

Our team knows the
key to staying up to
date is great training.

Training Module

Training Course Description

“I never teach my pupils;
I only attempt to provide the conditions
in which they can learn.”

Albert Einstein

Accent Neutralization - 22 hrs

Accent Training Program from Let's Talk Academy is designed for both people who speak English as a second language, and for native English speakers who wish to learn a different English accent. The program is clear and simple with frequent practice to learning a new accent. It is very convenient, there is no complex software or elaborate theory, you can practice what you learn in the class - at home, in the car, on the train or bus, even if you have limited time you can practice your new accent. With daily practice we guarantee that you will improve your speaking skills with correct accent.

Accent Training Course Outline:

Module 01

Rhythm and Intonation in English

Module 02

Clear Speech and Pronunciation in English

Module 03

Consonant Sounds :

p,b,t,d,k,g,f,v,th,s,z,sh,zh,ch,j,m,n,ng,w,,h,l,r,y,

Practicing the Consonant sounds)

Mouth movement and Jaw movement

Module 04

American Vowels

a,o,i,e,u,ee,er,ar,or,oo,oe,ie,oy,ow,ay

Module 05

Vocabulary & Sentence Practice for working with stress.

Module 06

Dialogues for working with pronunciation

Module 07

Stress patterns and Intonation

Speak More Clearly With A **Neutral** Accent

Pricing & Terms

Duration : 22 hrs / daily 1 hr (Mon-Fri)

Mode : Online

Pricing: USD 285 + Service Tax

Payment shall be made in advance by the participant.

Assesment , Certification and Evaluation of the candidates as per Company policies after the completion of the course.

Payments to be issued in the favor of "Let's Talk Academy"

Study material will be provided to the candidate on email .

Training is **Unlocking** Talent