

Cambridge University Press 978-0-521-17870-9 – Flightpath Philip Shawcross and Jeremy Day Table of Contents More information

Contents

Preface	4
To the teacher	5
General resources	8
ICAO Language Proficiency Rating Scale	8
Unit 1: Language and communication in aviation	10
Unit 2: Ground movements	29
Unit 3: Communication on the ground	47
Unit 4: Runway incursions	66
Part A Review	85
Unit 5: Environmental threats	88
Unit 6: Level busts	111
Unit 7: Decision making	131
Part B Review	152
Unit 8: Approach and landing incidents	155
Unit 9: Handling a technical malfunction	175
Unit 10: Reducing approach and landing risks	197
Part C Review	216
Index	219