

Cambridge Examinations

Cambridge Young Learners English Tests	30
KET / KET for Schools	31
PET / PET for Schools	32
First Certificate	34
CAE	36
Proficiency	37
IELTS	38
TOEFL®	40
TKT	41
CELTA	41
BEC	42
BULATS	42
TOEIC®	42

Examination Materials

Cambridge Books for Cambridge Exams ●●●

Did you know?

Cambridge University Press examinations titles are informed by real candidates' exam papers.

See page 3 for further details on the **Cambridge Learner Corpus**.

Cambridge ESOL – Examinations in English across the world

CEFR	General English	Academic	Professional				
Mastery C2	CPE Certificate of Proficiency in English	IELTS					
Effective Operational Proficiency C1	CAE Certificate in Advanced English		BEC Higher	ILEC	ICFE		
Vantage B2	FCE First Certificate in English		BEC Vantage				
Threshold B1	PET Preliminary English Test		BEC Preliminary				
Waystage A2	YLE Flyers	KET Key English Test					
Break-through A1	YLE Movers						
	YLE Starters						
	Common European Framework of Reference for Languages	Cambridge Young Learners English Tests	General English	International English Language Testing System	Business English Certificates	International Legal English Certificate	International Certificate in Financial English

Reproduced with the permission of Cambridge ESOL

NEW
2012
SPRING

Fun for Starters, Movers and Flyers

Second edition

Anne Robinson and Karen Saxby

BEGINNER TO ELEMENTARY

- ✓ 3 levels
- ✓ Authentic YLE preparation
- ✓ Includes test-style tasks

Now updated and extended, this popular series provides bright, full-colour preparation material for the Cambridge Young Learners English (YLE) Tests. Fun activities balanced with exam-style questions practise all the areas of the syllabus.

With complete coverage of the grammar and vocabulary required at each level and unit-by-unit wordlists for easy reference, the series focuses on areas most likely to cause problems for young learners.

Unit 29 *On the beach*

A Draw lines.

sand
sea
beach
ball
boat
sun
fish
bird
mat
water
shell

B Answer questions about the picture.

C Look at the picture. Look at the letters. Write the words.

Example: 1 a i d r o

2 h s e o

3 a n a n s b a

4 o u c n o t c

5 c o c o n u t

Fun for Starters Student's Book

Each unit provides material for a lesson of 75–90 minutes with new icons to identify authentic test-style tasks.

The updated Teacher's Book contains creative teaching tips, photocopiable resources and a full, photocopiable practice test. Teachers can also make use of the new *Fun for...* website to reinforce language learnt in the classroom.

The first edition is still available.

This course includes: Student's Book, Teacher's Book, Audio CD. For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/funfor

D What are the missing words?

What's this? a (1).....
What colour is it? (2).....
How many (3)..... are there? (4) **two**

What's the (4)..... doing? (5).....
What's this? a (6).....
What colour is it? (7).....
How many (8)..... are there? (9) **four**

What's the (9)..... doing? (10).....

walking green boats shells bird boat dog sleeping white

E Listen and draw lines.

F Play the game!
What's in your beach bag?

Cambridge Young Learners English Tests

Cambridge ESOL

BEGINNER TO ELEMENTARY

Designed to evaluate the English level of primary learners aged 7–12, these authentic practice tests from Cambridge ESOL provide the first step towards the main suite exams such as KET, PET and FCE.

There are six collections of tests for each of the levels: Starters, Movers and Flyers. Each collection contains three full-colour tests. An Audio CD and an Answer Booklet are also available to accompany each collection.

The second editions of collections 1–4 have been updated to cover the requirements of the revised test (effective from 2007 onwards), while Cambridge Young Learners English Tests 5 and 6 contain 100% new material.

This title includes: Student's Book, Answer Booklet, Audio CD. For complete ISBN listings, see pages 97–104.

See also...

Kid's Box fully covers the syllabus of Cambridge Young Learners English (YLE) tests.

Page 11

Objective KET

Annette Capel and Wendy Sharp
ELEMENTARY

- ✓ Concise, manageable units
- ✓ Also suitable for the KET for Schools exam

Objective KET offers students preparation for the Cambridge Key English Test and the KET for Schools exam.

The practice test booklet contains two practice tests which help prepare students for the KET for Schools exam. 'Ready-to-use' activities in the Teacher's Book save valuable preparation time. Students will also benefit from:

- Ten 'Exam folders' covering each exam task in depth and providing practical advice
- Five 'Writing folders' giving practice of exam tasks, helping students maximise exam success

This course includes: Student's Book, Teacher's Book, Audio CDs, KET for Schools Practice Test Booklet Pack (with and without answers), Workbook (with and without answers). For complete ISBN listings, see pages 97–104.

Cambridge Key English Test

Cambridge ESOL
ELEMENTARY

Five collections of authentic practice tests are available for the KET exam. Each title contains four sets of exam papers from Cambridge ESOL, and Student's Books are available with or without answers.

This title includes: Students Book (with and without answers), Audio CD, Self-Study Pack. For complete ISBN listings, see pages 97–104.

Cambridge Key English Test Extra

Cambridge ESOL
ELEMENTARY

Cambridge Preliminary English Test Extra

Cambridge ESOL
PRE-INTERMEDIATE

Suitable for classroom use or self-study, these practical titles each contain four authentic test papers from Cambridge ESOL and a FREE CD-ROM that gives practice of the computer-based test.

- Handy exam overview shows the structure of KET and PET exams at a glance
- Photocopiable answer sheets give learners practice in transferring their answers

Helpful guidance on tackling each part of each paper boosts students' chances of exam success, while extra analysis of right and wrong answers helps them avoid common pitfalls.

These titles include: Student's Book (with or without answers and CD-ROM), Audio CD, Self-study pack. For complete ISBN listings, see pages 97–104.

Cambridge KET for Schools 1

Cambridge ESOL
ELEMENTARY

Practice tests for the KET for Schools exam are now available! This new collection contains four full practice tests from Cambridge ESOL.

This title includes: Student's Book (with and without answers), Audio CD, Self-study Pack. For complete ISBN listings, see pages 97–104.

Common Mistakes at KET ... and how to avoid them

Liz Driscoll
ELEMENTARY TO PRE-INTERMEDIATE

Based on an analysis of thousands of KET examination papers, this book highlights the typical mistakes real students make and how to avoid them. With a full key to all the exercises, this book is suitable for classroom use and independent learning.

For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/commonmistakes

NEW
0102
SPRING

Objective PET

Second edition

Louise Hashemi and Barbara Thomas
PRE-INTERMEDIATE

- ✓ Concise, manageable units
- ✓ FREE tests included
- ✓ Suitable for both exam preparation and general English courses
- ✓ Also suitable for PET for Schools

This completely updated and revised edition of the best-selling PET course offers a fun, fast-paced approach to learning. Short units give learners a sense of progress; 'Grammar spots' focus on key areas of grammar for PET, and 'Corpus Spots' help students with areas that PET candidates find most challenging.

The PET for School Practice Test Booklet and Pack contain two practice tests which help prepare students for the PET for Schools exam.

3 What's your job?

Grammar present continuous, wear, write, short answer functions

Introduction

- Look at the photographs and listen to seven people talking about their jobs. Match the speakers to the photographs.
- What do the people do? Write the names of their jobs.
- Look at the photographs again. What are the people doing?

Present continuous forms

I	am [not] wearing	a helmet.
You/they	are [not] wearing	a helmet.
He/she/it	is [not] wearing	a helmet.
Am I		
Are you/they	wearing	a helmet?
Is he/she/it		

4 Would you like to do any of these jobs? Why? / Why not?

Listening

- Look at this picture. Can you guess what the people's jobs are?
- Listen to the man talking on the phone. What is his job? Who is he talking to?
- Listen again. The man is describing the people he can see. Five of them have jobs. Write the names of their jobs.

Language focus
Present simple and present continuous

- Look again at the picture of the shopping mall. Decide what the people are doing and what they do. Put the verbs in the correct form.
 - The security officer is *looking* at a police officer.
 - The model stands (stand) by a fountain.
 - The photographer takes (take) his photographs to magazines.
 - The thief is pulling (pull) a shopping bag on wheels.
 - The thief is stealing (steal) things from shops.
 - The bank guard isn't looking (not look) at the thief.
 - The bank guard never does (do) anything, because he's lazy.
 - The photographer takes (take) a photograph of the model.
 - The artist is selling (sell) his pictures to the children's parents.
 - The thief isn't stealing (not steal) anything at the moment.
 - The journalist writes (write) something in his notebook.

Grammar spot
Present simple and present continuous
Look at these sentences about pictures on page 22 and then choose the correct form to complete the rules.
I am *plugging* in my computer.
We use the present simple / present continuous to talk about what we do. We use the present simple / present continuous to talk about what we're doing now.

Objective PET Second edition Student's Book

The free CD-ROM contains lots of extra practice material not included in the Student's Book, as well as:

- A FREE photocopiable test for additional exam preparation, with one more available on the website
- Interactive word games for further vocabulary practice

The first edition is still available.

This course includes: Student's Book (with and without answers with CD-ROM), Teacher's Book, Audio CDs, Workbook (with and without answers), CD-ROM, PET for schools Practice Test Booklet (with and without answers), Pack. (Audio recordings for listening tasks in the Student's Book are not included on the CD-ROM.)

For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/objectivepet

NEW
0102
SPRING

Complete PET

Emma Heyderman and Peter May
PRE-INTERMEDIATE

- ✓ Comprehensive exam preparation
- ✓ FREE Cambridge ESOL past exam paper
- ✓ FREE PET for Schools practice test

This brand new, 12-unit course covers every part of the exam in detail, providing comprehensive preparation, practice, information and advice to ensure that students are fully prepared for the exam. Informed by the Cambridge Learner Corpus, exercises target areas PET candidates find most challenging. Complete PET combines thorough exam practice with simulating topics aimed at teenagers and young adults, providing students with all they need for exam success.

Unit 4 Our world

Starting off

- Work in pairs. Choose some of the holiday activities in the box to label the photos.
- Abi went to Zanzibar, an island near Tanzania, Africa. Listen to Toby asking Abi about her trip. Write down Abi's answers.

Reading Part 3

Exam advice

- Underline the important information in the questions and the text.
- Write the question number next to the information you have underlined in the text.

Discover the Island of Borneo

Introduction
Borneo is one of the great islands of the world. It's the largest island in the world. It's home to its jungles and wildlife, in particular the orang-utans. There are two seasons - a wet season and a dry season. The temperature is generally between 24°C and 30°C all year round.

Sukou
Leaving the city behind, we fly to the airport in the north of the island. From there, the only way to continue our journey to Sukou, where you'll spend the next few days, is by boat. During this part of your trip, you will visit the Sepilok Centre, which looks after young orang-utans whose parents have died. Some of these animals arrive in very bad condition. The centre helps them to recover but this can take time.

Kato Kinabalu
Fly to Kato Kinabalu, Borneo's most important city. We'll pick you up from your comfortable accommodation in the heart of this city and take you on several exciting day trips over the next few days. See your first rainforest, go trekking in the national park and spend a day on the shores of the South China Sea, where you can go swimming or snorkelling in its clear blue water.

Return to Kato Kinabalu
Once back in Kato Kinabalu, enjoy some free time. For a small fee, book our day trip to Mount Kinabalu. At over 4,000 metres, it's the highest mountain in South East Asia. If you prefer to look around the city, come on our morning tour which includes a visit to the Sepilok State Museum and the Tan Manunggh Tower. And when the tour is over, it's a short ride to the modern shopping centre, local stores or markets for some last-minute souvenirs.

Visitor projects
There is no age limit here. All visitors are expected to take part in research activities to understand and observe the orang-utans. Don't miss this extraordinary opportunity to get close to these creatures. Once you have spent the morning watching wild orang-utans, why not help collect the plants that are part of their diet?

Injured orang-utans

Complete PET Student's Book

- The FREE CD-ROM contains lots of extra practice not included in the Student's Book
- The website includes a PET for Schools practice test with key

This course includes: Student's Book (with and without answers with CD-ROM), Teacher's Book, Audio CDs, Workbook (with and without answers), CD-ROM, Student's Book Pack. (Audio recordings for listening tasks in the Student's Book are not included in the CD-ROM)

For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/completest

Cambridge Preliminary English Test

Cambridge ESOL
PRE-INTERMEDIATE

Six collections of practice tests are available for the PET exam. Each title contains four sets of exam papers from Cambridge ESOL and Student's Books are available with or without answers.

These titles include: Student's Book (with and without answers), Teacher's Book, Audio CDs, Self-study Pack. For complete ISBN listings, see pages 97–104.

Insight into PET

Helen Naylor and Stuart Hagger
PRE-INTERMEDIATE

Specially written to prepare candidates for the PET examination, this short course combines thorough exam coverage with snappy units to give students a clear sense of progress and achievement.

Organised by paper, it gives integrated exam practice for all parts of the exam, as well as additional practice of essential PET-level grammar. One complete practice test is included.

This course includes: Student's Book (with and without answers), Audio CDs. For complete ISBN listings, see pages 97–104.

Common Mistakes at PET ... and how to avoid them

Liz Driscoll
PRE-INTERMEDIATE

Based on an analysis of thousands of PET examination papers, this book highlights the typical mistakes students make and how to avoid them. With a full key to all exercises, this book is suitable for classroom use or independent learning.

For complete ISBN listings, see pages 97–104.

➔ www.cambridge.org/elt/commonmistakes

PHOTOCOPIABLE

Instant PET

Ready-to-use tasks and activities
Martyn Ford

PRE-INTERMEDIATE TO INTERMEDIATE

Packed with a variety of ready-to-use PET-level activities, this photocopiable resource also includes exam practice tasks and exam tips, making it ideal for PET candidates and general English learners alike. Organised by paper, the book gives teachers a flexible resource that they can tailor to their students' needs.

This course includes: Student's Book, Audio CDs. For complete ISBN listings, see pages 97–104.

Cambridge Vocabulary for PET

Sue Ireland and Joanna Kosta
PRE-INTERMEDIATE

Covering all the vocabulary needed for the PET exam, this handy practice book offers useful tips on vocabulary learning and tackling exam tasks. It also gives extensive practice of exam tasks from the Reading, Writing, Speaking and Listening papers.

Informed by the Cambridge International Corpus and the Cambridge Learner Corpus, *Cambridge Vocabulary for PET* ensures that vocabulary is presented in realistic contexts. Typical learner errors are highlighted to help candidates avoid classic pitfalls and test pages provide opportunities for revision and consolidation.

The Student's Book is available with and without answers and Audio CD. For complete ISBN listings, see pages 97–104.

You can find extra exercises online at:

➔ www.cambridge.org/elt/vocabularyforpet

Cambridge Grammar for PET

Grammar reference and practice
Louise Hashemi and Barbara Thomas
PRE-INTERMEDIATE

This handy title provides complete coverage of the grammar needed for the PET exam. Grammar is presented through listening material, allowing learners to develop their listening skills while they study.

Clear and reliable explanations, with lots of examples, make the book ideal for learning new grammar points or for use as a reference.

- Useful grammar glossary explains difficult grammatical language in simple terms
- 'Grammar focus' task in each exam practice section connects the grammar studied to the whole exam

The book also practises the full range of PET exam tasks from the Reading, Writing and Listening papers.

The Student's Book is available with or without answers and Audio CD. For complete ISBN listings, see pages 97–104.

“It is excellent! I am especially thrilled with the listening content. An interesting and certainly effective approach!”

Annina Hanny, Switzerland

Cambridge PET for Schools 1

Cambridge ESOL
PRE-INTERMEDIATE

Practice tests for the PET for Schools exam are now available! This new collection contains four full practice tests from Cambridge ESOL.

This course includes: Student's Book (with and without answers), Audio CDs, Self-study Pack. For complete ISBN listings, see pages 97–104.

Complete First Certificate

Guy Brook-Hart
UPPER-INTERMEDIATE

- ✓ 90–120 hours' teaching time
- ✓ Comprehensive exam preparation
- ✓ Includes an authentic practice test from Cambridge ESOL

Complete First Certificate prepares students for every part of the updated 2008 Cambridge First Certificate in English exam.

'Starting off' sections introduce each new topic, giving learners an opportunity for discussion while Writing, Speaking and Grammar reference sections give clear guidance on the tasks they'll meet in the exam.

- Highlights typical mistakes made by First Certificate candidates, taken from the Cambridge Learner Corpus
- Includes a complete practice test, written by Cambridge ESOL to the specifications of the updated exam

The Teacher's Book provides extra photocopiable resources, including tests and activities, and the FREE interactive CD-ROM accompanying the Student's Book lets students tackle areas of difficulty at their own pace.

This course includes: Student's Book (with and without answers with CD-ROM), Teacher's Book, Audio CDs, Workbook (with and without answers), Student's Book Pack. (Audio recordings for listening tasks in the Student's Book are not included on the CD-ROM.)

For complete ISBN listings, see pages 97–104.

Objective First Certificate

Second edition

Annette Capel and Wendy Sharp
UPPER-INTERMEDIATE

- ✓ 90–120 hours' teaching time
- ✓ For the updated exam
- ✓ Includes exam-style tasks
- ✓ Suitable for both exam preparation and general English courses

Objective First Certificate has been updated to prepare students for the examination syllabus introduced in December 2008.

Written by experienced authors with in-depth knowledge of the exam, *Objective First Certificate* provides solid language development, lively class discussion and thorough training in exam skills over 30 short units.

- Regular revision units measure students' progress
- Grammar and vocabulary are recycled and revisited to build confidence

Drawing on the Cambridge Learner Corpus to highlight typical mistakes made by First Certificate candidates – and to help learners avoid them – the course also develops the full range of writing skills needed for the exam through 'Writing folders'.

'Exam folders' familiarise learners with exam-style tasks, while 'Grammar folders' give extra explanations and examples, ensuring that learners approach the exam with confidence.

This course includes: Student's Book, Self-study Student's Book, Teacher's Book, Audio CDs, Workbook (with and without answers).
For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/objectivefce

Unit 13 Animal kingdom

Starting off

1 Work in pairs. Which of the animals in the photos are ...?

- wild animals
- working animals
- pets

2 Which of the animals in the photos ...?

- provide us with company
- entertain us
- provide us with food
- participate in a sport
- are used for transport
- help us in other ways

3 Imagine you are planning an article for your college magazine on the importance of animals in our lives. First discuss what role each animal in the photos plays in our lives and how these roles benefit people. Then decide which two photos would be best for the magazine article.

Listening Part 1

1 You overhear a woman talking about different animals. Which animal would she let her family have?

A a cat
B a dog
C a horse

2 You hear part of a television programme about zebras. What does the presenter say about their appearance?

A All members of a family of zebras have the same stripes.
B Zebras can recognise each other by their stripes.
C Male and female zebras have similar stripes.

3 You overhear a woman talking about the birds which come to her garden. How does she feel about them?

A She enjoys watching them.
B She finds them annoying.
C She worries about them.

4 You overhear part of a conversation in which two men are talking about dogs. What do they say about them?

A They are good company.
B They are good at protecting property.
C They shouldn't live in cities.

5 You hear a woman giving part of a lecture about animal rights. What does she say about zoos?

A They are no longer necessary in modern times.
B They should be closely supervised.
C They should only be for endangered species.

6 You hear a young woman talking about some animals she worked with. How did she feel when she was with them?

A frightened
B relaxed
C strange

7 You hear part of a radio programme in which a man talks about how he was attacked by a hippopotamus. What does he say about hippos?

A They are one of the most dangerous animals in Africa.
B They often attack people for no reason.
C They're usually very timid animals.

8 You hear a woman talking to her husband. Why is she talking to him?

A to make a suggestion
B to make a complaint
C to remind him of something

Vocabulary
(named and called)

1 ⚠️ First Certificate candidates often confuse **named** and **called**. Which words were used in extract 8 in Listening Part 1? Choose the correct alternative.

Man: 'What's the circus **called** / **named** by the way?'
Woman: 'Let's see ... here it is. It's **called** / **named** Giffords Circus.'

2 Read these extracts from the Cambridge Advanced Learner's Dictionary and answer the questions which follow.

call verb (to object + name) to give someone or something a name, or to name or address someone by a particular name. They **called** the man *Katherine and Thomas*. His **real name** is *Jonathan*. **Just** they **called** her *Johnny*. What's her **real name**, called?

name verb (to give someone or something a name) to give someone or something a name. I **named** my dog *Shirley* and *Mallo*.

1 Which verb(s) can you use to mean to give someone or something a name for the first time and only the first time: **call** or **name**, or both **call** and **name**?

2 Which verb(s) can you use when you mention someone or something for the first time, but you haven't given it a name for the first time: **call** or **name**, or both **call** and **name**?

3 Which verb(s) can you use to mean that it is someone's or something's name: **call** or **name**, or both **call** and **name**?

4 ⚠️ Correct the mistakes made in the following sentences by First Certificate candidates. Some sentences are correct. If you think a sentence is correct, write correct.

1 People who look after animals in zoos are **named** zoo keepers, **called**.
2 We went to a bookshop in Oxford Street named **Waterstones**.
3 We named our children Kasper and Andrea.
4 You can get here by taking a bus with a company named **ABC Coaches**.

Complete First Certificate Student's Book

Common Mistakes at First Certificate ... and how to avoid them

Susanne Tayfour
UPPER-INTERMEDIATE

Based on an analysis of thousands of First Certificate examination papers, this book highlights the typical mistakes students make in their exams and how to avoid them. With a full key to all exercises, this book is suitable for classroom use or independent learning.

For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/commonmistakes

Making Progress to First Certificate

A pre-FCE course

Leo Jones

PRE-INTERMEDIATE TO INTERMEDIATE

Bridging the gap between intermediate level English and the Cambridge First Certificate, *Making Progress to First Certificate* covers the essential FCE exam skills at a lower level than a traditional preparation course.

Written for teenagers, the book covers all areas of the exam, with authentic listening material, grammar revision, topic vocabulary and plenty of speaking practice.

- Shorter, manageable reading texts and writing tasks create a sense of progress
- Lots of puzzles and exercises introduce and practise new vocabulary

Short, topic-based units keep students motivated and thorough grammar practice is backed up with a handy grammar reference at the back of the book.

This course includes: Student's Book, Self-study Student's Book, Teacher's Book, Audio CDs, Workbook (with and without answers).

For complete ISBN listings, see pages 97–104.

➔ www.cambridge.org/elt/makingprogress

Cambridge First Certificate in English

Cambridge ESOL

UPPER-INTERMEDIATE

Three sets of practice tests for the First Certificate exam are now available. Each collection contains four sets of exam papers based on tests previously published by Cambridge University Press, now updated for the exam format introduced in December 2008.

These titles include: Student's Book (with or without answers), Audio CDs, Self-study Pack.

For complete ISBN listings, see pages 97–104.

Cambridge Grammar for First Certificate

Second edition

Grammar reference and practice

Louise Hashemi and Barbara Thomas

UPPER-INTERMEDIATE

This handy title provides complete coverage of the grammar needed for the First Certificate exam. Grammar is presented through listening material, allowing learners to develop their listening skills while they study.

Clear and reliable explanations, with lots of examples, make the book ideal for learning new grammar points or for use as a reference.

- Useful grammar glossary explains difficult grammatical language in simple terms
- 'Grammar focus' task in each exam practice section connects the grammar studied to the exam

The book also practises the full range of First Certificate exam tasks from the Reading, Writing, Use of English and Listening papers.

This title is available with or without answers and Audio CD. For complete ISBN listings, see pages 97–104.

Cambridge Vocabulary for First Certificate

Barbara Thomas and Laura Matthews

INTERMEDIATE TO UPPER-INTERMEDIATE

Covering all the vocabulary needed for the updated First Certificate exam, this handy practice book offers useful tips on learning vocabulary and tackling exam tasks. It also gives extensive practice of exam tasks from the Reading, Writing, Speaking and Listening papers.

Informed by the Cambridge International Corpus and the Cambridge Learner Corpus, *Cambridge Vocabulary for First Certificate* ensures that vocabulary is presented in realistic contexts. Typical learner errors are highlighted to help candidates avoid classic pitfalls and test pages provide opportunities for revision and consolidation.

The Student's book is available with and without answers and Audio CD.

For complete ISBN listings, see pages 97–104.

You can find extra exercises online at:

➔ www.cambridge.org/elt/vocabularyforfce

Complete CAE

Guy Brook-Hart and Simon Haines
ADVANCED

- ✓ Comprehensive exam preparation
- ✓ 90–120 hours' teaching time
- ✓ For the updated exam
- ✓ Includes an authentic practice test from Cambridge ESOL

Complete CAE prepares students for all areas of the updated 2008 Cambridge Certificate in Advanced English exam.

With authentic texts from publications such as *The Guardian* and *The Economist*, and authentic dialogues from unscripted interviews with native speakers, *Complete CAE* prepares learners to deal with English as it is really used.

- Highlights typical mistakes made by CAE candidates, taken from the Cambridge Learner Corpus
- Includes a complete practice test, written by Cambridge ESOL to the specifications of the updated exam

The Teacher's Book provides extra photocopiable resources, including tests and activities, and the FREE interactive CD-ROM accompanying the Student's Book lets students tackle areas of difficulty at their own pace.

This course includes: Student's Book with CD-ROM (with and without answers), Teacher's Book, Audio CDs, Workbook (with and without answers), Student's Book Pack. (Audio recordings for the listening tasks are not included on the Audio CD-ROM.). For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/completecae

Objective CAE

Second edition
Felicity O'Dell and Annie Broadhead
ADVANCED

- ✓ 90–120 hours' teaching time
- ✓ For the updated exam
- ✓ Suitable for both exam preparation and general English courses

This popular course has been updated to prepare students for the examination syllabus introduced in December 2008.

Written by experienced authors with in-depth knowledge of the exam, *Objective CAE* provides solid language development, lively class discussion and thorough training in exam skills over 30 short units.

Drawing on the Cambridge Learner Corpus to ensure that the most authentic, up-to-date language is taught, the course also uses 'Writing folders' to develop the full range of writing skills needed for the exam.

This course includes: Student's Book, Self-study Student's Book, Teacher's Book, Audio CDs, Workbook (with and without answers). For complete ISBN listings, see pages 97–104.

See also...

Cambridge Grammar for CAE and Proficiency

Page 37

Cambridge Certificate in Advanced English

Cambridge ESOL
ADVANCED

Three sets of practice tests for the CAE exam are now available. Each collection contains four sets of exam papers based on tests previously published by Cambridge University Press, now updated for the exam format introduced in December 2008.

These titles include: Student's Book (with and without answers), Audio CDs, Self-study Pack. For complete ISBN listings, see pages 97–104.

Common Mistakes at CAE ... and how to avoid them

Debra Powell
ADVANCED

Based on an analysis of thousands of CAE examination papers, this book highlights the typical mistakes real students make and how to avoid them. With a full key to all exercises, this book is suitable for classroom use and independent learning.

For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/commonmistakes

Objective Proficiency

Annette Capel and Wendy Sharp
PROFICIENCY

Written by experienced authors with in-depth knowledge of the exam, *Objective Proficiency* contains a wide range of challenging topics, offering lively yet systematic preparation for the Proficiency exam over 20 short units.

- 10 lessons focus on the Paper 3 summary task, building up skills gradually
- Regular revision units measure students' progress and recycle grammar and vocabulary

The course draws on the Cambridge International Corpus to ensure that the most authentic, up-to-date language is taught and examples from the Cambridge Learner Corpus help learners avoid typical mistakes made by Proficiency candidates.

'Exam folders' familiarise learners with exam-style tasks, while 'Writing folders' develop the full range of writing skills needed for this challenging exam.

This course includes: Student's Book, Self-study Student's Book, Teacher's Book, Audio CDs, Workbook (with and without answers).

For complete ISBN listings, see pages 97–104.

New Progress to Proficiency

Leo Jones
PROFICIENCY

Providing systematic preparation for all five papers of the Proficiency exam across 18 lively units, *New Progress to Proficiency* makes learning a pleasure, with topical and interesting texts and authentic interviews with people from a range of different backgrounds.

Clearly defined skills sections have a strong emphasis on vocabulary, and regular exercises on idioms, phrasal verbs and collocations help with fluency. The self-study edition includes an answer key, explanations, model answers and exam tips.

This course includes: Student's Book, Self-study Student's Book, Teacher's Book, Audio CDs.
For complete ISBN listings, see pages 97–104.

Cambridge Grammar for CAE and Proficiency

Grammar reference and practice

Martin Hewings
ADVANCED TO PROFICIENCY

This handy title provides complete coverage of the grammar needed for the CAE and Proficiency exams. Grammar is presented through listening material, allowing learners to develop their listening skills while they study.

Clear and reliable explanations, with lots of examples, make the book ideal for learning new grammar points or for use as a reference.

- Extensive appendices give hundreds of examples of advanced grammar
- 'Grammar focus' task in each exam practice section connects the grammar studied to the exam
- Online test to help student's decide which units to study: www.cambridge.org/elt/grammarforcae/test

The book also practises a wide range of exam tasks from the Reading, Writing, Use of English and Listening papers of both exams.

For complete ISBN listings, see pages 97–104.

Cambridge Certificate of Proficiency in English

Cambridge ESOL
PROFICIENCY

Five collections of practice tests are available for the Proficiency exam. Each title contains four sets of exam papers from Cambridge ESOL.

This course includes: Student's Book (with and without answers), Teacher's Book, Audio CDs, Self-study Pack.
For complete ISBN listings, see pages 97–104.

Common Mistakes at Proficiency ... and how to avoid them

Julie Moore
PROFICIENCY

Based on an analysis of thousands of Proficiency examination papers, this book highlights the typical mistakes real students make and how to avoid them. With a full key to all exercises, this book is suitable for classroom use and independent learning.

For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/commonmistakes

Objective IELTS

An IELTS preparation course in two levels

Annette Capel, Wendy Sharp and Michael Black

INTERMEDIATE / BAND 5.0 – 6.0

ADVANCED / BAND 6.0 – 7.0

- ✓ 2 levels
- ✓ 60–80 hours' teaching time
- ✓ Suitable for Academic and General Training modules
- ✓ FREE CD-ROM for extra skills practice

This two-level preparation course provides comprehensive training for both the Academic and General Training modules of IELTS.

Uniquely informed by the Cambridge Learner Corpus, the course uses analysis of mistakes made in real IELTS candidates' papers, and refers to the Cambridge Corpus of Academic English for guidance on appropriate academic style.

- Vocabulary and grammar practice in each of the 20 units is supported by the separate 'Grammar folder', giving extra explanations and examples
- Regular 'Test folders' and 'Writing folders' give guidance and practice of every aspect of the test

Frequent revision sections let learners see how much they have achieved. The Workbook offers extra reading, writing, vocabulary and grammar practice to reinforce the language learned, plus 'Writing workout' sections and a complete IELTS Reading module.

The levels can be used independently or consecutively, giving lower-level students aiming for a high band score the chance to start preparing early.

“...one of the most up-to-date study aids with the CD-ROM, which is unique ...”

Shodigul Aslamshoeva, IATEFL ESP Journal

FREE Student's Book CD-ROM

Providing up to 20 extra hours of IELTS skills practice, the Student's Book CD-ROM, free with each level, consists of:

- Listening practice activities with tapescripts
- Speaking and writing training exercises
- Reading texts with comprehension activities
- Extra practice of grammar, vocabulary and pronunciation

'My progress' keeps a record of the exercises learners have completed and the scores achieved, while a two-stage checking process lets them correct their own mistakes.

An interactive phonemic chart and voice recording function helps learners improve their pronunciation, and they can add their own notes to the 'Word list' and 'Grammar folder' reference section.

This course includes: Student's Book with CD-ROM, Self-study Student's Book with CD-ROM, Teacher's Book, Audio CDs, Workbook (with and without answers). The CD-ROM does not include the audio recordings for listening tasks in the Student's Book.

For complete ISBN listings, see pages 97–104.

New Insight into IELTS

Vanessa Jakeman and Clare McDowell

UPPER-INTERMEDIATE TO ADVANCED

BAND 6.0

- ✓ Suitable for Academic and General Training modules
- ✓ Includes regular test-type exercises

New Insight into IELTS gradually builds up the skills, language and test techniques that students need to approach the test with confidence. Appropriate for both Academic and General Training candidates, it is intended for use with students around Band 6 level.

- Regular test-type exercises give thorough practice
- A full answer key is included

Suitable for classroom use or self-study, the course explores the test paper by paper, giving an exam overview as well as looking in detail at the various task types and giving handy test tips for each.

The Workbook contains a full IELTS practice test. A further practice test with audio is available from the website below.

This course includes: Student's Book (with and without answers), Student's Book Pack, Workbook (with and without answers), Workbook Pack, Audio CDs.

For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/insightielts

Step Up to IELTS

A short IELTS course

Vanessa Jakeman and Clare McDowell
INTERMEDIATE TO
UPPER-INTERMEDIATE

Designed to quickly cover essential exam skills and familiarise students with the test, *Step Up to IELTS* gives sound exam tips and advice on maximising band scores in approximately 60 hours of teaching time.

- Pocket-sized Personal Study Book provides extra vocabulary, grammar and writing practice
- Test practice sections at the end of each unit together constitute a whole sample IELTS test

Covering both the Academic and General Training modules, the course gradually builds exam skills: practice is given through shorter, achievable exam-style tasks, progressing to more challenging tasks at authentic test level.

For sample speaking scripts visit www.cambridge.org/elt/stepup

This course includes: Student's Book (with and without answers), Self-study Student's Book, Personal Study Book (with and without answers), Teacher's Book, Audio CDs, Self-study Pack. Student's Books are available with or without answers. For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/stepup

Action Plan for IELTS

A last-minute self-study plan

Vanessa Jakeman and Clare McDowell
INTERMEDIATE TO ADVANCED

This short, self-study guide for students about to take the IELTS test gives a concrete plan of action for success. Organised by paper, it provides learners with examples of typical test items, mini practice tasks and strategies for maximising their band score in the test.

- Standalone modules allow students to target problem areas first
- Ideal for last-minute self-study: contains a full answer key, with recording scripts and sample answers

Action Plan for IELTS is available for both the Academic and General Training modules. The Academic module is suitable for students around Band 6+ and the General Training module for students around Band 5+.

This course includes: Self-study Student's Book, Self-study Pack. For complete ISBN listings, see pages 97–104.

PHOTOCOPIABLE

Instant IELTS

Ready-to-use tasks and activities

Guy Brook-Hart

UPPER-INTERMEDIATE TO ADVANCED

Packed with a range of ready-to-use exam practice activities, this photocopiable resource blends IELTS-type tasks with lively discussions and role plays to create a range of stimulating lessons.

Organised by paper type, the book allows teachers to focus on the specific needs of their students.

This title includes: Book, Audio CD, Pack. For complete ISBN listings, see pages 97–104.

ACADEMIC READING PASSAGE 2 Television Addiction

1 Introduction
Work in groups of three or four and discuss the following points.
• What does the bar chart show?
• Interview each other and draw bar charts for other members of your group.

2 Reading
You are going to read an article about addiction to television. Before you read, discuss with your group whether you think it is possible to be addicted to television. If so, what are the symptoms?
Now skim the passage to find out what it says about this. Do this in four minutes.

Television addiction is no mere metaphor
A The term 'TV addiction' is impressive, but it captures the essence of a very real phenomenon. Psychologists formally define addiction as a chronic, characterised by criteria that include spending a great deal of time using the thing, using it more often than one intends, thinking about reducing use or making repeated unsuccessful efforts to reduce use, going up important activities to use it, and reporting withdrawal symptoms when one stops using it.
B All these criteria can apply to people who watch a lot of television. That does not mean that watching television, in itself, is problematic. Television can teach and amuse; it can be highly artistic; it can provide much needed distraction and escape. The difficulty arises when people strongly sense that they ought not to watch as much as they do and yet find they are unable to reduce their viewing. Some knowledge of how television becomes an addictive may help heavy viewers gain better control over their lives.
C The amount of time people spend watching television is astonishing. On average, individuals in the industrialised world devote three hours a day to the activity – fully half of their leisure time, and more than on any single activity except work and sleep. At this rate, someone who lives to 75 would spend nine years in front of the television. Possibly, this devotion means simply that people enjoy TV and make a conscious decision to watch it. But if that is the whole story, why do so many people worry about how much they spend on screens in 1992 and 1999, two out of five adults consistently shows that roughly one per cent of adults call themselves TV addicts.
D To study people's reactions to TV, researchers have undertaken laboratory experiments in which they have measured the brain waves, skin resistance or heart rate of people watching television. To study behaviour and control in the normal course of life, an approved to the artificial conditions of the laboratory, we have used the Experience Sampling Method (ESM). Participants carried a 'beeper', and we updated them on to eight times a day, at random, over the period of a week, whenever they heard the beeper, they wrote down what they were doing and how they were feeling.
E As one might expect, people who were watching TV when we beeped them reported feeling relaxed and passive. The laboratory studies similarly show low mental stimulation, as

From *Instant IELTS* by Guy Brook-Hart © Cambridge University Press 2004. PHOTOCOPIABLE 37

Instant IELTS

Common Mistakes at IELTS ... and how to avoid them

INTERMEDIATE / BAND 5.0–6.0
Pauline Cullen

ADVANCED / BAND 6.0–7.0
Julie Moore

Based on an analysis of thousands of IELTS examination papers, this book highlights the typical mistakes real students make and how to avoid them. With a full key to all exercises, this book is suitable for classroom use and independent learning.

For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/commonmistakes

Cambridge IELTS

Book 1: Vanessa Jakeman and Clare McDowell
Books 2–7: Cambridge ESOL

INTERMEDIATE TO PROFICIENCY

Practice papers for the IELTS test.

Each collection contains four complete practice tests for the IELTS Academic module, plus extra Reading and Writing papers for the General Training module. Suitable for self-study, the books also include tapescripts and a comprehensive answer section.

Books are numbered to indicate how many are available. Numbers do not refer to levels.

These titles include: Student's Book with Answers, Audio CDs, Self-study Pack.

For complete ISBN listings, see pages 97–104.

Test 3

WRITING

WRITING TASK 1

You should spend about 20 minutes on this task.

The chart below shows information about changes in average house prices in five different cities between 1990 and 2002 compared with the average house prices in 1989. Summarise the information by selecting and reporting the main features, and make comparisons where relevant.

Write at least 150 words.

Percentage change in average house prices in five cities 1990–2002 compared with 1989

City	1990–1995 average	1996–2002 average
New York (USA)	~2%	~10%
Madrid (Spain)	~1%	~4%
Tokyo (Japan)	~1%	~5%
Frankfurt (Germany)	~1%	~2%
London (UK)	~1%	~12%

78

Cambridge Grammar for IELTS

Grammar reference and practice

Diana Hopkins and Pauline Cullen

UPPER-INTERMEDIATE

This handy title provides complete coverage of the grammar needed for the IELTS test. Grammar is presented through listening material, allowing learners to develop their listening skills while they study.

Clear and reliable explanations, with lots of examples, make the book ideal for learning new grammar points or for use as a reference.

- 'Entry test' to help students decide which units to study
- 'Grammar focus' task in each test practice section connects the grammar studied to the test

The book also practises a wide range of tasks from the from the Academic and General Training Reading, Writing and Listening modules.

The Student's Book is available with and without answers and Audio CD.

For complete ISBN listings, see pages 97–104.

“...a splendid addition to the resource base available to IELTS students and teachers ...”

Katherine Y. Q. Cao, University of Auckland, New Zealand

Cambridge Vocabulary for IELTS

Pauline Cullen

UPPER-INTERMEDIATE

Covering academic vocabulary needed for the IELTS test, this handy practice book offers useful tips on approaching exam tasks including especially tricky areas such as describing data and processes. It also gives extensive practice of exam tasks from each paper.

Informed by the Cambridge International Corpus and the Cambridge Learner Corpus, vocabulary is presented in realistic contexts. Typical errors are highlighted to help candidates avoid classic pitfalls.

The Student's Book is available with or without answers and Audio CD.

For complete ISBN listings, see pages 97–104.

Extra help with spelling is available online at:

www.cambridge.org/elt/vocabularyforielts

Cambridge Preparation for the TOEFL® Test

Fourth edition

Jolene Gear and Robert Gear

INTERMEDIATE TO ADVANCED

Fully revised and updated, this comprehensive preparation package is designed to develop the skills students need to fulfil their potential in the TOEFL® iBT test.

Presenting test-taking strategies, the book includes a Diagnostic Test to identify strengths and weaknesses and a 'Building Supporting Skills' section to improve grammar, vocabulary, pronunciation and note-taking skills.

- More than 200 skill-building exercises prepare learners for the new internet-based exam
- Full answer key provides explanations of correct and incorrect answers

The FREE CD-ROM features seven practice tests to help students to prepare for the online test. Students can also monitor their progress with mini-tests throughout the book.

This course includes: Student's Book with CD-ROM, Audio CDs, CD-ROM, Pack.

For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/toefl

The TKT Course

Teaching Knowledge Test

Mary Spratt, Alan Pulverness and Melanie Williams

PRE-/IN-SERVICE TEACHER TRAINING

- ✓ Includes model practice tests

This is THE teacher training course for those preparing for the Cambridge ESOL Teaching Knowledge Test (TKT), or other initial teacher training qualifications.

Written by a team of experienced TKT writers and in collaboration with Cambridge ESOL, the book includes model practice tests (with full answer keys) to familiarise trainees with the format of the exam.

- Clear explanations of specialist ELT terms and concepts
- Comprehensive methodology section

This course includes: Student's Book, Training Activities CD-ROM (see below).

For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/tkt

The TKT Course Training Activities CD-ROM

Joanne Welling

The *Training Activities CD-ROM* contains 30 specially designed teacher training activities. TKT trainers can use this material to tackle each of the core TKT modules in turn, allowing trainees to put the theory to practical use.

For complete ISBN listings, see pages 97–104.

The TKT Course CLIL Module

Kay Bentley

PRE-/IN-SERVICE TEACHER TRAINING

CLIL (Content and Language Integrated Learning) is an evolving approach where subjects are taught and studied through the medium of a second language.

Specially written by a CLIL expert in collaboration with Cambridge ESOL, this brand new course helps candidates prepare for the new TKT CLIL Module.

- Clearly explains CLIL terms and concepts to assist non-specialist teachers
- Full answer key makes it perfect for self-study

Providing subject and language teachers with a solid grounding in the principles and methodology of CLIL, the course also includes a model practice test with full answer key to familiarise candidates with the format and style of the TKT CLIL Module.

This course includes: Student's Book.
For complete ISBN listings, see pages 97–104.

The CELTA Course

Certificate in English Language Teaching to Adults

Scott Thornbury and Peter Watkins

PRE-/IN-SERVICE TEACHER TRAINING

This is the only published CELTA preparation course available, and the only course endorsed by Cambridge ESOL.

Ideal for use as a reference both during training and in practice, the course is divided into four main input sections:

- The learners and their contexts
- Classroom teaching
- Language awareness
- Professional development

The Trainer's Manual gives suggestions and advice on using course materials in training sessions. The Trainee Book has a 'Resource file' with a bank of material for newly qualified teachers.

This course includes: Trainee Book, Trainer's Manual.
For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/celta

See also...

From Teacher to Manager
Managing Language Teaching Organisations
Page 92

CLIL
Content and Language Integrated Learning
Page 92

Business Benchmark

Guy Brook-Hart, Norman Whitby and Cambridge ESOL

PRE-INTERMEDIATE TO ADVANCED

- ✓ 3 levels
- ✓ BEC and BULATS editions available
- ✓ Includes authentic practice tests

Available in both BEC and BULATS editions, *Business Benchmark* is ideal for exam preparation, but also perfect for general Business English courses.

Teaching up-to-date business language in a range of contexts from 'Customer Services', to 'New Technologies', the course is designed to motivate students whether they are preparing for their career or already at work.

Over 24 short units, the course also covers the grammar and skills that business students need to succeed. If they are studying for the BULATS Computer Test, learners can also get valuable practice with a complete test on the Student's Book CD-ROM, supplied by Cambridge ESOL.

- Pocket-sized Personal Study Book includes a list of key vocabulary, extra language practice and an answer key
- 'Exam Practice' section contains real Cambridge ESOL exam papers for BEC or BULATS

The Teacher's Resource Book has lots of useful teaching tips and supplementary activities including extra lessons and case studies.

Wordlists for *Business Benchmark* are available in seven different languages on the accompanying website.

This course includes: Student's Book (BEC or BULATS edition), Personal Study Book, Teacher's Resource Book, Audio CDs. For complete ISBN listings, see pages 97–104.

www.cambridge.org/elt/businessbenchmark

Cambridge BEC Preliminary, Vantage and Higher

PRE-INTERMEDIATE TO ADVANCED

Four collections of practice tests are available for each level of BEC. Each contains four practice tests prepared by Cambridge ESOL.

These titles include: Student's Book, Audio CDs, Self-study Pack. For complete ISBN listings, see pages 97–104.

Essential BULATS

Cambridge ESOL and David Clark

PRE-INTERMEDIATE TO ADVANCED

Suitable for classroom use or self-study, *Essential BULATS* is for anyone preparing to take the BULATS test (Business Language Testing Service).

Organised by paper, the book provides practice for all parts of the test – the Standard Test, the Writing Test and the Speaking Test – and the FREE CD-ROM provides an introduction to the Computer-based Test.

- Short sections make it easy for students to study around busy schedules
- A full answer key is included so students can check their answers

A sample practice test section from Cambridge ESOL is also included, giving learners the most authentic test preparation available.

For complete ISBN listings, see pages 97–104.

Target Score

Second edition

A communicative course for TOEIC® Test preparation

Charles Talcott and Graham Tullis

INTERMEDIATE TO UPPER-INTERMEDIATE

- ✓ For the updated TOEIC®
- ✓ Great value Student's Book pack

Fully updated for the new TOEIC® (Test of English for International Communication™)

Target Score teaches active, communicative English for the international business environment, as well as preparing professional learners for the new TOEIC®.

Units focus on the recurrent themes of the exam, such as Communications and Trade and Environment, and the course now features a variety of English accents for more realistic listening tasks. Test-specific vocabulary is highlighted and cross-referenced to the TOEIC® Wordlist at the back of the book.

- Regular review tests and a complete exam paper familiarise learners with the new exam format

The Teacher's Book contains a full description of the exam and a conversion table for interpreting students' results, as well as a guide to balancing the aims of language teaching with test preparation.

The Student's Book includes 2 Audio CDs and a Test Booklet with Audio CD and Answer Key.

This title includes: Student's Book, Teacher's Book. For complete ISBN listings, see pages 97–104.

See also...

Support materials for specialist exams

Page 45

Page 46