurance plan offered by the English Language Institute. **The fee for this insurance is \$135.**

ADDITIONAL FEES

We estimate that students will need to bring \$300 - \$350 for the cost of books and instructional materials. Students often bring from \$500 - \$700 for additional spending money (depending on your habits and plans for short weekend trips.)

HOUSING

On campus housing is available for 6 week programs from Saturday June 30 – Saturday August 11 (9:00 AM)

First meal: Dinner, June 30

Last meal: Lunch, Friday August 10

On campus housing is available for the University Preparation program from Saturday July 21 – Saturday August 11 (9:00 AM)

First meal: Dinner, July 21

Last meal: Lunch, Friday August 10

HOW TO APPLY

Enrollment in the Yale English Language Institute courses is limited. Students are advised to apply as early as possible. A non-refundable application fee and tuition deposit are required at the time of application for admission. Applications cannot be processed until both fees and all required documents have been received. Students should apply online, and will be able to pay the application fee and tuition deposit by credit card.

If an applicant is not admitted to the program, the tuition deposit will be refunded. The application fee is non-refundable.

VISA INFORMATION FOR INTERNATIONAL APPLICANTS

If you are not a U.S. citizen or a U.S. permanent resident, you will need to obtain an F-1 student visa to study in this full-time program. Yale's Office of International Students and Scholars (OISS) will issue an I-20 form once we have received your application form, application fee, tuition deposit, copy of identity page of your passport, and **original proof** that you have enough money to pay your tuition, fees and living expenses.

PAYMENT INFORMATION

Payment of tuition, housing, meals and any other charges must be received by **Monday, June 18 for the six week programs, and Monday, July 9 for the University Preparation program.** All payments must be made in U.S. dollars and payable through U.S. banks. Checks drawn on foreign banks will not be accepted. Checks must be made payable to YALE UNIVERSITY. Please do not send cash or traveler's checks.

Please note that Yale does not accept credit card payments except for the initial fees that accompany the online application.

WIRE TRANSFER

Please note that wire transfer is the preferred method of payment to avoid delays and payment problems. To wire payment (in U.S. dollars), please use the following instructions:

Bank of America
New York, NY
ABA Number: 026009593
Account Title: Yale University Student Financial Services
Account Number: 9428411899

It is very important that the sender of the funds provide identifying information: student's name, student's ID, English Language Institute, Summer Session

Swift Number: BOFAUS3N (*International Only*)

These instructions must be followed exactly as printed. **The student applicant's name must be clearly and completely indicated on the wire transfer.** Students should bring with them to registration a receipt from the bank that originates the wire transfer.

PLEASE NOTE: Banks often discount the amount of money wired to our office for a bank fee; hence the amount of money our office receives may be insufficient to cover fees. **Any collection charges are the student's responsibility.**

Yale English Language Institute

U. S. MAIL: P. O. Box 208355 • New Haven, CT 06520-8355 U.S.A.

UPS/FEDEX ADDRESS: 55 Whitney Avenue, 4th Floor • New Haven, CT 06510 U.S.A.
(203) 432-2430 • Fax (203) 432-2434

ENGLISH LANGUAGE INSTITUTE: (203) 432-2430 • Fax: (203) 432-2434 • eli2@yale.edu

OFFICE OF INTERNATIONAL STUDENTS AND SCHOLARS:

(203) 432-2305 • Fax: (203) 432-7166 • www.oiss.yale.edu

REGISTRAR'S OFFICE: (203) 432-2330

STUDENT FINANCIAL SERVICES: (203) 432-2700 • sfs@yale.edu

Yale English Language Institute **2012 SUMMER SESSION**

SUMMER ACTIVITIES *at Yale University*

Students who live on the Yale campus during the summer will have an opportunity to experience many aspects

of Yale undergraduate life. Yale dormitories, called residential colleges, are the foundation of Yale's social and intellectual structure. The residential colleges foster a sense of community for their members and serve as a focal point for both informal and planned activities. Only students in residence have access to these summer facilities and activities.

Through the residential college staff and an activities director, students are offered a wide variety of activities and trips. A key feature has been a trip to the United Nations during which students meet with the UN ambassador or a representative from their home mission to participate in a dialogue on current issues and the role of the United Nations.

The Summer Master is the chief administrative officer of the summer colleges and supervises the Yale students who serve as residential counselors. Together they are responsible for the well-being of the summer residents. The counselors help summer students adjust to life at Yale and the New Haven area, and they coordinate a wide range of cultural and recreational activities such as a lecture and film series, volleyball tournaments, chess matches, softball or touch football games, dances, and study breaks. There are also organized, supervised outings and field trips, which in the past have included visits and excursions to New York and Boston for Broadway plays and major league baseball games.

THE CITY OF NEW HAVEN *and beyond*

Yale is located in historic New Haven, situated between Boston and New York City. New Haven offers the attractions of a cosmopolitan center coupled with the benefits of a livable city size. As Yale President Richard Levin has observed: "New Haven is a great city: rich in architecture, music, theater, museums, restaurants, and parks; varied in its people and neighborhoods; large enough to be interesting, small enough to be friendly."

Examples of modern architecture abound from such masters as Frank Gehry, Kevin Roche, Cesar Pelli, Marcel Breuer, and Louis Kahn.

Each summer New Haven hosts a jazz festival with performances on the New Haven Green. The School of Music provides many free and low-cost concerts. For theater lovers there is an active Yale Summer Cabaret, a Yale Drama School-affiliated stage.

LIVING *at Yale*

English Language Institute students live with American and other international

students in one of Yale's twelve residential colleges.

The rooms in Yale's residential colleges are simply furnished. Each room is equipped with a twin bed, mattress, pillow, blanket, dresser, desk, desk lamp, and chair. Students should bring their own sheets (twin, extra-long) and towels, as well as an extra lamp and a fan, if desired (air conditioners are not permitted). Household items are available for purchase at the Yale Bookstore.

Each suite is equipped with a jack for Ethernet service. Students must provide their own telephones. Meals, featuring a wide variety of foods, are served during three meal periods per day in the college dining halls. Meal service begins with dinner on the evening of housing check-in and concludes with lunch on the afternoon of the last day of classes for each session.

Computer Services Wireless internet is available throughout the campus. Computer clusters are available in each residential college. Students also have access to an Ethernet connection in the college living quarters at no charge if they plan to bring a laptop computer. (Students will need to bring an Ethernet adapter and a category 5 Ethernet patch cable.) Students who live on campus and bring a computer thus have access to the high-speed Yale network through this dormitory room connection.

Health Services For students living on campus, Yale University Health Services provides limited coverage to students registered in Summer Session courses. Coverage includes urgent visit and infirmary care. **Students will also be covered more fully through a group insurance policy.**

Students with Disabilities Yale's Resource Office on Disabilities, whose director is Judy York, is available to work with students, faculty and staff to identify and provide appropriate support services, academic accommodations, and specific on-campus housing. Ms. York may be reached at (203) 432-2324 or (203) 432-8250 (TTY) judith.york@yale.edu

Yale

SUMMER SESSION

Same Veritas. More Lux.

experience Yale.

Yale SUMMER SESSION SCIENCE AND MATH

OVERVIEW

This Yale Summer Session Bulletin is designed to give you, our prospective student, an overview of the variety of course offerings and opportunities available at Yale during the summer months. I hope that you enjoy looking over what we have to offer, and that you find everything you need to get started. Much more information will be available on our web site, where you will find individual course listings along with descriptions and other detailed information.

Begin your planning early. Some courses have early deadlines, including Drama and Writing. If you are an international student, I urge you to apply as soon as possible, so that you will have adequate time to obtain your student visa.

You will find Yale and New Haven wonderful places to learn and grow during the summer. Our faculty, staff, and student counselors all look forward to welcoming you here in the Elm City. Have fun browsing through the following pages, and if you have any questions, please contact us.

WILLIAM WHOBREY
Dean, Yale Summer Session

Accounting, Astronomy, Biology, Calculus, Chemistry, Computer Science, Engineering, Physics, and Statistics

At Yale Summer Session, you can investigate biology in lectures and labs, brush up on general and organic chemistry, examine the principles of physics, learn about limits and variables in calculus, or probe probabilities and tests of significance in statistics. In addition, our science and math offerings go beyond the conventional: explore the stars and planets and learn about the Milky Way, study artificial intelligence, or examine the legal issues surrounding the Internet.

Visit us at our website: summer.yale.edu

Yale **SUMMER SESSION** **HUMANITIES AND THE ARTS**

Humanities: *African American Studies, American Studies, Arabic, English, Film Studies, Greek, History, History of Art, Latin, Literature, Music, Philosophy, Religious Studies, Spanish, Theater Studies, and Women's, Gender, and Sexuality Studies*

Are you excited about everything from music to religion? Yale Summer Session hosts a broad spectrum of courses in the humanities from perennial favorites to unique offerings. Study some of the most important turning points in American history through film, learn about twentieth-century Europe, or study the printing revolution using the Beinecke Rare Book and Manuscript Library. Explore philosophical ideas such as reality and illusion. Learn about music from jazz to classical and investigate music as an expression of cultural identity. Whether it's African American literature, the impact of globalization, or the social and cultural construction of gender, we have a humanities course that's right for you.

The Arts: *Drama, Filmmaking, Painting, Sculpting, Photography, Graphic Design, Silkscreen Printing, and Writing*

Enroll in the intensive Summer Conservatory for Actors and study play analysis, voice and speech, improvisation and masks, movement, and scene study. If you are drawn to film and television and are curious about the intimate details of these industries, then our Film Studies courses may be for you. Write a screenplay, or act in or produce a short film. Have you always wanted to draw, paint, or sculpt but were afraid to try? In the summer you can have your work critiqued by a professional, or you can explore technical, conceptual, and historical issues central to the language of the fine arts. Are you looking to write the next great American novel? Spend the summer perfecting your writing technique.

Visit us at our website: summer.yale.edu

Yale **SUMMER SESSION** **SOCIAL SCIENCES**

*Anthropology, Archaeology, Architecture, Economics,
International Studies, Political Science, Psychology,
and Sociology*

Take an anthropology or sociology course and explore the techniques of cultural anthropologists, learn how evolutionary theory can explain the modern prevalence of heart disease, why chimpanzees form alliances, and what caused the extinction of the Neanderthals. Take an economics class and learn about public policy in the welfare or healthcare systems. Examine the process of politics through our government and political science classes, research the history, theory, and realities of crime and punishment in the United States, or the interaction of world governments.

Online Courses:

Through our Online Course Program, a limited number of Yale College courses are offered online to students who cannot travel to New Haven for our residential program. These courses are taught by Yale faculty and offer Yale credit. Enrollment in these courses is limited, and not open to pre-college students.

Visit us at our website: summer.yale.edu

Yale **SUMMER SESSION** RESIDENTIAL LIFE

Students who live on the Yale campus during the summer have an opportunity to experience the residential college system unique to Yale College. Like minicampuses, the colleges serve as dormitories, dining halls, clubs, community centers, theaters, libraries, administrative offices, seminar rooms, and even printing presses. The residential colleges foster a sense of community for their members and serve as a focal point for both informal and planned activities. Only students in residence have access to the summer facilities and activities based in the residential colleges.

Yale Summer Session also offers organized, supervised outings and field trips which in the past have included visits to area museums and summer theater performances, a day at the beach, sailing on Long Island Sound, hiking in the Berkshires, and excursions to New York and Boston for Broadway plays and major league baseball games.

Yale's Payne Whitney Gymnasium is the largest indoor athletic facility in the Western Hemisphere. Yale Summer Session students are entitled to a free gymnasium membership while enrolled in summer classes.

Summer is an excellent time for exploring new topics and new places, and Yale Summer Session provides a wonderful opportunity to do both. The Yale campus is secure, the New Haven area welcoming, and students in our program are well cared for. Yale has its own highly professional police force, as well as security services. In case of medical needs, students have access to Yale University Health Services, which provides 24-hour urgent care. Yale–New Haven Hospital is also nearby and is recognized as one of the leading medical facilities in the world.

experience Yale.

Experience the energy of a campus powered by the pursuit of knowledge. Experience students who share your focus and intensity. Experience faculty who will inspire you to expand your world and your thinking.

Visit us at our website: summer.yale.edu

Yale SUMMER SESSION

P.O. Box 208355 • New Haven, CT 06520-8355 U.S.A.

Non Profit Org.
U.S. Postage
PAID
New Haven, CT
Permit No. 526

Yale SUMMER SESSION USEFUL INFORMATION

What to know if...

...you are a Pre-College Student

- To apply, you must be a junior or senior in high school.
- Yale does not offer pre-college courses. You will be taking classes with college students and will be held to the same high academic standards.
- You must live on campus unless you live with your family within commuting distance of New Haven.
- You need to take two course credits (eight semester hours, or full-time enrollment) per session in order to live on campus.
- Students who have been admitted to Yale (or any other university) as incoming freshmen for the fall are considered pre-college students for the summer.

...you are a Yale College Student

- Academic year financial aid awards do not apply to summer courses.
- There is no “shopping period” in Yale Summer Session.
- Once you have been admitted to a course, you will receive a grade unless you formally withdraw from the course before it ends.

...you are an International Student

- You need to enroll in a full-time course of study (two courses per session) and enter the U.S. on an F-1 student visa. Current information regarding visas is available on the OISS web site at www.oiss.yale.edu.
- Submit your application early in order to ensure sufficient time for the visa application process.
- With your application, you must include proof that you have sufficient financial resources to meet the tuition and living expenses of the summer program.
- Part-time study is generally not permitted for international students. However, if you already have F-1 or J-1 status and are currently studying at another U.S. college of university, you may study either full or part time.

As a student in Yale Summer Session, you will experience the same quality of instruction that Yale undergraduates receive during the school year. Our courses are approved for regular Yale College credit. One Yale College course credit is the equivalent of four semester hours.

Yale SUMMER SESSION

(203) 432-2430 ■ fax (203) 432-2434 ■ summer.session@yale.edu

summer.yale.edu

