ENGLISH LANGUAGE TEACHING & MODERN LANGUAGES

PHOTOCOPIABLE

RAMMAR LESSONS

TIMESAVER

TIMESAVER

RESOURCE BOOK CATALOGUE

SCHOLASTIC

ENGLISH LANGUAGE TEACHING & MODERN LANGUAGES

Welcome to our comprehensive range of photocopiable resource books for language teaching. We have 50 years' experience of publishing lively supplementary materials for teachers and students worldwide at primary and secondary levels. We take pride in producing resources which are tried and tested, easy to use and require little teacher preparation time. The titles in this Timesaver catalogue provide hundreds of ready-made lessons for all levels, topics and age groups, and can be used in accordance with the Common European Framework of Reference for Languages (CEF). They are ideal for supplementing coursebooks in class, for producing stand-alone lessons or self-study tasks. Free downloadable pages from all our titles are available at our website: www.englishtimesavers.com.

PHOTOCOPIABLE RESOURCE BOOKS

Ideal for supplementing coursebooks, producing stand-alone lessons and selfstudy worksheets or introducing and practising language.

Our resource books are ...

- Photocopiable
- Motivating and fun
- Easy to use
- Flexible

They provide language practice through ...

- Pair work
- Games
- Group work
- Cartoons
- PuzzlesOuizzes
- Pictures
- Stories
- Crosswords
- Songs & rhymes

They cover all levels and skills, plus ...

- Grammar
- Vocabulary
- Idioms
- Culture
- Projects
- Drama
- Literature

CONTENTS

4 4

JUNIOR ENGLISH TIMESAVERS (JET)

JET: Clifford Songs & Chants	2
JET: Drama in the Classroom	2
JET: Primary Teachers' Resource Book 1 – Red	2
JET: Primary Teachers' Resource Book 2 – Blue	2
JET: Primary Teachers' Resource Book 3 – Green	2
JET: Minibook Maker: British Life & Customs	3
JET: Projects Across the Curriculum	3
JET: Songs & Rhymes	3
JET: Speaking Activities	3

EVERYDAY ENGLISH

Timesaver: For Real! English in Everyday Situations	
Real Video Timesavers: Teen Life – UK!	

CULTURE IN THE ENGLISH-SPEAKING WORLD

Timesaver: London!	5
Timesaver: New York	5
Timesaver: Holidays & Special Days in the USA	5
Timesaver: Customs & Lifestyle in the UK & Ireland	6
Timesaver: Festivals & Special Days in Britain	6
Timesaver: Customs & Lifestyle in the English-speaking	
World	6

LANGUAGE PRACTICE

Timesaver: Vocabulary Activities (Elementary)	7
Timesaver: Grammar Activities (Elementary)	7
Timesaver: 50 Mixed-ability Grammar Lessons	7
Timesaver: Visual Grammar	8
Timesaver: Grammar Activities	
(Pre-Intermediate–Intermediate)	8
Timesaver: Vocabulary Activities	
(Pre-Intermediate–Intermediate)	8
Timesaver: Phrasal Verbs & Idioms	8

COMBINED SKILLS

Timesaver: New Timesavers for English Teachers	g
Timesaver: 40 Combined Skills Lessons for the	
Common European Framework	ç
Timesaver: 40 More Combined Skills Lessons for the	
Common European Framework	g
Timesaver: Picture Prompts	10
Timesaver: Project Work	10
Timesaver: Storyboard: 24 Interactive Stories Through	
Pictures	10
Timesaver: Newspaper Articles to Get Teenagers	
Talking	10

READING & WRITING

Timesaver: Read & React Timesaver: Writing Activities Timesaver: Plays Timesaver: Reading Lessons Timesaver: Extracts Timesaver: Extracts 2	11 11 11 11 12 12
LISTENING	
Timesaver: Elementary Listening Timesaver: Intermediate Listening	12 13
SPEAKING	
Timesaver: Pronunciation Activities Timesaver: Speaking Activities	13 13
CROSS-CURRICULAR ACTIVITIES	
Timesaver: Cross-curricular English Activities Timesaver: British History Highlights	14 14
GAMES, QUIZZES & RAPS	
Timesaver: Raps! for Learning English Timesaver: More Raps for Learning English Timesaver: Games Timesaver: Mind Twisters, Puzzles & Games Timesaver: Personality Quizzes	14 15 15 15 15
SOFTWARE	
Worksheet Wizard CD ROM	16
MODERN LANGUAGES	
 100% Français: Apprenons la grammaire! 100% Français: Lisons! 100% Français: Écoutons! 100% Deutsch: Grammatik – einfach! 100% Deutsch: Lesen – einfach! 100% Español: ¡A aprender gramática! 100% Español: ¡A leer! 	16 16 17 17 17 17
DOWNLOAD PHOTOCOPIABLE MATERIAL FROM	

DOWNLOAD PHOTOCOPIABLE MATERIAL FROM www.englishtimesavers.com

JUNIOR ENGLISH TIMESAVERS (JET)

The Junior English Timesaver (JET) series is specifically designed to meet the needs of young learners and their teachers. The series covers a range of topics providing fresh and motivating activities for primary classes of all ages and abilities. Concise teaching notes and carefully staged lessons help you make the most of your classes.

SONGS AND CHANTS (+ audio CD) ISBN 9781904720409

JET: CLIFFORD SONGS **AND CHANTS** YOUNG LEARNERS

Carolyn Graham 64 pages plus CD

Everyone loves Clifford! This book provides 15 songs and chants all about Clifford, the big red dog. Pupils can listen, sing along or use the music-only track to sing by themselves. Fun activities include colouring, drawing and doing actions to the songs, all ideal for the young learner.

JET: DRAMA IN THE **CLASSROOM** YOUNG LEARNERS

Fiona Beddall 96 pages

This lively resource book contains a variety of drama activities to suit a range of levels and abilities. It is aimed at children from 8 years upwards. Activities include action rhymes, games, mimes, jokes and plays, supported by photocopiable cards, masks and puzzles. Step-by-step teacher's notes accompany each activity, with ideas for further exploitation.

JET: DRAMA IN THE **CLASSROOM** ISBN 9781904720805

JET: PRIMARY TEACHERS' **RESOURCE BOOK 1 – Red** Christmas, Myself, Animals ISBN 9781900702300 Austria 3215126990 Norway 8203309887

JET: PRIMARY TEACHERS' **RESOURCE BOOK 2 – Blue** Home, Transport, Food ISBN 9781900702355 3215128233

Norway 8203309895

JET: PRIMARY TEACHERS' **RESOURCE BOOK 3 – Green** Body, Free Time, Holidays

ISBN 9781900702379

Austria 3215136384 Norway 8203309909

Austria

JET: Primary Teachers' Resource Book 1 – Red

JET: Primary Teachers' Resource Book 2 - Blue

JET: Primary Teachers' Resource Book 3 - Green

JET: PRIMARY TEACHERS' RESOURCE BOOKS

Edited by Karen Gray 32 pages per book

These books provide teachers of English with a variety of easy-to-prepare supplementary materials for use with young children. Each book is packed full of lessons, games, songs, art and craft projects and worksheets, plus teacher's notes. Ideas have been tested by teachers, and featured themes give children a real taste of British culture.

- Book 1 Red Christmas, Myself, Animals
- Book 2 Blue Homes, Transport, Food
- Book 3 Green Body, Free Time, Holidays

Download free pages from our books at www.englishtimesavers.com

JUNIOR ENGLISH TIMESAVERS (JET)

JET: MINIBOOK MAKER: BRITISH LIFE AND CUSTOMS

YOUNG LEARNERS

Jane Myles 64 pages

A unique collection of interactive puzzles and fun activities on photocopiable pages which children cut and fold to make into their own "minibooks" on culture, history and modern British life. The 15 topics include Halloween, weather, football, London, food and school. JET: MINIBOOK MAKER: BRITISH LIFE AND CUSTOMS ISBN 9781900702683 Norway 8203309933

JET: PROJECTS ACROSS THE CURRICULUM

YOUNG LEARNERS

Nina Lauder 80 pages

This rich resource contains 24 projects, covering principal curriculum subjects at primary level: science, maths and social studies. Aimed at children from 8 years upwards, projects are carefully graded into three levels based on pupils' language and cognitive levels. Activities are motivating and fun, ranging from making musical instruments from recycled material to writing coded messages. Photocopiable resource sheets indicate how to prepare and research each project. Supports Content and Language Integrated Learning (CLIL).

JET: PROJECTS ACROSS THE CURRICULUM ISBN 9781904720812

JET: SONGS & RHYMES YOUNG LEARNERS

Annie Hughes 46 pages plus CD/cassette

A comprehensive collection of well-known, traditional songs and rhymes in English for pre-school and primary learners. Includes lively teaching ideas with worksheets and exercises. JET: SONGS & RHYMES (+ audio cassette)

ISBN 9781900702751

JET: SONGS & RHYMES (+ audio CD)

ISBN 9781900702669 Norway 8203309917 Finland 951-0-28727-X

JET: SPEAKING ACTIVITIES YOUNG LEARNERS

Viv Lambert & Cheryl Pelteret 64 pages

A rich resource book providing fun and motivating games to practise and encourage speaking skills with young learners. Many of these activities will involve pair work and the book includes short role-plays and picture stories. JET: SPEAKING ACTIVITIES ISBN 9781900702676

Norway 8203309925

FREE LESSONS ONLINE!

Download free pages from our books at www.englishtimesavers.com

EVERYDAY ENGLISH

These titles take English away from the traditional confines of the classroom and focus on the learning of English within a UK context. The activities are based around real life situations with the aim of improving students' confidence, communication and comprehension.

TIMESAVER: FOR REAL! ENGLISH IN EVERYDAY SITUATIONS INTERMEDIATE (B1)

Martyn Ford and Dave King

96 pages plus CD/cassette

A wealth of reading and listening activities based on a range of authentic and semi-authentic references. Activities provide opportunities for discussion about Britain and crosscultural comparison, as well as practical material for a trip to the UK. Activities aid integrated skills development and revise specific structures in an enjoyable and meaningful way. TIMESAVER: FOR REAL! ENGLISH IN EVERYDAY SITUATIONS (+ audio cassette) ISBN 9781900702768 Norway 8203310524

TIMESAVER: FOR REAL! ENGLISH IN EVERYDAY SITUATIONS (+ audio CD)

Bus Ene Di

ISBN 9781900702232 Austria 3209044198 Norway 8203310516 Finland 951-0-28729-6

REAL VIDEO TIMESAVERS: TEEN LIFE – UK!

INTERMEDIATE-ADVANCED (B1-C1)

Barry Tomalin 64 pages plus DVD/VHS

Bring authentic, motivating material from the UK's Channel 5 into your classroom! Lessons are structured around 5–8 minute programme extracts, including teenagers discussing relationships, a soap opera set in a UK school and a cross-curricular science programme. On-screen support aids comprehension and the accompanying resource book provides extension and self-study activities.

 REAL VIDEO TIMESAVERS:

 TEEN LIFE - UK! (+ video)

 ISBN 9781900702249

 Norway
 8203310486

REAL VIDEO TIMESAVERS: TEEN LIFE – UK! (+ DVD) ISBN 9781904720577

LESSONS ONLINE! Download free pages from our books at www.englishtimesavers.com

CULTURE IN THE ENGLISH-SPEAKING WORLD

This stimulating collection presents aspects of culture from all over the English-speaking world. The titles explore traditional and contemporary cultural celebrations as well as focusing on lifestyle and customs. An appreciation of the cultural background of countries being studied will further enhance the language learning experience.

TIMESAVER: LONDON! (+ map) **ISBN** 9781900702980 Finland 951-0-30006-3

TIMESAVER: LONDON! ELEMENTARY–INTERMEDIATE (A1–B1)

Sarah Johnson & Jane Myles 80 pages plus free map of London

A variety of texts, activities and games based on London life, including sightseeing, museums, travel and Londoners themselves. Activities provide structured language and vocabulary practice with suggestions for follow-up tasks. Topics include Hamley's toyshop, London football clubs, Big Ben and the Tower of London.

Includes a free poster-sized map of London!

TIMESAVER: NEW YORK ELEMENTARY–INTERMEDIATE (A1–B1)

Denise Kiernan 80 pages

New York themed texts, activities and games provide structured language and vocabulary practice, with suggestions for discussion and follow-up. Diverse activities cover topic areas such as New York cab drivers, 9th Avenue Food Fair and *Friends* TV show plus historical elements such as the Statue of Liberty and The Jazz Age. TIMESAVER: NEW YORK ISBN 9781904720065 Sweden 9127769550

TIMESAVER PHOTOCOPHAGE 777 Holidays and Special Days in the USA

TIMESAVER: HOLIDAYS AND SPECIAL DAYS IN THE USA

ELEMENTARY-UPPER-INTERMEDIATE (A1-B2)

Jane Myles 96 pages

An exciting and extensive collection of photocopiable activities to introduce contemporary US culture to the classroom. Covering all the important local celebrations, this book presents a representative picture of multi-cultural USA today. Celebrations covered include Halloween, Thanksgiving, Hannukah, Cinco de Mayo, Fourth of July and many more. TIMESAVER: HOLIDAYS AND SPECIAL DAYS IN THE USA

ISBN 9781900702591 Austria 3209035423 Sweden 912776950X Norway 8203309739

FREE LESSONS ONLINE!

Download free pages from our books at www.englishtimesavers.com

CULTURE IN THE ENGLISH-SPEAKING WORLD

TIMESAVER PHOTOCOPULATE 212 Customs & Lifestyle in the UK & Ireland

TIMESAVER: CUSTOMS & LIFESTYLE IN THE UK & IRELAND PRE-INTERMEDIATE–UPPER-INTERMEDIATE (A2–B2)

Julia Starr Keddle & Martin Hobbs

This stimulating resource provides a real insight into everyday culture, customs and lifestyle from the UK and Ireland presented through activities, reading texts and communicative games. Topics include Glastonbury music festival, teenage birthdays, top city guides and many more.

TIMESAVER: CUSTOMS & LIFESTYLE IN THE UK & IRELAND ISBN 9781904720133

TIMESAVER: FESTIVALS AND SPECIAL DAYS IN BRITAIN

PRE-INTERMEDIATE-UPPER-INTERMEDIATE (A2-B2)

Melanie Birdsall 96 pages

An enjoyable and engaging introduction to British culture with photocopiable exercises and activities. This title explores many traditional celebrations such as Pancake Day, Ramadan and Guy Fawkes' Night plus more contemporary events including the Notting Hill Carnival. Students are presented with a rich and detailed picture of multi-cultural Britain today.

TIMESAVER: FESTIVALS AND SPECIAL DAYS IN BRITAIN

ISBN 9781900702409

Austria3209031916Sweden9127769496Norway8203309682Finland951-0-26828-3

TIMESAVER: CUSTOMS &

ISBN 9781904720980

FREE LESSONS ONLINE! Download free pages from

our books at

LIFESTYLE IN THE ENGLISH-

SPEAKING WORLD (+ audio CD)

TIMESAVER PHOTOCOPHALLE JJJ Customs & Lifestyle in the English-speaking World

TIMESAVER: CUSTOMS & LIFESTYLE IN THE ENGLISH-SPEAKING WORLD

INTERMEDIATE-UPPER-INTERMEDIATE (B1-B2)

Cheryl Pelteret 80 pages plus CD

This informative resource presents aspects of lifestyle and culture in Australia, Canada, New Zealand and South Africa from a teenage perspective. Each country is viewed through a range of topics, including sport, food and folklore. A CD of the principal texts and interviews, recorded by native speakers, is included.

www.englishtimesavers.com

LANGUAGE PRACTICE

Language practice doesn't have to be boring! Take a break from the coursebook with this varied collection of resources. The material in these titles is pitched at different levels and can be used for introducing new structures or vocabulary items, recycling and extension work.

TIMESAVER: VOCABULARY ACTIVITIES

ELEMENTARY (A1)

Sue Finnie & Danièle Bourdais 96 pages

A collection of over 80 motivating and imaginative vocabulary activities for use in the classroom. Covering a wide range of vocabulary topics, these tasks are ideal for presenting and practising vocabulary at lower levels. Activities include crosswords, logic problems, personality tests, quizzes, board games, and can be used for self-study, homework or supplementing course work.

TIMESAVER: VOCABULARY ACTIVITIES

ISBN 9781900702577 Austria 3209035431 Norway 8203309755

TIMESAVER: GRAMMAR ACTIVITIES

ELEMENTARY (A1)

Coleen Degnan-Veness 96 pages

A collection of over 80 motivating grammar activities for immediate use in the classroom, ideal for consolidating or recycling the main elementary grammar structures. Activities include crosswords, logic problems, personality tests, quizzes, word searches and games in a mixture of group activities, pair work and individual tasks.

TIMESAVER: GRAMMAR ACTIVITIES

ISBN 9781900702553 Austria 3209035415 Norway 8203309720

TIMESAVER: 50 MIXED-ABILITY

GRAMMAR LESSONS

TIMESAVER: 50 MIXED-ABILITY GRAMMAR LESSONS

ELEMENTARY-INTERMEDIATE (A1-B1)

Jane Rollason 136 pages

This rich resource provides grammar practice activities for mixed-ability classes covering elementary, pre-intermediate and intermediate structures. Each lesson contains three graded levels of activity based around each structure. Activities include language games, quizzes and articles and are suitable for class participation and individual study.

LANGUAGE PRACTICE

TIMESAVER: VISUAL GRAMMAR

ELEMENTARY-INTERMEDIATE (A1-B1)

Mark Fletcher & Richard Munns 80 pages

A comprehensive collection of main grammar points practised through a series of lively picture prompts. Ideal as consolidation and practice of recently acquired structures. Activity types include gap fill, matching exercises and dialogue completion. Language points covered range from elementary structures such as present continuous to upperintermediate tenses such as passives and future perfect. TIMESAVER: VISUAL GRAMMAR ISBN 9781904720010

TIMESAVER: GRAMMAR ACTIVITIES

PRE-INTERMEDIATE-INTERMEDIATE (A2-B1)

Jane Rollason 80 pages

This rich collection of over 80 lively and motivating grammar activities is perfect for consolidation and practice of the main structures at pre-intermediate to intermediate level. Activities include crosswords, logic problems, personality tests, quizzes, word searches and games in a mixture of group activities, pair work and individual tasks.

TIMESAVER: GRAMMAR ACTIVITIES

ISBN 9781900702614 Austria 3209039593 Norway 8203309763

Timesaver photocopiable

TIMESAVER: VOCABULARY ACTIVITIES

PRE-INTERMEDIATE-INTERMEDIATE (A2-B1)

Julie Woodward 80 pages

A wide range of topics explored through more than 80 motivating and imaginative vocabulary activities, ideal for presenting and recycling vocabulary. Activities include crosswords, logic problems, personality tests, quizzes and board-games, and can be used for used for self-study, homework or supplementing course work.

TIMESAVER: VOCABULARY ACTIVITIES

ISBN 9781900702645 Austria 3209039607 Norway 8203309798

TIMESAVER: PHRASAL VERBS & IDIOMS

PRE-INTERMEDIATE-ADVANCED (A2-C1)

Peter Dainty 80 pages

Fun and stimulating activities for both presentation and practice of the most commonly used phrasal verbs and idioms in English. Ideal for all classes and especially for students studying for exams.

TIMESAVER: PHRASAL VERBS & IDIOMS

ISBN 9781900702621 Austria 3209039615 Norway 8203309771

FREE LESSONS ONLINE!

Download free pages from our books at www.englishtimesavers.com

COMBINED SKILLS

A focus on combined skills work is an essential part of any English curriculum. This varied selection of resources challenges students to develop their receptive and productive skills in a focused way. Titles range from those linked to the Common European Framework descriptors to more general approaches, such as the **Project Work** and **Storyboard** titles.

TIMESAVER: NEW TIMESAVERS FOR ENGLISH TEACHERS ELEMENTARY (A1)

edited by Camilla Punja & Cheryl Pelteret 96 pages

This popular book provides a selection of ready-to-use photocopiable worksheets on topics such as holidays, hobbies, schools and work, as well as realia such as maps and menus. Ideal for extra skills work and further grammar and vocabulary practice. Includes an illustrated grammar reference. TIMESAVER: NEW TIMESAVERS FOR ENGLISH TEACHERS ISBN 9781900702393 Norway 8203309690

TIMESAVER: 40 COMBINED SKILLS LESSONS FOR THE COMMON EUROPEAN FRAMEWORK

A1–A2

Lynda Edwards 96 pages plus CD/cassette

A comprehensive collection of 40 ready-to-go combined skills worksheets closely adhering to Common European Framework descriptors at levels A1 and A2. Real-life topics and contextualised skills practice will motivate students, and the 'Can-do' checklists at the end of each lesson allow pupils to assess their progress. TIMESAVER: 40 COMBINED SKILLS LESSONS FOR THE COMMON EUROPEAN FRAMEWORK (+ audio cassette) ISBN 9781904720188

TIMESAVER: 40 COMBINED SKILLS LESSONS FOR THE COMMON EUROPEAN FRAMEWORK (+ audio CD) ISBN 9781904720157

TIMESAVER: 40 MORE

COMBINED SKILLS LESSONS

FRAMEWORK (+ audio CD)

ISBN 9781904720287

FOR THE COMMON EUROPEAN

TIMESAVER PHOTOCOPHALL JD 40 MORE Combined Skills Lessons for the Common European Framework

TIMESAVER: 40 MORE COMBINED SKILLS LESSONS FOR THE COMMON EUROPEAN FRAMEWORK

B1

Lynda Edwards 112 pages plus CD

This invaluable resource provides focused, communicative practice of all four skills for teenage students at Common European Framework level B1. All lessons have vocabulary activities and culminate in speaking and writing tasks. The 'Can-do' checklist at the end of each lesson allows students to check their progress against CEF descriptors.

COMBINED SKILLS

TIMESAVER: PICTURE PROMPTS

ELEMENTARY-INTERMEDIATE (A1-B1)

Gwen Berwick & Sidney Thorne 96 pages

Lively illustrations act as a prompt for vocabulary and grammar practice, narrative and descriptive writing and class discussions. Activities are designed to appeal to teenagers as well as being simple and straightforward to use in the classroom.

TIMESAVER: PICTURE PROMPTS

ISBN 9781900702270 Austria 3209044236 Norway 8203310540

TIMESAVER: PROJECT WORK

ELEMENTARY-INTERMEDIATE (A1-B1)

Janet Hardy-Gould 96 pages

This title comprises of 15 engaging and motivating projects on varied topics aimed specifically at teenagers, such as "Create a New Pop Group", "Survive in the Jungle" and "Create a Class Website". Each project contains a worksheet and requires students to practise all four skills. Students also learn/revise key vocabulary and grammar items relating to their chosen project.

TIMESAVER: PROJECT WORK

ISBN 9781900702287 Austria 3209044228 Norway 8203310559

TIMESAVER: STORYBOARD – 24 INTERACTIVE STORIES THROUGH PICTURES

PRE-INTERMEDIATE-INTERMEDIATE (A2-B1)

Mark Fletcher & Richard Munns 80 pages plus CD

This essential resource contains 24 picture stories each accompanied by a variety of mixed-skills tasks, culminating in the students writing their own version of the story. The stories cover various genres including reportage, humaninterest and comedy. Includes an audio CD with transcripts. TIMESAVER: STORYBOARD – 24 INTERACTIVE STORIES THROUGH PICTURES (+ audio CD) ISBN 9781904720270

TIMESAVER: NEWSPAPER ARTICLES TO GET TEENAGERS TALKING ISBN 9781904720300

to get Teenagers Talking

TIMESAVER PHOTOCOPIAILE 373

Newspaper Articles

TIMESAVER: NEWSPAPER ARTICLES TO GET TEENAGERS TALKING

UPPER-INTERMEDIATE-ADVANCED (B2-C1)

Peter Dainty 88 pages

A stimulating collection of articles from a variety of British newspapers covering themes from environment and war to food and shopping. Great material to get your students discussing the issues of the day! Activities include vocabulary building, reading comprehension, crosswords, discussions and writing ideas.

FREE LESSONS ONLINE!

Download free pages from our books at www.englishtimesavers.com

READING & WRITING

There are many approaches to reading and writing, and these Timesavers provide a range of tasks to suit all classes and abilities. Text types range from excerpts from classic and contemporary literature in the **Extracts** series, to graded magazine-style articles in **Read and React**. Accompanying writing activities are fully guided.

TIMESAVER: READ AND REACT

BEGINNER-INTERMEDIATE (pre-A1-B1)

Jane Myles 80 pages

These stimulating, topical reading texts specifically aimed at teenagers cover a wide range of topics from celebrities to new technology. A variety of text types – cartoons, fact files, quizzes and articles – are carefully selected from the Mary Glasgow magazines, Click, Crown and Team. Interactive games, puzzles and exercises ensure maximum exploitation of each text.

TIMESAVER: WRITING ACTIVITIES

ELEMENTARY-INTERMEDIATE (A1-B1)

Gwen Berwick & Sydney Thorne 96 pages

Fun with writing for teenage students of English involving a wide variety of different types of writing styles such as text messages, postcards, emails, letters, online chat room writing and more. The writing activities reflect the exercises typically required in the popular KET and PET examinations.

TIMESAVER: READ AND REACT

ISBN 9781900702188 Austria 3209044244 Norway 8203310583

TIMESAVER: WRITING ACTIVITIES

ISBN 9781900702263 Austria 320904421X Norway 8203310591

TIMESAVER: PLAYS ISBN 9781900702607 Sweden 9127769518 Norway 8203309747

TIMESAVER: PLAYS INTERMEDIATE (B1)

Jane Myles 80 pages

A collection of 12 short photocopiable plays, presenting situations and problems relevant to young people. A moral dilemma ends each play, and students choose from possible endings or invent their own. The book includes comprehension and follow-up language activities, and teacher's notes offer suggestions for exploiting the dramatic potential of the plays in the classroom.

TIMESAVER: READING LESSONS

INTERMEDIATE-ADVANCED (B1-C1)

edited by Emma Grisewood & Juliet Meyers 80 pages

A photocopiable collection of topical reading texts specifically aimed at teenagers learning English. A wide variety of text types are accompanied by detailed teaching notes and suggestions for exploitation. Topics include extreme sports, animals, homelessness and parents.

 TIMESAVER: READING LESSONS

 ISBN 9781900702652

 Austria
 3209039631

 Norway
 8203309267

READING & WRITING

English herion for advanced students

TIMESAVER: EXTRACTS

UPPER-INTERMEDIATE-ADVANCED (B2-C1)

Nigel Newbrook 66 pages

A collection of unsimplified extracts from classical English novels accompanied by photocopiable language exploration pages. Theme-based units include exercises to practise language, reading skills and composition, plus further notes on authors and extracts. Teacher's notes provide ideas for role-play, composition and further discussion. TIMESAVER: EXTRACTS ISBN 9781900702348

TIMESAVER: EXTRACTS 2

ADVANCED (C1)

Nigel Newbrook (with Jacky Newbrook) 88 pages plus CD/cassette

A further collection of authentic themed-based extracts from modern and classical English literature, including *Bridget Jones's Diary, Pride and Prejudice, About a Boy*, and *Captain Correlli's Mandolin.* Extracts are accompanied by background information on authors and novels, as well as activities to practise and develop reading skills, summary techniques and stylistic appreciation. Ideal for Cambridge CAE, CPE and IELTS examinations.

TIMESAVER: EXTRACTS 2 (+ audio cassette) **ISBN** 9781900702775 Norway 8203310494

 TIMESAVER: EXTRACTS 2

 (+ audio CD)

 ISBN 9781900702225

 Austria
 3209044201

 Norway
 8203310508

LISTENING

Listening is often regarded as one of the most challenging skills areas for students, and these titles provide carefully graded, motivating listening tasks to improve students' confidence in this area. Each activity is supported by teaching notes with pre- and post-listening suggestions.

TIMESAVER: ELEMENTARY LISTENING ELEMENTARY–PRE-INTERMEDIATE (A1–A2)

edited by Judith Greet 80 pages plus 2 CDs/cassettes

This book contains a motivating range of communicative activities based on a variety of listening tasks, including lively interviews with British teenagers, stories and adapted literary excerpts. Topics range from festivals and holidays to discussions on the environment and moral dilemmas.

TIMESAVER: ELEMENTARY LISTENING (+ 2 audio cassettes) ISBN 9781904720171

TIMESAVER: ELEMENTARY LISTENING (+ 2 audio CDs) ISBN 9781904720089

FREE LESSONS ONLINE!

Download free pages from our books at www.englishtimesavers.com

LISTENING

TIMESAVER: INTERMEDIATE LISTENING

INTERMEDIATE-ADVANCED (B1-C1)

edited by Judith Greet 96 pages plus 2 CDs/cassettes

This book contains a motivating variety of communicative activities based around authentic and semi-authentic listening extracts. Topics range from mobile phones, moral dilemmas and addictions to finding the perfect partner and football hooliganism. Activities are supported by comprehensive teaching notes with pre- and post-listening suggestions. TIMESAVER: INTERMEDIATE LISTENING (+ 2 audio cassettes) ISBN 9781904720058

TIMESAVER: INTERMEDIATE LISTENING (+ 2 audio CDs) ISBN 9781900702997 Austria 3209046565

SPEAKING

Encouraging students to speak in English within the artificial environment of a classroom is not easy. These lively resources are full of fun speaking activities written specially for teenagers, which will really motivate them to communicate. Emphasis is on practical usage within a real world context.

TIMESAVER: PRONUNCIATION ACTIVITIES

ELEMENTARY-INTERMEDIATE (A1-B1)

Bill Bowler

96 pages plus CD/cassette and free poster

This essential resource is full of fun pronunciation activities aiming to improve students' fluency and confidence, and to equip them with the skills they need to understand and be understood in the world today. A free colour poster of the phonemic chart with accompanying ideas for exploitation is also included. TIMESAVER: PRONUNCIATION ACTIVITIES (+ audio cassette) ISBN 9781904720195

TIMESAVER: PRONUNCIATION ACTIVITIES (+ audio CD) ISBN 9781904720140

TIMESAVER: SPEAKING ACTIVITIES PRE-INTERMEDIATE-ADVANCED (A2-C1)

Peter Maggs & Jon Hird 80 pages

A collection of fun speaking activities which will really motivate students to communicate in English. Activities include role-plays, dialogues, discussions and speaking games, focusing on specific language areas as well as general communication.

TIMESAVER: SPEAKING ACTIVITIES

ISBN 9781900702638 Austria 3209039623 Norway 8203309259

> FREE LESSONS ONLINE!

Download free pages from our books at www.englishtimesavers.com SPEAKING

CROSS-CURRICULAR ACTIVITIES

These innovative titles bring content area subjects into the English classroom in an accessible and comprehensive way. The topic-based approach is underpinned by a variety of activities, providing vocabulary and language support. Each activity is set in a clear context, providing connections with students' own lives.

TIMESAVER: CROSS-CURRICULAR ENGLISH ACTIVITIES ELEMENTARY–INTERMEDIATE (A1–B1)

Melanie Birdsall 96 pages

An extensive collection of exciting and interactive activities in English for maths, geography, life skills, history and science. Students use language skills to design a town, find out if they are a good friend, or test their knowledge of recycling. A variety of activities present subjects in a fun and stimulating way.

TIMESAVER: CROSS-CURRICULAR ENGLISH ACTIVITIES

ISBN 9781900702584 Austria 3209035407 Sweden 9127769526 Norway 8203309704

TIMESAVER: BRITISH HISTORY HIGHLIGHTS

PRE-INTERMEDIATE–UPPER-INTERMEDIATE (A2–B2)

Bill Bowler & Lesley Thompson 96 pages plus free poster

This collection presents highlights of British history in a way which will directly appeal to teenage students. Topics include Crazy Kings and Cool Queens, Worst Wars and Dreadful Disasters. Students are prompted to link historical events to present day situations, and personal project suggestions are included. TIMESAVER: BRITISH HISTORY HIGHLIGHTS (+ poster) ISBN 9781904720294

GAMES, QUIZZES & RAPS

With this lively selection of titles students can have fun with raps, complete magazine-style quizzes, and enjoy a variety of games including mazes and lateral thinking problems. These resources supplement any coursebook perfectly, and will motivate and stimulate your students.

TIMESAVER: RAPS! FOR LEARNING ENGLISH

ELEMENTARY-PRE-INTERMEDIATE (A1-A2)

Sarah Johnson & Katherine Stannett 64 pages plus CD/cassette

ELT songs and chants are brought up-to-date with 25 cool raps to support lexical and grammatical development. Illustrated activities extend language points, with a full index to help you find the right rap. Topics range from "American Cousins" focusing on the differences between the UK and the US, to football, Christmas, Halloween and many more. TIMESAVER: RAPS! FOR LEARNING ENGLISH (+ audio cassette) ISBN 9781900702485 Norway 8203310575

TIMESAVER: RAPS! FOR LEARNING ENGLISH (+ audio CD) ISBN 9781900702218 Norway 8203310567

GAMES, OUIZZES & RAPS

GAMES, QUIZZES & RAPS

TIMESAVER: MORE RAPS FOR LEARNING ENGLISH

ELEMENTARY–INTERMEDIATE (A1–B1)

Katherine Stannett (with Emma Grisewood) 64 pages plus CD

A collection of 25 more raps providing fun and stimulating material to use in the teenage classroom. Raps and accompanying activities will extend students' vocabulary and give practice in relevant structures. Tasks include quizzes, word searches, crosswords and games as well as listening activities. TIMESAVER: MORE RAPS FOR LEARNING ENGLISH (+ audio CD) ISBN 9781904720423

TIMESAVER: GAMES ELEMENTARY-INTERMEDIATE (A1-B1)

edited by Jane Myles 96 pages

Dozens of photocopiable, timesaving and motivating activities suitable for use in all teaching situations, including mixed ability classes, warmers, fillers or even as homework. The exercises enable consolidation of newly acquired language whilst having fun with puzzles and a rich variety of activity types.

TIMESAVER: GAMES

ISBN 9781900702416 Austria 3209031908 Sweden 9127769488 Norway 8203309712

Timesaver photocopitable Mind Twisters, Puzzles & Games

TIMESAVER: MIND TWISTERS, PUZZLES & GAMES

ELEMENTARY-INTERMEDIATE (A1-B1)

Adrian Wallwork & Anna Southern 80 pages

A popular collection of authentic games and puzzles adapted for the English language classroom, including lateral thinking problems, quizzes, riddles, jokes, mazes and memory games. Categorised by language point, activities are ideal for practising or consolidating new structures in a fun, informal way. They can be used as warmers, time-fillers or as the basis for a whole lesson.

TIMESAVER: PERSONALITY QUIZZES

ELEMENTARY-UPPER INTERMEDIATE (A1-B2)

edited by Viv Lambert 80 pages

This book provides 50 engaging personality quizzes covering all areas of teenage interest including love and romance, friendship, travel and adventure, clothes and fashion, family and more. Lexical and structural indexing makes it easy to find language points to be practised.

TIMESAVER: MIND TWISTERS, PUZZLES & GAMES ISBN 9781904720003

Sweden 9127769542

TIMESAVER: PERSONALITY QUIZZES

ISBN 9781900702201 Austria 3209044252 Sweden 9127769534 Norway 8203310532

FREE LESSONS ONLINE!

Download free pages from our books at www.englishtimesavers.com

SOFTWARE

ROM **ISBN** 9781900702973

WORKSHEET WIZARD CD ROM

ALL LEVELS

Mary Glasgow Magazines/Clarity

This unique great value resource on CD-ROM contains a searchable library of over 150 magazine articles and monolingual worksheets in four languages - English, French, German and Spanish. The magazine articles cover a range of exciting and up-to-date topics in the target language, whilst the monolingual worksheets provide practice of key grammar points and skills areas. Search for activities by language area, level, topic or keyword. Furthermore, the easy-to-use Exercise Generator enables you to create instant worksheets from either the articles provided, your own texts or pages downloaded from the internet.

MODERN LANGUAGES

Teaching mixed-ability classes is a fact of life for most modern language teachers, and these materials are designed to address this challenge. Activities within topic areas are graded by level, allowing students to work at their own pace. All titles place an emphasis on coaching students in skills strategies and exam technique.

100% FRANCAIS: APPRENONS LE GRAMMAIRE! ISBN 9781900702874 Austria 3-209-04657-3

100% FRANCAIS: APPRENONS LE **GRAMMAIRE!**

NIVEAU MOYEN (A2-B1)

Lawrence Briggs 80 pages

Ce livret unilingue de ressources pédagogiques photocopiables présente la grammaire sous un aspect ludique et motivant, en utilisant des éléments visuels et des astuces linguistiques pour mieux retenir les points de grammaire. Ce livret contient des feuilles d'activités de deux niveaux de difficulté et des pages aide-mémoire.

100% FRANCAIS: LISONS! NIVEAU MOYEN (A2-B1)

Lawrence Briggs 81 pages

Ce livret unilingue de ressources pédagogiques photocopiables présente la lecture sous un aspect ludique et motivant, tout en restant rigoureusement axé sur les stratégies et les compétences. Cet ouvrage contient des feuilles d'activités de trois niveaux de difficulté et des tests pour mesurer les progrès réalisés.

100% FRANCAIS: LISONS! ISBN 9781900702881 Austria 3-209-04658-1

100% FRANÇAIS: ÉCOUTONS!

NIVEAU MOYEN (A2-B1) Elaine Armstrona 80 pages plus CD/cassette

Ce livret unilingue de ressources pédagogiques photocopiables présente l'écoute sous un aspect ludique et motivant, tout en restant rigoureusement axé sur les stratégies et les compétences. Cet ouvrage contient des feuilles d'activités de trois niveaux de difficulté et des tests pour mesurer les progrès réalisés.

100% FRANÇAIS: ÉCOUTONS! (+ audio cassette) ISBN 9781900702959

100% FRANÇAIS: ÉCOUTONS! (+ audio CD) ISBN 9781900702867 Austria 3-209-04659-X

MODERN LANGUAGES

100% DEUTSCH: GRAMMATIK – EINFACH!

MITTELSTUFE (A2-B1)

Marian Jones 80 Seiten

Mit diesem einsprachigen, fotokopierbaren Arbeitsbuch wird Grammatik unterhaltsam und motivierend präsentiert, wobei visuelle und verbale Hilfsmittel dazu beitragen, sich den Lernstoff mühelos einzuprägen. Das Arbeitsbuch ist in zwei aufeinander abgestimmte Schwierigkeitsstufen unterteilt und enthält Arbeitsbögen, die Grammatikschwerpunkte gezielt näher bringen.

100% Deutsch: Lesen einfact

100% Español:

Nivel media

IR aprender 🖉

100% DEUTSCH: LESEN – EINFACH!

MITTELSTUFE (A2-B1)

Alan Wesson 80 Seiten

Mit diesem einsprachigen, fotokopierbaren Arbeitsbuch wird Lesen als unterhaltsame, motivierende Aktivität dargestellt, die sich gleichzeitig strukturell und lernstrategisch in den schulischen Rahmen einfügt. Das Arbeitsbuch ist in drei Schwierigkeitsstufen unterteilt und enthält Arbeitsbögen sowie Tests zum Überprüfen des Lernfortschritts.

100% DEUTSCH: LESEN -EINFACH! ISBN 9781900702850

100% DEUTSCH: GRAMMATIK -

ISBN 9781900702843

EINFACH!

Keith Faulkner 80 páginas

100% ESPAÑOL: ¡A APRENDER GRAMÁTICA!

NIVEL INTERMEDIO (A2-B1)

Este libro de recursos, monolingüe y fotocopiable, presenta la gramática de manera divertida y motivadora, usando técnicas visuales y verbales para que ésta pueda ser fácilmente memorizada. Contiene fichas de trabajo de dos niveles de dificultad distintos y páginas de resumen "de un vistazo".

100% Español: iA leer Nivel medic

100% ESPAÑOL: ¡A LEER! NIVEL INTERMEDIO (A2-B1)

Niobe O'Connor

80 páginas

Este libro de recursos, monolingüe y fotocopiable, presenta la lectura de una manera divertida y motivadora, a la vez que se centra, de forma estructurada, en estrategias y habilidades. Contiene fichas de trabajo de tres niveles de dificultad distintos, y tests de progresión sistemáticos.

100% ESPAÑOL: ¡A APRENDER

ISBN 9781900702829

GRAMÁTICA!

100% ESPAÑOL: ¡A LEER! ISBN 9781900702836

FREE **LESSONS ONLINE!**

Download free pages from our books at www.englishtimesavers.com