

NILE Macmillan Education Partnership

Develop Your Teaching Career

NILE is a world-leading centre of excellence in the provision of teacher development courses, supporting English language teachers and trainers at every stage of their ELT careers.

NILE and **Macmillan Education** have collaborated to bring teachers a jointly developed programme of online courses by combining NILE's expertise in teacher development courses with the Macmillan Education commitment to quality teaching resources.

NEW**Practical Language for Teaching: *Primary*****Practical Language for Teaching: *Secondary***

These six-week courses are designed to develop the language skills of teachers who are teaching at primary or secondary school level. These courses teach the practical language teachers need in the classroom with a focus on best practice and peer-to-peer learning.

These courses also include six months of access to Macmillan English Campus with online activities chosen to practise the target language in each unit, plus access to a database of over 4,000 practice activities. At the end of each unit, teachers apply what they have learned to real coursebook activities and contribute ideas to the class forum.

NEW**Teaching Through English:*****Primary Maths and Science***

This course has been designed to support primary maths and science teachers whose learners' first language may not be English. Teachers will develop the confidence and skills to deliver maths and science ideas and concepts in English in order to achieve the best learning outcomes for students.

The flexibility of the course allows participants to work at times that suit them, as well as choose different pathways within the course depending on whether they teach maths or science. The course can also be run as a blended or face to face one, locally or in the UK .

Find out more about exclusive discounts

macmillanenglish.com/nile

The New A-Z of ELT

NEW

SCOTT THORNBURY

A new edition of Scott Thornbury's definitive practical guide to ELT, which teachers and teacher trainers of all levels of experience have found indispensable. Revised and restructured to take the latest developments in language learning into account, **The New A-Z of ELT** defines and explains essential language teaching concepts and terminology from different fields. The alphabetically-arranged entries provide concise summaries of the major issues in ELT, debates associated with each concept and their practical implications.

- Covers all the key terms used in ELT, including explanations of common acronyms.
- Describes language teaching techniques, methods and theories, as well as ways to teach common language points.
- Includes cross references to interrelated concepts, an index and further reading.
- The flexible format provides the right amount of support to both new and more experienced teachers, helping them gain a wider-ranging understanding of topics.
- Mapped to the Equals Teacher Training and Development Framework, phases 1-3.

For more details see our website:

macmillanenglish.com

Print	9781786327888
eBook	9781380006233

Sound Foundations

ADRIAN UNDERHILL

Whether you are teaching full pronunciation courses or you would simply like to improve the quality of your work on teaching pronunciation, **Sound Foundations** is a teachers' favourite the world over. It is an ideal introduction to the English phonological system and an invaluable resource for anyone involved in teaching pronunciation, offering information on pronunciation systems as well as practical activities which can be used in pronunciation classes or regular lessons.

- Concise coverage of the English phonological system describing how sounds are produced.
- Creative classroom activities for enjoyable practice.
- Audio CD contains clearly recorded examples of the sounds described in the book.

An award-winning app based on Adrian Underhill's

Sound Foundations phonemic chart. See sample at:

macmillaneducationapps.com-soundspron

Print	9781405064101
eBook	9781380006226

Visit www.macmillanenglish.com/our-catalogue for complete component pack information

Learning Teaching Third Edition

JIM SCRIVENER

Whether you are just starting on your teaching career, in training, or are a practising, experienced ELT teacher, this book is one of the best professional development investments you can make.

The no-nonsense approach of **Learning Teaching** and its pick-up-and-teach format have made it one of the most successful guides to English language teaching since it was first published. Teachers the world over, at all levels of experience, have found it an invaluable teaching text

- Sections on CLIL, young learners and teaching exam classes to broaden your skills.
- Video demonstrations by experienced teachers using common teaching techniques give you practical insights into the teaching world.
- Teacher's DVD-ROM includes photocopiable worksheets of activities and observation tasks to make your classes more dynamic.
- Mapped to the Equals Teacher Training and Development Framework, phases 1-3.

For more details see our website:

macmillanenglish.com

Print	9780230729841
eBook	9781380012722

500 Activities for the Primary Classroom

CAROL READ

500 Activities for the Primary Classroom is an indispensable collection of practical activities and ideas for teaching English to primary-aged children.

Carol Read's award-winning resource for teachers of children aged 4-12 reflects over 20 years of working with young learners, turning the classroom experience into a book. It aims to develop an awareness of the complex factors involved in working effectively with classes of children and to lay a solid foundation in primary language teaching skills.

- The book provides a fully comprehensive resource pack of activities for teaching primary children with minimal or no extra resources required, making them suitable for all students.
- Carol Read offers clear methodological content to help teachers understand the approaches behind the activities.
- Activities are grouped by type in easy to search sections, e.g. storytelling and drama, art and craft, reading.
- The collection of activities will be useful for those who are new to teaching young learners, non-language specialists, as well as more experienced teachers.
- Further advice, ideas and suggestions for additional reading are included to help teachers deepen their knowledge on the subject.

For more details see our website:

macmillanenglish.com

Print	9781405099073
eBook	9781380012814

Beyond the Sentence

SCOTT THORNBURY

- Introduces discourse and text analysis in a straightforward way, and suggests ways to evaluate learners' texts in more constructive ways.
- Takes discourse apart to show how it is organised and how this aids communication.
- Examines the features that make spoken and written text coherent.
- Suggests ways to help students work at the level of the text, backed up by practical, fun activities including ready-to-use photocopiable tasks.

9781405064071

Teaching Reading Skills in a Foreign Language

CHRISTINE NUTTALL

- Examines ways to help students become effective readers in a foreign language, suggesting strategic ways to develop reading skills.
- Contains a wide range of ideas and classroom activities, along with four sample lesson plans which demonstrate how the various approaches can be incorporated into a single lesson.
- Ideal for exam and EAP (English for Academic Purposes) contexts.
- Includes a chapter on testing reading skills.

9781405080057

700 Classroom Activities

DAVID SEYMOUR, MARIA POPOVA

- Provides a huge and instant repertoire of teaching ideas – ready to use straight from the page with searchable index.
- Includes both classroom classics and a wealth of new activities across a range of levels.
- Discover new activities and ways to adapt some firm favourites.
- Includes projects for students to do for homework or during holidays.

Print	9781405080019
eBook	9781380012784

Teaching English Grammar

JIM SCRIVENER

- Provides clear explanations of key grammatical structures using concept questions, timelines and other useful teaching insights and tips to help teachers prepare easy-to-implement and engaging lessons.
- Highlights common errors so that teachers can anticipate likely problems their students might face.
- Contains easy-to-reproduce situational presentations with pictures and diagrams which make presenting language easier.
- Mapped to the Equals Teacher Training and Development Framework.

Print	9780230723214
eBook	9781380012937

Children Learning English

JAYNE MOON

- Provides insight into the special characteristics, abilities and attitudes children bring to the classroom.
- Reveals the exceptional features of teaching young learners, offering an inspiring read and a practical guide.
- Encourages reflection on how teachers can learn from children and how this information can be used in planning lessons and activities.
- Suggests how to adapt ideas and frameworks to motivate young minds.

9781405080026

Discover English

ROD BOLITHO, BRIAN TOMLINSON

- Focuses on the process of language analysis – a key skill for language teachers and teacher trainers of all levels of experience.
- Provides ways of analysing and understanding language systems through exercises and commentaries.
- Suggests motivating and practical activities which lead to meaningful learning as well as providing training in using reference material.
- Mapped to the Equals Teacher Training and Development Framework.

9781405080033

For more information and to download samples, visit:

www.macmillanenglish.com

Uncovering Grammar

SCOTT THORNBURY

- Challenges the traditional view of grammar as a thing to be learned, suggesting it is a process that emerges.
- Shows how to create the right conditions for students to uncover grammar.
- Suggests ways of creating awareness-raising tasks to help students acquire grammar, using extracts from real classroom exchanges, authentic texts and language-teaching texts to demonstrate the theory.
- Provides a wide range of practical ideas, activities and photocopyable resources for classroom use.

9781405080064

Uncovering CLIL

PEETER MEHISTO, DAVID MARSH,
MARÍA JESÚS FRIGOLS

- A must-have guide to the various methodologies and techniques involved in CLIL teaching for both language and subject teachers.
- Presents a broad overview of CLIL essentials for teachers at primary, secondary and vocational levels.
- Contains a wide range of practical ideas and activities that can be used for CLIL teaching in a number of languages.
- Highly Commended recognition from the ESU English Language Awards.

Print	9780230027190
eBook	9781380012876

Visit www.macmillanenglish.com/our-catalogue for complete component pack information

Uncovering EAP

SAM MCCARTER, PHIL JAKES

- A valuable companion for English for Academic Purposes (EAP) teachers, whether they are newly-qualified or experienced.
- Explains the processes for teaching academic reading and writing through concise theoretical overviews.
- Includes a range of practical worksheets and activities, and material to prepare students for the IELTS exam.
- Provides case study examples of real-life challenges faced by EAP teachers.

Print	9780230723221
eBook	9781380012906

For more information and to download samples, visit:

www.macmillanenglish.com