

English in Action Conversations

Helping English language learners gain
fluency and cultural understanding

English in Action Conversations

Put your English into action through one-on-one conversation sessions and start an international dialogue. Our conversation sessions provide students a relaxed, informal setting to practice speaking English and gain fluency and confidence. Students also learn how to integrate into American society through the experiences shared by their tutors. Volunteer tutors help students practice and improve their English speaking skills. Tutors also benefit by welcoming newcomers into the community and learning about other cultures through weekly conversations.

Conversation Partners

Students and tutors are paired together and work as conversation partners, meeting once a week for two-hour sessions throughout the city.

Students

Benefits:

- Gain confidence in speaking English
- Improve fluency, vocabulary and pronunciation
- Meet Americans and learn about US culture

Requirements:

- 18+
- Intermediate understanding of English
- Annual membership fee of \$400

Volunteer Tutors

Benefits:

- Help English language learners improve their English
- Assist newcomers to the US integrate into the community
- Learn first-hand about different cultures

Requirements:

- 18+ native English speaker
- Interest in making a difference in the community
- Attend tutor training workshops

Join the Conversation Today

1. Sign up for a FREE orientation session at www.esu-eia.org/register
2. Get matched with a Conversation Partner
3. Start talking!

For more information:

eia@esuus.org | 212-818-1200, ext. 245

MONDAY	
ESU	10 am-12 pm / 1-3 pm
TUESDAY	
ESU	10 am-12 pm / 1-3 pm / 6-8 pm
Brotherhood Synagogue	10 am-12 pm
St. Bartholomew's Church	10 am-12 pm
All Souls Church	1:30-3:30 pm
NYU	1:15-2:45 pm / 3-4:45 pm
WEDNESDAY	
ESU	10 am-12 pm / 2-4 pm / 5:30-7:30 pm
Temple Emanu-El	10:30 am-12:30 pm
THURSDAY	
Temple Emanu-El	10:30 am-12:30 pm
Central Synagogue	10:30 am-12:30 pm
St. Ignatius Loyola Church	11 am -1 pm
Brotherhood Synagogue	2-4 pm
Fourth Universalist Society	6-8 pm
FRIDAY	
ESU	10 am-12 pm
Marble Collegiate Church	10 am-12 pm
SATURDAY	
ESU	10 am-12 pm / 12:30-2:30 pm
JCC Manhattan	10 am-12 pm
SUNDAY	
COMING SOON	

English in Action is a non-profit educational charity that employs English as a catalyst to foster global understanding and good will through education and cultural exchange. Our programs focus on international exchange, teacher enrichment, immigrant support and public speaking.

English in Action Conversations pair English language learners with trained volunteers to improve their fluency through a one-to-one cultural exchange.

Andrew Romay New Immigrant Center (ARNIC) improves the lives and integration of recent immigrants through education and cultural programs.

Luard Morse Scholarships send students from historically Black colleges to study at a British university of their choosing.

Middle School Debate builds research, critical thinking and public speaking skills through debate tournaments.

National Shakespeare Competition develops high school students' analytical and communication skills through performing Shakespeare at the school, community and national levels.

Secondary School Exchange sends high school graduates to British boarding schools for a gap year abroad.

TLab provides teachers and lifelong learners educational enrichment programs at Oxford, the University of Edinburgh and Shakespeare's Globe.

Connect with us

@ESUEiA

@ESU_EiA

ESU English in Action

The English-Speaking Union

144 East 39th Street | New York, NY 10016

212-818-1200 | eia@esuus.org | www.esu-eia.org