

Clarity English Success

Curriculum-based English learning

Overview

For many Indian students English language programs developed overseas contain too many barriers to effective learning. Accents and situations are unfamiliar, and the content may not fit with what is being taught at school and in college. Clarity English Success is designed to help Indian students develop their English skills in an Indian context: the voices are local, the contexts are relevant and the activities have been created by teachers who really understand the students' needs.

Who is it for?

Clarity English Success is suitable for Indian students in secondary school and at college level.

Version

Indian English

Coverage

The program covers following areas:

- Grammar
- Reading
- Listening
- Writing
- Speaking
- Pronunciation

A comprehensive resource

Within each skill area there are both explanations and a range of practice exercises. For example, the Grammar section covers 15 key grammar areas (including adjectives, tenses, prepositions and articles) with a total of 90 activities. In the Reading section students not only read the texts but can also listen to them – which helps them understand how sense groups fit together. They tackle a variety of comprehension activities and complete the unit by writing their own text in the same genre.

Speaking and pronunciation work

It is essential that students learn to speak not just fluently, but also accurately. That's why they do intensive work on the sounds of English (vowels, consonants and diphthongs) in the Pronunciation section, as well as practising speaking on practical and useful topics. Here are just five examples:

- Talking about yourself
- Asking questions politely
- Asking for language help
- Meeting someone for the first time
- Making arrangements

Suitable for classwork and self access

Clarity English Success is ideal for use in the computer lab, with teacher supervision, as part of a regular English lesson. But it can equally be used as a self access resource for homework, extension work for more able students and remedial work where required.