

Skills

Integrated Skills	75
Listening, Speaking and Pronunciation	76
Reading and Writing / EAP	77
Listening, Speaking and Reading 	78
Writing and EAP 	79
Supplementary Materials	80

Real skills for **real life**

Bring your skills to life with this four-level skills series.

Did you know?

Most students do not have the same level in reading, writing, listening and speaking skills. Choose from the wide range of Cambridge skills titles to give your students extra support in specific areas.

Cambridge Copy Collection

Provide extra skills practice where your students really need it

Find more about photocopiable skills activities on page 80

Cambridge English Skills

A four-level skills series for adults and young adults

Real Reading

Liz Driscoll

Real Writing

Roger Gower, Simon Haines and Graham Palmer

Real Listening & Speaking

Miles Craven, Sally Logan and Craig Thaine

Real Reading

- Level 1 with answers
- Level 1 without answers
- Level 2 with answers
- Level 2 without answers
- Level 3 with answers
- Level 3 without answers
- Level 4 with answers
- Level 4 without answers

- 978-0-521-70202-7
- 978-0-521-70203-4
- 978-0-521-70204-1
- 978-0-521-70205-8
- 978-0-521-70573-8
- 978-0-521-70574-5
- 978-0-521-70575-2
- 978-0-521-70576-9

Real Writing

- Level 1 with answers and Audio CD
- Level 1 without answers
- Level 2 with answers and Audio CD
- Level 2 without answers
- Level 3 with answers and Audio CD
- Level 3 without answers
- Level 4 with answers and Audio CD
- Level 4 without answers

- 978-0-521-70184-6
- 978-0-521-70185-3
- 978-0-521-70186-0
- 978-0-521-70187-7
- 978-0-521-70592-9
- 978-0-521-70593-6
- 978-0-521-70594-3
- 978-0-521-70595-0

Real Listening & Speaking

- Level 1 with answers and Audio CD
- Level 1 without answers
- Level 2 with answers and Audio CD
- Level 2 without answers
- Level 3 with answers and Audio CD
- Level 3 without answers
- Level 4 with answers and Audio CD
- Level 4 without answers

- 978-0-521-70198-3
- 978-0-521-70199-0
- 978-0-521-70200-3
- 978-0-521-70201-0
- 978-0-521-70588-2
- 978-0-521-70589-9
- 978-0-521-70590-5
- 978-0-521-70591-2

ELEMENTARY TO ADVANCED

Many learners study long and hard, but still feel unprepared for everyday life in an English-speaking world. *Cambridge English Skills* is specially designed to help students understand the English they meet – at home, at work, travelling, studying or in social situations with English-speaking friends.

Focusing on the themes of 'Work and Study' and 'Social and Travel', the series builds confidence through activities based on everyday situations. Learning tips throughout the books help students develop the skills that they need to understand and be understood. Coping strategies are given for dealing with particularly difficult scenarios.

Students, whether studying alone or in the classroom, can take their learning off the page and into daily life with 'real world' practice tasks, designed to get them interacting with native speakers.

- Cultural notes put activities into context.
- Unit-by-unit checklists, based on the ALTE Can-do statements, let learners see what they have achieved – and feel proud of it!

Teachers can give learners even more opportunities to get it right with 'Class bonus' tasks – ideal for pair and group work. Complete teaching notes are available to download from www.cambridge.org/englishskills

www.cambridge.org/englishskills

PHOTOCOPIABLE

ESOL Activities

STARTER TO INTERMEDIATE

- Pre-entry:** Elizabeth Babenko
- Entry 1:** Louis Harrison
- Entry 2:** Elaine Boyd
- Entry 3:** Jo Smith

Finally, a collection of photocopiable activities specially written for ESOL teachers!

Adapting traditional materials to make them relevant for your ESOL lessons takes precious time and considerable effort. *ESOL Activities* takes the hard work out of lesson preparation, with a selection of activities based on, and clearly referenced to, the Adult ESOL Core Curriculum.

Written by experienced ESOL teachers, each volume offers carefully selected skills activities ideal for students of general ESOL courses, learners preparing for Skills for Life examinations and government citizenship tests, or students thinking of visiting the UK and Ireland for travel, work or pleasure.

Each of the activities is free-standing, and comprehensive teacher's notes give a clear indication of any preparation required, as well as suggestions for differentiation. There are also self-study exercises linked to every activity, which are perfect for use as ready-made homework tasks.

- Pre-entry **NEW LEVEL**
- Entry 1 (A1)
- Entry 2 (A2)
- Entry 3 (B1)

- 978-0-521-15379-9
- 978-0-521-71238-5
- 978-0-521-71239-2
- 978-0-521-71240-8

www.cambridge.org/elt/esol

These fully-revised editions of the classic pronunciation titles are now in full colour with updated artwork. Each unit offers comprehensive practice of sounds, with additional work on stress and intonation. The books are available in self-study packs with Audio CDs or separately for classroom use.

- Audio CDs give lots of listening and pronunciation practice.
- Stand-alone units allow you to focus on sounds that you find difficult.
- Extra online activities available FREE for both books.

Tree or Three?

Second edition

Ann Baker

ELEMENTARY

Paperback
Book and Audio CDs (3) Pack

978-0-521-68526-9
978-0-521-68527-6

Ship or Sheep?

Third edition

Ann Baker

INTERMEDIATE

Paperback
Book and Audio CDs (4) Pack

978-0-521-60671-4
978-0-521-60673-8

www.cambridge.org/elt/shipsheep

Better English Pronunciation

J. D. O'Connor

ADVANCED TO PROFICIENCY

Paperback
Audio CDs (2)

978-0-521-23152-7
978-0-521-17550-0

Elements of Pronunciation

Colin Mortimer

UPPER-INTERMEDIATE TO PROFICIENCY

Paperback
Audio CDs (5)

978-0-521-26938-4
978-0-521-17101-4

Elementary Task Listening

Jacqueline St Clair Stokes

BEGINNER TO PRE-INTERMEDIATE

Student's Book 978-0-521-27578-1
Teacher's Book 978-0-521-27582-8
Audio CD 978-0-521-15604-2

Task Listening

Lesley Blundell and Jackie Stokes

PRE-INTERMEDIATE TO INTERMEDIATE

Student's Book 978-0-521-23135-0
Teacher's Book 978-0-521-23136-7
Audio CD 978-0-521-13917-5

English Pronunciation Illustrated

John Trim

INTERMEDIATE TO UPPER-INTERMEDIATE

Paperback 978-0-521-20634-1
Audio CDs (2) 978-0-521-16878-6

Intonation in Context

Barbara Bradford

UPPER-INTERMEDIATE TO ADVANCED

Intonation practice for upper-intermediate and advanced learners of English.

Student's Book 978-0-521-31914-0
Teacher's Book 978-0-521-31915-7
Audio CD 978-0-521-18745-9

Pronunciation for Advanced Learners of English

David Brazil

ADVANCED TO PROFICIENCY

This book describes how intonation works in practice and encourages learners to examine the sound system of English in the context of connected speech.

Student's Book 978-0-521-38798-9
Teacher's Book 978-0-521-38799-6
Audio CDs (3) 978-0-521-16672-0

The Pronunciation of English

Fourth edition

Daniel Jones

Paperback 978-0-521-09369-9

Pronunciation Tasks

Martin Hewings

PRE-INTERMEDIATE

This course provides comprehensive coverage of all aspects of English pronunciation including consonant clusters, syllables and stress, sounds and connected speech, intonation and the pronunciation of written words.

Student's Book 978-0-521-38611-1
Teacher's Book 978-0-521-38610-4
Audio CDs (3) 978-0-521-18354-3

Speaking Clearly

Pronunciation and listening comprehension for learners of English

Pamela Rogerson and Judy B. Gilbert

INTERMEDIATE TO ADVANCED

Speaking Clearly integrates pronunciation and listening, providing systematic ear-training and practice along with diagnostic tests and an explanation of phonological features in clear, non-technical terms.

Student's Book 978-0-521-31287-5
Teacher's Book 978-0-521-31295-0
Audio CDs (3) 978-0-521-14220-5

Speaking Personally

Quizzes and questionnaires for fluency practice

Gillian Porter Ladousse

INTERMEDIATE TO UPPER-INTERMEDIATE

A collection of thought-provoking activities designed to involve students and stimulate their desire to communicate.

Paperback 978-0-521-28869-9

Cultural Studies

Language to Language

A practical and theoretical guide for Italian/English translators

Christopher Taylor

UPPER-INTERMEDIATE TO PROFICIENCY

Paperback 978-0-521-59723-4

What's It Like?

Life and culture in Britain today

Joanne Collie and Alex Martin

INTERMEDIATE TO UPPER-INTERMEDIATE

Student's Book 978-0-521-58662-7
Teacher's Book 978-0-521-58661-0
Audio CD 978-0-521-15290-7

See also...

Cambridge English Pronouncing Dictionary

Page 72

Pronunciation Practice Activities

Page 86

See also...

Intercultural Language Activities

Page 86

Cambridge Skills for Fluency

Series Editor: Adrian Doff
PRE-INTERMEDIATE TO ADVANCED

These flexible materials help develop your students' confidence and fluency in reading, speaking, listening and writing.

Speaking

Joanne Collie and Stephen Slater

Level 1

Student's Book 978-0-521-36788-2
Teacher's Book 978-0-521-47872-4
Audio Cassette 978-0-521-36609-0

Level 2

Student's Book 978-0-521-36789-9
Teacher's Book 978-0-521-47873-1
Audio Cassette 978-0-521-36610-6

Level 3

Student's Book 978-0-521-39970-8
Audio Cassette 978-0-521-39971-5

Writing

Andrew Littlejohn

Level 1

Student's Book 978-0-521-36756-1

Listening

Carolyn Beckett, Joanne Collie, Adrian Doff, Christopher Jones and Stephen Slater

Level 1

Student's Book 978-0-521-36747-9
Audio Cassette 978-0-521-36544-4

Level 3

Student's Book 978-0-521-36749-3
Audio Cassette (2) 978-0-521-36546-8

Level 4

Student's Book 978-0-521-36750-9
Audio Cassette (2) 978-0-521-36547-5

Reading

Simon Greenall and Diane Pye

Level 1

Student's Book 978-0-521-34671-9

Level 3

Student's Book 978-0-521-34673-3

Level 4

Student's Book 978-0-521-43869-8

A Day Saved and Other Modern Stories

Edited by Roland Hindmarsh, Michael Swan and Peter Taylor

UPPER-INTERMEDIATE TO ADVANCED

Paperback 978-0-521-22594-6

Effective Reading

Simon Greenall and Michael Swan

ADVANCED TO PROFICIENCY

Student's Book 978-0-521-31759-7
Teacher's Book 978-0-521-31760-3

Learning to Learn English

A course in learner training

Gail Ellis and Barbara Sinclair

PRE-INTERMEDIATE TO UPPER-INTERMEDIATE

Learner's Book 978-0-521-33816-5
Audio CD 978-0-521-18688-9

Practical Faster Reading

Gerald Mosback and Vivienne Mosback

INTERMEDIATE TO ADVANCED

Paperback 978-0-521-21346-2

Short Stories

For creative language classrooms

Joanne Collie and Stephen Slater

UPPER-INTERMEDIATE TO ADVANCED

Paperback 978-0-521-40653-6
Audio CD 978-0-521-12329-7

A Window on Literature

Gilian Lazar

PRE-INTERMEDIATE TO INTERMEDIATE

Paperback 978-0-521-56770-1

Writing for Advanced Learners of English

Françoise Grellet

ADVANCED TO PROFICIENCY

Student's Book 978-0-521-47971-4

Writing Matters

Writing skills and strategies for students of English

Kristine Brown and Susan Hood

PRE-INTERMEDIATE TO INTERMEDIATE

Paperback 978-0-521-34895-9

Writing Skills

A problem-solving approach

Norman Coe, Robin Rycroft and Pauline Ernest

UPPER-INTERMEDIATE

Writing Skills provides learners with problem-solving activities based on a wide variety of text types.

Student's Book 978-0-521-28142-3
Teacher's Book 978-0-521-28143-0

This series teaches the essential skills that EAP students need in order to function effectively in an academic environment.

Study Writing

Second edition

Liz Hamp-Lyons and Ben Heasley

INTERMEDIATE TO PROFICIENCY

Study Writing is for students who need to develop their writing skills and write better academic essays, projects, research articles or theses.

Paperback 978-0-521-53496-3

Study Reading

Second edition

Eric Glendinning and Beverly Holmström

INTERMEDIATE TO ADVANCED

Includes authentic texts from textbooks, reference works and study guides. Updated to take account of new media of and online resources.

Paperback 978-0-521-54776-5

Study Speaking

Second edition

Kenneth Anderson, Joan Maclean and Tony Lynch

UPPER-INTERMEDIATE TO ADVANCED

For students who need to speak English in connection with their academic work.

Paperback 978-0-521-53396-6
Audio CD 978-0-521-53719-3

Study Listening

Second edition

Tony Lynch

INTERMEDIATE TO ADVANCED

This course focuses on listening to lectures and on note-taking.

Paperback 978-0-521-53387-4
Audio CDs (2) 978-0-521-54858-8

Study Skills in English

Second edition

Michael J. Wallace

UPPER-INTERMEDIATE TO ADVANCED

A complete course that covers reading and writing academic texts efficiently; taking notes; preparing for examinations; research and taking part in discussions.

Paperback 978-0-521-53385-0
Audio CD 978-0-521-53753-7

Study Tasks in English

Mary Waters and Alan Waters

INTERMEDIATE TO ADVANCED

Enables students to develop the skills needed for studying in English.

Student's Book 978-0-521-42614-5
Teacher's Book 978-0-521-46908-1
Audio CDs (2) 978-0-521-15223-5

See also...

Reading in a Second Language

Page 91

Present Yourself

Steven Gershon

PRE-INTERMEDIATE TO INTERMEDIATE

This presentation skills course for adult and young adult learners offers students an opportunity to develop the skill of talking to an audience outside the language classroom.

Present Yourself 1, Experiences, for low-intermediate students, focuses on giving presentations about everyday experiences; *Present Yourself 2, Viewpoints* teaches intermediate students to give presentations that express an opinion or point of view.

Present Yourself 1, Experiences
Student's Book with Audio CD 978-0-521-71328-3
Teacher's Manual 978-0-521-71329-0

Present Yourself 2, Viewpoints
Student's Book with Audio CD 978-0-521-71330-6
Teacher's Manual 978-0-521-71331-3

Active Listening

Second edition

Steven Brown and Dorolyn Smith

HIGH BEGINNER TO INTERMEDIATE

This fully revised edition of the popular three-level listening series for adult and young adult learners features 16 engaging, task-based units per level, each built around a topic, function or grammatical theme. Through a careful balance of activities, students learn to listen for main ideas, to listen for detail and to listen and make inferences.

Level 1
Student's Book with Self-study Audio CD 978-0-521-67813-1
Teacher's Manual with Audio CD 978-0-521-67814-8
Class Audio CDs (3) 978-0-521-67815-5

Level 2
Student's Book with Self-study Audio CD 978-0-521-67817-9
Teacher's Manual with Audio CD 978-0-521-67818-6
Class Audio CDs (3) 978-0-521-67819-3

Level 3
Student's Book with Self-study Audio CD 978-0-521-67821-6
Teacher's Manual with Audio CD 978-0-521-67822-3
Class Audio CDs (3) 978-0-521-67823-0

www.cambridge.org/elt/activelisting

Functions of American English

Leo Jones and C. von Baeyer

UPPER-INTERMEDIATE TO ADVANCED

Communication activities for the classroom

Student's Book 978-0-521-28528-5
Teacher's Manual 978-0-521-28529-2
Audio Cassette 978-0-521-24211-0

Clear Speech from the Start

Basic pronunciation and listening comprehension in North American English

Judy B. Gilbert

BEGINNER TO ELEMENTARY

This text concentrates on topics such as rhythm, intonation and sounds as grammar cues, which together make the biggest difference in students' ability to understand and communicate.

Student's Book with Audio CD 978-0-521-61905-9
Teacher's Resource Book with Audio CD 978-0-521-63735-0
Class Audio Cassettes (3) 978-0-521-63736-7
Class Audio CDs (3) 978-0-521-79966-9

Clear Speech

Third edition

Pronunciation and listening comprehension in North American English

Judy B. Gilbert

INTERMEDIATE TO UPPER-INTERMEDIATE

Clear Speech focuses on the aspects of English pronunciation that contribute most to intelligibility: rhythm, stress and intonation. This third edition provides learners with hundreds of listening and speaking exercises, visual representations of important pronunciation features such as voicing and vowel length, and appendices with extra consonant work and advanced tasks. It also features a greater emphasis on listening recognition, and more coverage of vowel sounds.

Student's Book with Audio CD 978-0-521-54354-5
Teacher's Resource Book 978-0-521-54355-2
Class Audio Cassettes (3) 978-0-521-54356-9
Class Audio CDs (3) 978-0-521-54357-6

Read This!

Fascinating Stories From The Content Areas

Alice Savage and Daphne Mackey

HIGH BEGINNER TO INTERMEDIATE

The fascinating stories in this new three-book reading series relate to areas of academic content, yet are written in an accessible narrative style. An ideal stepping stone for students planning to read in English at higher levels for academic purposes, the series entertains students with interesting facts whilst simultaneously building their vocabulary and developing their reading fluency.

Level 1
Student's Book 978-0-521-74786-8
Teacher's Manual 978-0-521-74788-2

Level 2
Student's Book 978-0-521-74789-9
Teacher's Manual 978-0-521-74791-2

Level 3
Student's Book 978-0-521-74793-6
Teacher's Manual 978-0-521-74794-3

Discovering Fiction

A reader of North American short stories

Judith Kay and Rosemary Gelshenen

PRE-INTERMEDIATE TO ADVANCED

This series develops reading skills, enhances language learning, and promotes the enjoyment of literature through short stories written by American and Canadian writers.

An Introduction
Student's Book with Audio CD 978-0-521-70390-1
Teacher's Manual 978-0-521-70391-8

Level 1
Student's Book 978-0-521-00559-3
Instructor's Manual 978-0-521-00235-6

Level 2
Student's Book 978-0-521-00351-3
Instructor's Manual 978-0-521-00809-9
Teacher's Manual 978-0-521-31609-5

The International Story

An Anthology with Guidelines for Reading and Writing About Fiction

Ruth Spack

ADVANCED

Student's Book 978-0-521-65797-6
Instructor's Manual 978-0-521-65796-9

Making Connections

A strategic approach to academic reading

Jo McEntire and Jessica Williams,
Kenneth J. Pakenham

INTERMEDIATE TO HIGH-INTERMEDIATE

A series of books on reading skills and strategies aimed at students who need to prepare for academic college reading tasks.

Intermediate
Student's Book 978-0-521-73049-5
Teacher's Manual 978-0-521-73050-1

High-Intermediate to Low Advanced
Student's Book 978-0-521-54284-5
Teacher's Manual 978-0-521-54285-2

Strategic Reading

Building Effective Reading Skills

Jack C. Richards and Samuela Eckstut-Didier

PRE-INTERMEDIATE TO HIGH INTERMEDIATE

Each level contains 16 thematic units designed to develop reading, vocabulary-building and critical-thinking skills, along with three reading passages adapted from authentic sources. The Teacher's Manual provides a model lesson plan, teaching suggestions, cultural notes, additional vocabulary notes and quizzes for each unit.

Level 1
Student's Book 978-0-521-55580-7
Teacher's Manual 978-0-521-55577-7

Level 2
Student's Book 978-0-521-55579-1
Teacher's Manual 978-0-521-55576-0

Level 3
Student's Book 978-0-521-55578-4
Teacher's Manual 978-0-521-55575-3

www.cambridge.org/strategicreading/teacher

Writers at Work

This series teaches students to:

- organise a paragraph with a main idea and supporting details
- use pre-writing strategies to help gather and organise ideas
- revise, using a multi-drafting process approach
- edit and proofread for common grammar errors.

Writers at Work: The Paragraph

Jill Singleton

HIGH BEGINNER TO PRE-INTERMEDIATE

This volume uses personal topics to teach paragraph writing. Each chapter works students through a unique five-step composing process.

Student's Book 978-0-521-54522-8
Teacher's Manual 978-0-521-54523-5

Writers at Work: The Short Composition

Ann O. Strauch

PRE-INTERMEDIATE TO INTERMEDIATE

This volume teaches students how to compose multi-paragraph compositions using the series' unique five-step process approach to writing.

Student's Book 978-0-521-54496-2
Teacher's Manual 978-0-521-54497-9

Writers at Work: The Essay

Dorothy Zemach and
Lynn Stafford-Yilmaz

INTERMEDIATE TO UPPER-INTERMEDIATE

This volume teaches students to write different genres of essays common at post-secondary level.

Student's Book 978-0-521-69302-8
Teacher's Manual 978-0-521-69303-5

www.cambridge.org/waw/teacher

Writing from Within

A process approach to writing for students of American English

Curtis Kelly and Arlen Gargagliano

PRE-INTERMEDIATE TO INTERMEDIATE

This volume draws on students' world knowledge, beliefs and personal experiences to teach various aspects of the writing process.

Intro
Student's Book 978-0-521-60626-4
Teacher's Manual 978-0-521-60625-7

Intermediate
Student's Book 978-0-521-62682-8
Teacher's Manual 978-0-521-62681-1

Cambridge Academic Writing Collection

Written by experts in the field, the *Cambridge Academic Writing Collection* has been designed to keep students engaged as they learn the writing skills necessary for their educational success.

A Writer's Workbook Fourth edition

A Writing Text with Readings

Trudy Smoke

ADVANCED

High-interest texts illustrate the structure of academic essays, helping learners to deal with difficult grammar areas and tackle the mechanics of writing.

Student's Book with Answers 978-0-521-54489-4
Teacher's Manual 978-0-521-54490-0

New Directions Second edition Reading, Writing, and Critical Thinking

Peter S. Gardner

ADVANCED

Prepares students for college-level composition through the study of authentic texts, and the application of critical thinking skills as a precursor to writing.

Student's Book 978-0-521-54172-5
Teacher's Manual 978-0-521-54173-2

Guidelines Third edition

A Cross-Cultural Reading/Writing Text

Ruth Spack

ADVANCED

Guides students through the writing process using a comprehensive writer's handbook and a selection of stimulating readings.

Student's Book 978-0-521-61301-9
Teacher's Manual 978-0-521-61302-6

Academic Writing Second edition

Exploring processes and strategies

Ilona Leki

ADVANCED

Teaches the process that writers go through to produce texts and provides instruction on form, format and accuracy.

Student's Book with Answers 978-0-521-65768-6
Instructor's Manual 978-0-521-65767-9

Academic Encounters

This series gives students the skills they need to undertake an academic course in English. *Academic Encounters* uses authentic texts to teach reading, study skills and writing; *Academic Listening Encounters* helps students develop their listening, note-taking and discussion skills in response to authentic interviews and classroom lectures.

Academic Encounters: The Natural World

Jennifer Wharton

PRE-INTERMEDIATE

Student's Book 978-0-521-71516-4
Teacher's Manual 978-0-521-71517-1
2-Book Set (Student's Reading Book and Student's Listening Book with Audio CD) 978-0-521-72709-9

Academic Listening Encounters: The Natural World

Yoneko Kanaoka

PRE-INTERMEDIATE

Student's Book with Audio CD 978-0-521-71639-0
Teacher's Manual 978-0-521-71641-3
Class Audio CDs (3) 978-0-521-71640-6
2-Book Set (Student's Reading Book and Student's Listening Book with Audio CD) 978-0-521-72709-9

Academic Encounters: American Studies

Jessica Williams

INTERMEDIATE

Student's Book 978-0-521-67369-3
Teacher's Manual 978-0-521-67370-9
2-Book Set (Student's Reading Book and Student's Listening Book with Audio CD) 978-0-521-71013-8

Academic Listening Encounters: American Studies

Carlos Sanabria, Kim Sanabria and
Bernard Seal

INTERMEDIATE

Student's Book with Audio CD 978-0-521-68432-3
Teacher's Manual 978-0-521-68434-7
Class Audio CDs (3) 978-0-521-68433-0
2-Book Set (Student's Reading Book and Student's Listening Book with Audio CD) 978-0-521-71013-8

Academic Encounters: Life in Society

Kristine Brown and Susan Hood

INTERMEDIATE TO UPPER-INTERMEDIATE

Student's Book 978-0-521-66616-9
Teacher's Manual 978-0-521-66613-8
2-Book Set (Student's Reading Book and Student's Listening Book) 978-0-521-54670-6

Academic Listening Encounters: Life in Society

Kim Sanabria

INTERMEDIATE TO UPPER-INTERMEDIATE

Student's Book with Audio CD 978-0-521-75483-5
Teacher's Manual 978-0-521-75484-2
Class Audio Cassettes (3) 978-0-521-75485-9
Class Audio CDs (3) 978-0-521-75486-6
2-Book Set (Student's Reading Book and Student's Listening Book) 978-0-521-54670-6

Academic Encounters: Human Behavior

Bernard Seal

UPPER-INTERMEDIATE TO ADVANCED

Student's Book 978-0-521-47658-4
Teacher's Manual 978-0-521-47660-7
2-Book Set (Student's Reading Book and Student's Listening Book) 978-0-521-89165-3

Academic Listening Encounters: Human Behavior

Miriam Espeseth

UPPER-INTERMEDIATE TO ADVANCED

Student's Book with Audio CD 978-0-521-60620-2
Teacher's Manual 978-0-521-57820-2
Class Audio Cassettes (5) 978-0-521-57819-6
Class Audio CDs (4) 978-0-521-78357-6
2-Book Set (Student's Reading Book and Student's Listening Book) 978-0-521-89165-3

Cambridge Copy Collection

These lively photocopiable resource books are an ideal way to give further practice where it's needed, whilst motivating students and keeping learning fun. Step-by-step teacher's notes make them easy to use with minimum preparation and ready-made activities for individuals, pairs, small groups and the whole class mean that you can just photocopy... and go!

Skills

A 'must have' for every teacher's library, these resource books use contemporary topics and real-life tasks to motivate students, helping them develop the skills they need to communicate confidently and effectively. All four books cover the same topic areas, meaning that they can be used individually to practise specific skill areas, or together to give integrated skills practice.

Listening Extra

Miles Craven

ELEMENTARY TO
UPPER-INTERMEDIATE

Original and stimulating listening practice across a range of levels and topics.

Book 978-0-521-75460-6
Audio CDs (2) 978-0-521-75462-0
Book and Audio CDs (2) 978-0-521-75461-3

Speaking Extra

Mick Gammidge

ELEMENTARY TO
UPPER-INTERMEDIATE

Encourages students to expand their speaking skills using lively role play, problem solving, puzzles, games, interviews, storytelling and discussion.

Book 978-0-521-75463-7
Audio CD 978-0-521-75465-1
Book and Audio CD 978-0-521-75464-4

Advanced Skills

Simon Haines

ADVANCED

Advanced Skills completes the Listening/Speaking/Reading/Writing Extra suite of books by offering extra skills practice at advanced level. The book develops all four skills simultaneously, keeping students engrossed through a variety of topics viewed from original angles.

Book and Audio CD Pack 978-0-521-60848-0

**“relevant, motivating,
engaging, fresh”**

Olena Osipchuk, Teacher, Ukraine

Reading Extra

Liz Driscoll

ELEMENTARY TO
UPPER-INTERMEDIATE

Multi-level activities encouraging different approaches for students to tackle reading texts.

Book 978-0-521-53405-5

Writing Extra

Graham Palmer

ELEMENTARY TO
UPPER-INTERMEDIATE

Leads students step-by-step to a definite written outcome through a range of motivating activities such as role plays, discussions, games and text analysis.

Book 978-0-521-53287-7

Discussions A–Z

Adrian Wallwork

INTERMEDIATE TO ADVANCED

A resource book of speaking activities designed to encourage lively, natural discussion among intermediate and advanced level students.

Intermediate

Book 978-0-521-55981-2
Audio CD 978-0-521-16809-0

Advanced

Book 978-0-521-55979-9
Audio CD 978-0-521-13285-5

Pronunciation Games

Mark Hancock

ELEMENTARY TO PROFICIENCY

A collection of varied and imaginative activities to practise pronunciation.

Book 978-0-521-46735-3

The Book of Days

Adrian Wallwork

INTERMEDIATE TO
UPPER-INTERMEDIATE

A resource book of skills activities based around special days in the year.

Book 978-0-521-62612-5
Audio CDS (2) 978-0-521-18360-4

Quizzes, Questionnaires and Puzzles

Miles Craven

INTERMEDIATE

A bank of ready-made activities to practise students' speaking and reading skills.

Book 978-0-521-60582-3

