

Cambridge February

4 weeks | 4 webinars

on different exams & with different presenters

This *February*, the Cambridge Southern Europe team aims to give you all the support you need to successfully prepare your candidates for all the Cambridge English Qualifications - from Pre A1 Starters up to C2 Proficiency.

Different week, different exam level focus

Each week, we will be shifting the focus to different exam level(s). Right-level preparation resources will arrive in your inbox, plus you are invited to attend our ***webinars with Cambridge experts on Tuesday mornings!***

Webinar programme

7 February 2023 | Teaching for the Young Learner Exams - a focus on creating 'success' in the young learners classroom with Sarah Ellis

This session will look at ideas and activities to develop relevant life competences as well as support the preparation for the young learners tests.

14 February 2023 | Teaching for A2 Key & B1 Preliminary for Schools - a focus on writing skills with Darren Perrett

When students move from A2 to B1 level their weakest skill is Writing. And as they move up through the CEFR they find it even more challenging. For the first time in the history of Cambridge, we will analyse and present the sub-scales of real students *from across the region*. We will analyse at cohort level identifying teaching areas to focus on to potentially improve students' writing marks. We will look at what writing is, the cognitive approaches deployed when approaching a writing task, and activities that can be used in the classroom together with tools to help aid the teacher.

21 February 2023 | Teaching for B2 First for Schools - a focus on writing skills with Peter Lucantoni

Data tells us that students struggle with writing skills at B2 level, and we also know that teachers often find it challenging to find solutions to students' problems. This session will address various critical questions on the topic of communicative writing: *What is writing and why is communicative writing important?*, *How can teachers support communicative writing?*, and *What is good feedback?* Example content will be taken from **THINK**, and teachers will have the opportunity to take part in some writing activities and give feedback on how effective they think the activities would be in their own contexts.

28 February 2023 | Teaching for C1 Advanced & C2 Proficiency - a focus on writing skills with Dr Hisham Al Saghbini

This session looks at how teachers can prepare their candidates in the best way possible for C1 and C2 exams, with a particular focus on the writing paper. We will explore the *different strategies and approaches* and will share some interesting *tips* on how you get the best out of your students in the Writing parts. This 90-minute session features a wealth of examples and real-exam questions from the experts at Cambridge.

Each of the webinars will last *up to 90 minutes* and will be including an **update from the Southern Europe team** on the available learning materials and resources per exam level.

The first three webinars will start at 8.30AM UK time (10.30 AM Athens time), while the last one will start at 9.30AM UK time (11.30 AM Athens time). You can check the time of the webinar where you are [here](#). Please register by completing the fields below and we'll email you the link(s) to join us on Zoom for the webinar(s).

[Register now!](#)

Where your world grows