

Si ringrazia:


Spotlight


MACMILLAN

and

lend  
lingua e nuova didattica

## Bio-data:

### Steve Taylore-Knowles

Steve Taylore-Knowles has been involved in ELT for 15 years, as a teacher, examiner, trainer and writer. He holds B.A. (Hons.) and M.A. degrees from the University of Warwick, and is a Licentiate of Trinity College, London (Dip. TESOL). He has written a number of courses for intermediate to advanced levels, many of which have been published worldwide, including the Laser (2nd edition 2008) and Destination (2007-08) series for Macmillan.

His work has taken him to places as diverse as Latin America and Central Asia and he trains teachers and speaks on various aspects of ELT regularly throughout Europe and beyond. After a number of years living and working in Greece, where he served on the Executive Board of TESOL Greece, he has relocated to his home county of Lancashire in the north of England.

### Jonathan Coxall

Jonathan has been working in ELT for more than 15 years. He has a wide experience as a teacher. Jonathan has been working in the Italian Secondary school publishing since 1992.

He is presently Director of Studies at a language school in Milan and works as a freelance teacher trainer.

#### ENROLMENT:

to reserve your free place, please ask your local representative  
Damien Lonsdale Tel. 335 8327031 Fax. 045 6756212

d.lonsdale@macmillanitalia.it;

CRT Bergamo: iscrizioni@crtlinguebergamo.it or  
europa@istruzione.lombardia.it Tel. : 035 284217

www.crtlinguebergamo.it;

or visit [www.macmillanenglish.com/italy](http://www.macmillanenglish.com/italy).


in collaboration with CRT Lingue Bergamo:

are pleased to invite you to the 3<sup>rd</sup> MACMILLAN TEACHER TRAINING Conference

## Uncovering English: from Activity to Interactivity


6<sup>th</sup> March 2009

from 2.30 p.m. to 6.30 p.m

I.S.I.S. "QUARENGHI"

Via Europa, 27 - BERGAMO

*Sessioni di aggiornamento pedagogico con Esonero Ministeriale  
per i docenti della scuola secondaria di primo e secondo grado*

## Programme

- 14.30 -15.15 ➡ *Iscrizione e material's exhibition*
- 15.15 -15.30 ➡ *Apertura lavori. Intervento a cura di DRILS con Noemi Ciceroni.  
Intervento a cura di Lend con Adele Prina.*
- 15.30 - 16.30 ➡ *Steve Taylore-Knowles  
"Preparing your students for exams and the real world"*
- 16.30-16.45 ➡ *Coffee Break and material's exhibition*
- 16.45-17.45 ➡ *Jonathan Coxall  
"Getting Inside Grammar: following Michael Vince's practical approach"*
- 17.45-18.15 ➡ *Margaret Fowler, Teacher Trainer, Cambridge ESOL  
"✓ Getting it Right - choosing the right exam for you and your students"*
- 18.15-18.30 ➡ *Certificates given, raffle and close*

## Talks:

### **Steve Taylore-Knowles**

*Preparing students for the exams and the real world*

It can sometimes seem as if we have to choose between preparing our students for particular exams and preparing our students to function in English in the real world.

This workshop looks at ways in which we can combine both these aims, giving our students the skills they need for the future at the same time as giving them the skills they need for immediate exam needs.

### **Jonathan Coxall**

*Getting inside grammar: following Michael Vince's practical approach*

How can we get inside grammar? Do we really need to? And do you believe that practice makes perfect?

This presentation will cover a wide range of issues involved in using grammar rules and practice books, from the point of view of both teacher and learner, in the classroom and out of it. There will be a demonstration of a wide variety of practical classroom activities, the aim of which is to make learning more stimulating and enjoyable for Secondary students.

### **Margaret Fowler**

*✓ Getting it Right - choosing the right exam for you and your students*

External language exams can motivate students and help them build confidence to use what they have learnt in the classroom.

The choice of exam is very important and is usually in the hands of the teacher. Cambridge ESOL offers a wide range of exams appropriate for different age groups including two new versions of KET and PET designed specifically for 11-14 year olds.

This session will look at these new exams and will include a brief look at the new CLIL module of the Teaching Knowledge Test (TKT).