Cambridge English for Schools 

Open up a world of possibilities 
A good knowledge of English, backed up by the right English language qualification, can give students a head start in life, leading to exciting study, work and life opportunities at home and abroad.

Cambridge English for Schools

Cambridge English for Schools exams are designed for primary and secondary school students and come with extensive learning, teaching and assessment support. Students, parents, teachers, schools and governments throughout the world use our exams to:

· achieve internationally recognised standards of English 

· improve English language skills, step by step 

· see clear external evidence of progress.

A comprehensive programme of English language learning, teaching and assessment 

We offer learning, teaching and assessment support designed to motivate students to learn and measure their progress using international standards.

[image: image8.png]


Why choose Cambridge English for Schools exams for your students? 

You will be preparing your students to achieve one of the most valuable English qualifications in the world, accepted by over 15,000 organisations internationally. There are many benefits, both for you and your students:

· Motivate your students – our Cambridge English for Schools range of exams has been created specifically for children and young people.

· See the progress your students are making in English – all our exams are linked to the Common European Framework of Reference for Languages (CEFR) – the internationally agreed standard to describe language ability.

· Prove the success of your English language programme – get objective evidence that your students are making progress and meeting international standards. 

· Make English relevant – our exams cover all four language skills, and test real communicative language ability.

· Improve students’ English one step at a time – our exams start at beginner level and go through to higher level exams, so your students can build their confidence step by step.

· Get unrivalled support – we offer a range of innovative learning resources and teaching support for you and your students. High-quality training and professional development is available to help you develop your skills further too.

· Open up a world of possibilities for your students – by taking our exams as they progress through school, your students will have a significant advantage when they are ready to apply for higher education or work.

Motivate and support your students with English learning and exam preparation 

We have a range of resources that you can use to help your students practise their English and get ready for their exam.

Official Cambridge English learning materials

For the best exam preparation, we offer official Cambridge English preparation materials, including:

· coursebooks

· preparation courses with real-life learning activities

· practice tests

· support materials.

Free resources

Find free resources – including downloadable lesson plans, worksheets, classroom activities, teaching ideas, sample papers, handbooks and online forums – on our teaching support website. 

Other resources

Find out about resources for teachers for Cambridge English for Schools 
Official Cambridge exam preparation materials to buy
Exam preparation and practice materials 
Make sure your students are familiar with the format of their test by looking at sample papers together and downloading other free resources. Find out more about exam preparation resources

Word list picture book

[image: image1.jpg]International assessment

and certification


You can use this book to help your students improve in English and learn new words. It has many of the words children have to know for the Cambridge English: Starters test.

Download Cambridge English: Starters word list picture book (pdf 8.06MB) 

Cambridge English Teaching Support website

We have a wide range of free teaching resources and information to support English language teachers throughout the world. You can download handbooks, lesson plans, worksheets, games and classroom activities. You can also join our active community of teachers when you register for a free account.

[image: image2.png]You|


Cambridge English TV 

Find out more about becoming an English language teacher, and watch videos with helpful tips on exam practice and lots of English language learning advice, on our YouTube channel – Cambridge English TV.

Teacher webinars

You can find out more about our exams at our free online seminars for teachers. Led by a team of experts, the webinars give teachers the opportunity to ask questions and download:

· support materials

· a certificate of attendance

· a recording of the presentation.

Games and social media

We support students in their English language learning through a growing number of fun, interactive games and social networking opportunities, including:

Cambridge English Penfriends

[image: image3.png]Rordviends " e


Cambridge English Penfriends is an exciting way for children learning English to connect with each other across the world, through their school.

Every school that takes part is linked to a school in another country. Your students can design and exchange cards with students at schools throughout the world.

Find out more about Cambridge English Penfriends
Monkey Puzzles

[image: image4.jpg]


Visit our Monkey's favourite places and play 8 mini games to test your English. Unlock new games as you progress - but watch out, the games get harder as you go along!

· Exam level: Young Learners (Starters, Movers, Flyers)

· CEFR level: A1-A2

· Skills practised: Reading

Play Monkey Puzzles


Academy Island

[image: image5.jpg]


An unknown alien life form lands on earth and has to learn English to get around. Progress through different difficulty levels by helping the alien use English in a range of situations such as shopping in a bakery or visiting places such as an art gallery and library.

· Exam level: Preliminary, (PET), First (FCE), Advanced (CAE)

· CEFR level: B1-C1

· Skills practised: Reading

Play Academy Island
Internationally accepted English language certificates 

Our exams are designed and developed to motivate students at primary and secondary school. They bring learning to life, covering topics that students are familiar with and developing the skills they need to:

· communicate

· make friends

· study and work in English.

The exam levels progress from beginner to advanced level, so students can improve their English and build their confidence step by step.

[image: image6.png]CAMBRIDGE
ENGLISH EXAMS.

KL E B


Overview of our exams for schools

All our exams are linked to the Common European Framework of Reference for Languages (CEFR) – the internationally agreed standard to describe language ability. This makes it easy to see the progress students are making in English, and for employers and educational institutions to recognise students’ ability.

Cambridge English: Young Learners (YLE) 

(CEFR Levels pre-A1, A1, A2) 
Three fun, activity-based tests designed to motivate children and show how they progress in learning English. 
Find out more about Cambridge English: Young Learners

Cambridge English: Key (KET) for Schools 

(CEFR Level A2) 
Shows students can use everyday English at a basic level. 
Find out more about Cambridge English: Key for Schools 

Cambridge English: Preliminary (PET) for Schools 

(CEFR Level B1) 
Shows students can use everyday English at an intermediate level. 
Find out more about Cambridge English: Preliminary for Schools
Cambridge English: First (FCE) for Schools 

(CEFR Level B2) 
Shows students can use everyday written and spoken English at an upper-intermediate level for work or study purposes. 
Find out more about Cambridge English: First for Schools 

Taking English to the highest levels

Cambridge English: Advanced (CAE) 

(CEFR Level C1) 
The internationally recognised standard to study and work in English-speaking countries. 
Find out more about Cambridge English: Advanced
Cambridge English: Proficiency (CPE) 

(CEFR Level C2) 
Our highest level exam which shows a person has exceptional English. 
Find out more about Cambridge English: Proficiency 

Extensive resources and support 
We offer a range of innovative materials and engaging learning opportunities and experiences for students, including:

Free resources and support

· Find wordlists, picture books and other free learning activities
Comprehensive range of qualifications, professional development and support for your teaching career 

Cambridge English Teaching Qualifications

We offer the widest range of teaching qualifications in the world, for teachers at all levels of experience and development:

· experienced and new teachers who want a flexible, modular form of learning and assessment to fit around a busy timetable – TKT (Teaching Knowledge Test) 

· people with little or no previous teaching experience – CELTA (Certificate in Teaching English to Speakers of Other Languages) 

· practising teachers looking to train within their own teaching context – ICELT (In-service Certificate in English Language Teaching) 

· teachers with several years’ teaching experience – Delta (Diploma in Teaching English to Speakers of Other Languages)
Cambridge English Teacher

English Teacher is an online professional development and networking space for English language teachers, where you can:

· join a prestigious community of language teaching professionals

· take high-quality, online professional development courses

· interact with other teachers and leading names in English language teaching through webinars and discussion forums

· benefit from a library of Cambridge resources

· build an online professional development profile that showcases your achievements.

Join now at www.CambridgeEnglishTeacher.org
[image: image7.png]Cambridge English
Global Recognition


Who accepts Cambridge English exams?

Cambridge English exams are accepted by over 15,000 universities, employers and governments around the world. Our exams can open doors to higher education, improve employment opportunities, and because they are globally recognised, can increase learners’ choices for study or work.

Using Cambridge English exams for employment and admissions 
By accepting our exams, not only do you make it easy to describe the language skills your institution or organisation needs, it can also raise your profile with hundreds of thousands of candidates who already have those skills.

Organisations that accept our exams are added to our global online database. This can be accessed by the 4 million people who visit our website each year.
For further detailed information about the recognition of Cambridge English Exams, please refer to http://www.cambridgeenglish.org/recognition.

The information within this database is updated frequently, but the entry and proficiency requirements of individual institutions, organisations and departments may vary. It is important that you contact an individual organisation directly for more detailed information on their specific requirements.

