

Contents

Introduction 6

An overview of the TKT 8

A LANGUAGE 11

Grammar

- 1 What's in a sentence?** 12
Parts of speech • Sentence elements • Getting things in the right order • Teaching ideas: word order
- 2 How we use clauses** 14
Main clauses and subordinate clauses • Clause functions and meanings • Relative clauses • Conditional clauses • Teaching ideas: conditional clauses
- 3 Asking questions** 16
Saying *yes*, saying *no* • Different types of questions • Learning English by telephone and *Skype*
- 4 Introducing verbs** 18
Types of verb • How verbs are made • Verbs in combination • Total physical response
- 5 Verb tenses (form and meaning)** 20
How verbs show time • One form, many meanings • One meaning, many forms • The homework issue
- 6 Aspect** 22
What is aspect? • Simple and continuous • Perfect verbs • Burnout
- 7 Teaching verbs (and adverbs)** 24
Teaching ideas • Teaching the present continuous and present simple • Teaching the present perfect • Teaching the future • Teaching the past simple • Teaching the past continuous and the past simple • Teaching the past perfect • Teaching *used to* • Teaching the passive • Teaching adverbs
- 8 Auxiliaries and modals** 26
Auxiliaries and modal auxiliaries • What modal auxiliaries mean • How modal verbs behave • Modal verbs and modality • Using the students' language – their L1 • Teaching ideas: modal verbs
- 9 Multi-word and phrasal verbs** 28
What are multi-word verbs? • Four types of phrasal verb • Teaching ideas: phrasal verbs • When war breaks out!
- 10 Verb complementation** 30
Verb + verb • Reporting what people say • Other ways of reporting conversations • Substitution can be fun
- 11 Introducing adverbs** 32
What is an adverb? • How to make one-word adverbs • Where we put adverbs • Teaching ideas: adverbs • Using drama in the classroom
- 12 Introducing nouns** 34
Different kinds of noun • Pronouns • The pronoun gender problem

13 Articles 36

What are articles? • Using the indefinite article • Using the definite article • No article • Native speaker or non-native speaker?

14 Quantifiers 38

What are quantifiers? • Quantifiers, nouns, sentences and questions • Quantifiers plus! • Praise, medals and rewards

15 Introducing adjectives 40

What are adjectives? • Making adjectives • How adjectives work • Do you like being corrected?

16 What comes after nouns? 42

Before and after • Describing nouns • Participles (and gerunds) • Technophile or technophobe? • Teaching ideas: post-modification

17 Teaching the noun phrase 44

Elements of the noun phrase • Making noun phrases

Lexis and vocabulary

18 What words mean 46

What does *head* mean? • How *head* is related to other words • Teaching ideas: word meaning

19 How words are formed 48

Making words from different bits and pieces • Teaching ideas: word formation • American and British English • Bullying

20 Collocation and lexical phrases 50

Words alone, words together • Lexical phrases, lexical chunks • Why collocations and chunks matter • Being observed

21 Metaphor, idiom, proverb and cliché 52

Describing one thing as something else • More about metaphors • Teaching ideas: idiom and metaphor

22 Meeting and remembering words 54

How do students *remember* words? • Examples of word-remembering activities

Pronunciation

23 The phonemic alphabet 56

Sounds and spelling • The phonemic alphabet • Using phonemic symbols in teaching

24 Where sounds are made 58

Making consonants • What vocal cords are for • Making vowels • Making diphthongs • Show, explain or listen?

25 Sounds in combination 60

Sounds alone, sounds together • Do students have to learn sounds together? • Teaching ideas: contractions

26 Stress 62

All words have a stressed syllable • All phrases have a main stressed syllable • We can change where and how we place stress in a phrase • Showing stress • Giving presentations

- 27 Intonation** 64
What is intonation? • What do pitch and intonation mean? • Showing intonation
- 28 Teaching sounds** 66
Distinguishing between sounds
- 29 Teaching stress and intonation** 68
Hearing stress and intonation patterns • Text and discourse
- 30 Language functions** 70
What we say and what we mean • Language and language functions • Teaching language functions • Teaching ideas: functional dialogues
- 31 Written and spoken English** 72
Speaking or writing? • Differences between speaking and writing • Punctuation
- 32 Genre** 74
What is genre? • How do we know about genre? • Teaching ideas: genre
- 33 Register** 76
What is register? • What do you think? R txt msgs gr8 or not?
- 34 Cohesion and coherence** 78
What is cohesion? • What is coherence? • Teaching ideas: cohesion and coherence • Going to conferences

B BACKGROUND TO LANGUAGE TEACHING METHODOLOGY 81

- 35 How people learn languages 1** 82
Acquisition and learning • Why does the difference between acquisition and learning matter? • Which way is best? • How Fernando learnt English
- 36 How people learn languages 2** 84
Four methods • How people learn; how people teach • Adrian's story • Pavlov's dogs
- 37 Students make mistakes** 86
We all make mistakes • Why do learners make mistakes? • What kind of mistakes do learners make? • What do mistakes look like? • Do mistakes matter?
- 38 Learning at different ages** 88
Young learners • Adult and older learners • Adolescents • Tips for teaching adults • Tips for teaching teenagers
- 39 Student-centred teaching** 90
The right priorities • Personalisation, agency and learner training • Talking about adults • Talking about teenagers
- 40 Learner characteristics** 92
Getting to know our students • The good learner • Talking about differences • What to do about student differences
- 41 Different contexts, different levels** 94
Different kinds of English learning • Language levels
- 42 Large and mixed-ability classes** 96
Teaching large classes • Teaching mixed-ability classes

- 43 Motivation** 98
The importance of motivation • Where motivation comes from • Sustaining motivation

C TEACHING LANGUAGE AND LANGUAGE SKILLS 101

- 44 Introducing new language 1** 102
A popular way of introducing new language • An example of PPP in action • Teaching ideas: showing language construction
- 45 Introducing new language 2** 104
Ways of introducing new language • Alternatives to *introducing* new language
- 46 Researching new language** 106
Making discoveries • Puzzling it out • Looking for information (research) • Mining texts • Accidental meetings • Teaching ideas: research • Teaching ideas: mining a text
- 47 Repetition and drilling** 108
Repetition: choral and individual • Drills and drilling • How much repetition and drilling is the right amount? • An example of a cue-response drill • An example of a question and answer cue-response drill • Have a good mumble!
- 48 Practising new language 1** 110
Controlled practice • Sentence activities • Dictation • Dictogloss • Matching activities
- 49 Practising new language 2** 112
Practice of specific language items • Story chains • Interviewing each other • Quizzes • Games
- 50 Practising new language 3** 114
Information-gap activities
- 51 Teaching speaking 1** 116
The reasons for speaking activities • Building the speaking habit • Interview • Turning on the inner voice
- 52 Teaching speaking 2** 118
Discussions • Reaching a consensus • The teacher's role in speaking activities • Turn-taking
- 53 Teaching speaking 3** 120
Telling stories • Making oral presentations • Simulation and roleplay
- 54 Teaching reading 1** 122
The need for reading • Extensive reading • Intensive reading
- 55 Teaching reading 2** 124
What texts should we give students for intensive reading? • What to do before students read a text • Reading activities
- 56 Teaching reading 3** 126
Responding to a text • More comprehension • Language questions • Follow-up tasks
- 57 Teaching writing 1** 128
The importance of accuracy • Teaching the 'nuts and bolts' of writing • The process of writing

- 58 Teaching writing 2** 130
Encouraging writing • Spontaneous writing • Students writing together • Pictures and writing • Music and writing
- 59 Teaching writing 3** 132
Producing a finished product • Preparing for writing • From analysis to production • Portfolio writing • Writing journals • Blogs, wikis and contacts
- 60 Teaching listening 1** 134
The importance of listening • Types of listening • Audio devices and who uses them • How often should students listen?
- 61 Teaching listening 2** 136
Prediction • Before listening • Listening tasks
- 62 Teaching listening 3** 138
Listening again • Listening again: language matters • Extensive listening • Using video
- 63 Using poetry** 140
Choosing the right poems • Predicting poetry • Poetry and language • Poetry and meaning • Writing poems
- 64 Using music and drama** 142
Using songs and music • Talking about music and songs • Being careful with music • Using drama

D MANAGING LEARNING AND TEACHING 145

- 65 Teacher roles** 146
A variety of roles • The teacher's role, the teacher's place • What *scaffolding* means
- 66 Teachers and students** 148
Establishing rapport • The teacher in the classroom • Celebrating success • Respecting students
- 67 Where students sit** 150
What classrooms look like • Working alone, working together • Putting students into pairs and groups
- 68 Teacher language** 152
Who does the talking in class? • The teacher's voice • Giving instructions • Teaching ideas: demonstrating a *Find someone who ...* activity
- 69 Giving instructions, checking meaning** 154
Giving instructions • Checking instructions • Checking meaning • An example of instruction giving
- 70 Classroom moments** 156
How to start a lesson • When students are late • When the class needs to be quiet • Finishing the lesson
- 71 Discipline** 158
Reasons for discipline problems • Preventing discipline problems • But when there are discipline problems, what then?
- 72 Giving feedback** 160
Teacher feedback • Acknowledgement and evaluation • Going further • Which kind of feedback • Giving feedback on written work

- 73 Correcting speaking 1** 162
Different kinds of correction • Students correct themselves • Students correct each other • Reformulation • From correction to (re)teaching • The Silent Way
- 74 Correcting speaking 2** 164
When should we correct? • Correcting while the activity is taking place • Making a record of what is being said • Correcting after the event • Correcting for the future
- 75 Correcting writing** 166
How much to correct • What to correct • Using correction symbols • Other kinds of correction
- 76 Homework** 168
The magic of homework • What kind of homework? • Using mobile devices for homework • Making homework 'work' for students • Making homework 'work' for teachers
- 77 Using the L1** 170
L1 in the classroom • Some background facts • Arguments against using the students' L1 in the classroom • Arguments in favour of using the students' L1 in the classroom • An L1 'policy' • Translation activities • Teaching ideas: translating a poem
- 78 Teacher development** 172
Continuous professional development • Burnout just around the corner? • Doing it ourselves • Doing it with others

E PLANNING, RESOURCES AND ASSESSMENT 175

- 79 Planning lessons** 176
Different attitudes to planning • To plan or not to plan? • What are lessons like? • What goes into a plan?
- 80 Planning sequences** 178
Lesson shapes, stages and sequence • Planning a sequence of lessons • ESA • Syllabus, curriculum, course
- 81 Using coursebooks** 180
The coursebook issue • Thinking about the next coursebook • How to choose a coursebook • Using coursebooks
- 82 Using dictionaries** 182
Different kinds of dictionary • What students can find in good learners' dictionaries • Using dictionaries with students
- 83 Supplementary materials and activities** 184
Why use supplementary material and activities? • What supplementary materials can teachers use? • Deciding what materials and activities to take into class • Deciding on games
- 84 Teaching without materials** 186
Teaching unplugged • Why teaching without materials is a good idea • Why teaching without materials may not be a good idea • What the teacher needs to do when teaching without materials • Examples of materials-light teaching

- 85 Classroom technology 1** 188
Teaching with technology • Deciding what technology to use • Using boards and other ‘showing’ technology
- 86 Classroom technology 2** 190
Using pictures, cards and strips of paper • Using realia and other devices • Mobile learning
- 87 Classroom technology 3** 192
Software in the classroom • Researching online (and on mobile devices) • Making recordings • Presenting online • Using internet programs for learning and social interaction • Using virtual learning environments and learning platforms • Blended learning
- 88 Assessment and testing** 194
Assessing students • Types of assessment • Designing and making tests
- 89 Test items and how to teach them** 196
Types of test item • Direct test items • Indirect test items • How to prepare students for tests
- 90 Marking and grading tests** 198
After the test • The trouble with marking and how to deal with it • Using assessment scales • Involving the students

F TEACHING YOUNG LEARNERS 201

- 91 Describing young learners** 202
Theories of learning and child development • How young are young learners? • Instructional scaffolding • Children aged 5–7 • Children aged ten and above
- 92 Teaching young learners in a foreign language classroom** 204
Creating the right conditions for language learning • The classroom as a learning environment • Some examples of useful classroom English
- 93 Movement, games and special friends** 206
Movement • Special friends • Games
- 94 Chants, rhymes and songs** 208
Chants and rhymes • Songs and singing
- 95 Language teaching with young learners** 210
Teaching language to children • Some examples of language teaching sequences
- 96 Young learner listening** 212
The importance of listening • Listen and do • Listen for information • Stories
- 97 Young learner speaking** 214
Creating confident speakers • Speaking activities • Storytelling • Using drama and playacting
- 98 Young learner reading** 216
Encouraging reading • Learning sounds, learning words • A few things that young learners can do with reading • Reading aloud • Let students read!
- 99 Young learner writing** 218
The value of writing • Copying activities • Dictation • Portfolio writing (and other writing tasks)

- 100 Topics and themes** 220
Planning around a subject • Thinking about topics and themes • Themes, topics and activities
- 101 Assessing young learners** 222
Why we test young learners • Continuous assessment • Students assess themselves • Types of test items

G CONTENT AND LANGUAGE INTEGRATED LEARNING 225

- 102 Introducing CLIL** 226
What is CLIL? • CLIL methodology • How is CLIL offered around the world (and who teaches it)? • How to make CLIL successful
- 103 The language of CLIL** 228
Types of language • Grammar and CLIL • Language for a purpose
- 104 Genre in CLIL** 230
Language functions and tasks • Genre and CLIL • Helping students to understand and produce genre features
- 105 Using visual organisers** 232
Presenting information in a visual way • Why visual organisers matter • Types of visual organiser
- 106 Materials and resources for CLIL** 234
Differences between materials for CLIL and general English • Adapting materials for CLIL • CLIL resources
- 107 Teaching CLIL** 236
The teacher’s responsibilities • How teachers can help students with language • How teachers can help students with cognitive skills • How CLIL teachers encourage good learning
- 108 CLIL activities** 238
Balancing activities • Cats and dogs • Rivers • Music, anyone? • Life on the edge
- 109 Planning CLIL** 240
Planning CLIL lessons • Outcomes and demands • Lesson shapes • What goes into a CLIL lesson plan
- 110 Assessing CLIL** 242
Types of assessment • What is special about assessing CLIL? • Supporting students in CLIL assessment • Some CLIL test types • Students assessing themselves and each other

Appendix A: Going further 244

Appendix B: Language for managing classrooms 247

Appendix C: Lesson planning 250

Glossdex 257