

UNIT 1: WINNING, HOPING, GIVING

G: QUESTION FORMS; P: SENTENCE STRESS; V: MONEY WORDS AND SAYINGS; L: MONEY ADVICE; R: DREAM OR NIGHTMARE; W: MIND MAPS; SP: MAKING A DECISION; FL: EXPRESSING SYMPATHY

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
6/7	VOCABULARY	MONEY WORDS AND SAYINGS		
6	1	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
		Can account for and sustain his/her opinions in discussion by providing relevant explanations, arguments and comments.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
	2	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
		Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
	3	Can take initiatives in an interview, expand and develop ideas with little help or prodding from an interviewer.	INTERVIEWING AND BEING INTERVIEWED	B2.1
7	4	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
	5	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
	6	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
		Can give clear, detailed descriptions and presentations on a wide range of subjects related to his/her field of interest, expanding and supporting ideas with subsidiary points and relevant examples.	OVERALL ORAL PRODUCTION	B2.1
	7	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
7/9	READING	LOTTERY DREAMS		

Just Right Upper Intermediate Student's Book
 Downloaded from ngl.cengage.com/justright

7	8	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
7	9	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
9	10	Can understand articles and reports concerned with contemporary problems in which the writers adopt particular stances or viewpoints.	READING FOR INFORMATION AND ARGUMENT	B2.1
	11	Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
		Can pass on detailed information reliably.	PROPOSITIONAL PRECISION	B2
	12	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	13	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
9/10	LANGUAGE IN CHUNKS			
9	14	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	15	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can carry out an effective, fluent interview, departing spontaneously from prepared questions, following up and probing interesting replies.	INTERVIEWING AND BEING INTERVIEWED	B2.2
		Can synthesise and report information and arguments from a number of sources.	INFORMATION EXCHANGE	B2.1
	READING	LOTTERY DREAMS		
10	16	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	17	Can account for and sustain his/her opinions in discussion by providing relevant explanations, arguments and comments.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
10/11	GRAMMAR	QUESTIONS FORMS		
10	18	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	19	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1

		Can interact with a degree of fluency and spontaneity that makes regular interaction, and sustained relationships with native speakers quite possible without imposing strain on either party.	OVERALL SPOKEN INTERACTION	B2.1
		Can highlight the personal significance of events and experiences, account for and sustain views clearly by providing relevant explanations and arguments.	OVERALL SPOKEN INTERACTION	B2.1
	20	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can interact with a degree of fluency and spontaneity that makes regular interaction, and sustained relationships with native speakers quite possible without imposing strain on either party.	OVERALL SPOKEN INTERACTION	B2.1
11	21	Can interact with a degree of fluency and spontaneity that makes regular interaction, and sustained relationships with native speakers quite possible without imposing strain on either party.	OVERALL SPOKEN INTERACTION	B2.1
		Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can highlight the personal significance of events and experiences, account for and sustain views clearly by providing relevant explanations and arguments.	OVERALL SPOKEN INTERACTION	B2.1
	22	Can interact with a degree of fluency and spontaneity that makes regular interaction, and sustained relationships with native speakers quite possible without imposing strain on either party.	OVERALL SPOKEN INTERACTION	B2.1
		Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
11/12	FUNCTIONAL LANGUAGE	EXPRESSING SYMPATHY		
11	23	Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
		Can convey degrees of emotion and highlight the personal significance of events and experiences.	CONVERSATION	B2
		Can initiate, maintain and end discourse appropriately with effective turntaking.	TURNTAKING	B2
12	24	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
		Can convey degrees of emotion and highlight the personal significance of events and experiences.	CONVERSATION	B2
	25	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for	GENERAL LINGUISTIC RANGE	B2.1

		words, using some complex sentence forms to do so.		
12	PRONUNCIATION	STRESS		
	26	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	27	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	28	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
12	FUNCTIONAL LANGUAGE	EXPRESSING SYMPATHY		
	29	Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
		Can convey degrees of emotion and highlight the personal significance of events and experiences.	CONVERSATION	B2
		Can initiate, maintain and end discourse appropriately with effective turntaking.	TURNTAKING	B2
	30	Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
		Can convey degrees of emotion and highlight the personal significance of events and experiences.	CONVERSATION	B2
		Can initiate, maintain and end discourse appropriately with effective turntaking.	TURNTAKING	B2
13	SPEAKING	MAKING A DECISION		
	31	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
	32	Can explain a viewpoint on a topical issue giving the advantages and disadvantages of various options.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.1
	33	Can account for and sustain his/her opinions in discussion by providing relevant explanations, arguments and comments.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
	34	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
13/14	LISTENING	MONEY ADVICE		
13	35	Can explain a viewpoint on a topical issue giving the advantages and disadvantages of various options.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.1
	36	Can understand the main ideas of propositionally and linguistically complex speech on both concrete and abstract topics delivered in a standard dialect, including technical discussions in his/her field of specialisation.	OVERALL LISTENING COMPREHENSION	B2.1
	37	Can with some effort catch much of what is said around him/her, but may find it difficult to participate effectively in discussion with several native speakers who do not modify their language in any	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.1

		way.		
14	38	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
	39	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
14	WRITING	MIND MAPS		
	40	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
	41	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
	42	Can write letters conveying degrees of emotion and highlighting the personal significance of events and experiences and commenting on the correspondent's news and views.	CORRESPONDENCE	B2
	43	Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
15	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	44	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	45	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can take initiatives in an interview, expand and develop ideas with little help or prodding from an interviewer.	INTERVIEWING AND BEING INTERVIEWED	B2.1
	46	Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
		Can convey degrees of emotion and highlight the personal significance of events and experiences.	CONVERSATION	B2
		Can initiate, maintain and end discourse appropriately with effective turntaking.	TURNTAKING	B2
	47	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can carry out an effective, fluent interview, departing spontaneously from prepared questions, following up and probing interesting replies.	INTERVIEWING AND BEING INTERVIEWED	B2.2
16	VOCABULARY	REVIEW		
	48	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
16	PRONUNCIATION			
	49	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2

	50	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
16	VOCABULARY	REVIEW		
	51	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2

UNIT 2: PHOTOGRAPHS

G: THE PAST (TENSES AND HABITS) USED TO AND WOULD; P: INTONATION CLUES; V: PHOTOGRAPHY (COMPOUND NOUNS); L: WHAT ARE PHOTOGRAPHS REMIND US OF; R: MORE THAN A MOMENT; W: HEADLINES (PRÉCIS); SP: CHOOSING A PHOTOGRAPH; FL: ASKING FOR HELP

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
17	SPEAKING	CHOOSING A PHOTOGRAPH		
	1	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
	2	Can help along the progress of the work by inviting others to join in, say what they think, etc.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
	3	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	4	Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2
18/20	READING	MORE THAN A MOMENT		
18	5	Can quickly identify the content and relevance of news items, articles and reports on a wide range of professional topics, deciding whether closer study is worthwhile	READING FOR ORIENTATION	B2
	6	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
19	7	Can understand articles and reports concerned with contemporary problems in which the writers adopt particular stances or viewpoints.	READING FOR INFORMATION AND ARGUMENT	B2.1
	8	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
	9	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
19	LANGUAGE IN CHUNKS			
	10	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1

	11	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
18/20	READING	MORE THAN A MOMENT		
20	12	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	13	Can highlight the personal significance of events and experiences, account for and sustain views clearly by providing relevant explanations and arguments.	OVERALL SPOKEN INTERACTION	B2.1
20/21	FUNCTIONAL LANGUAGE	ASKING FOR HELP		
20	14	Can understand announcements and messages on concrete and abstract topics spoken in standard dialect at normal speed.	LISTENING TO ANNOUNCEMENTS AND INSTRUCTIONS	B2
	15	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can express him or herself confidently, clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	SOCIOLINGUISTIC APPROPRIATENESS	B2.2
	16	Can understand detailed instructions reliably.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
		Can give a clear, detailed description of how to carry out a procedure.	INFORMATION EXCHANGE	B2.1
		Can express him or herself confidently, clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	SOCIOLINGUISTIC APPROPRIATENESS	B2.2
	17	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	18	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
21	PRONUNCIATION	INTONATION CLUES		
	19	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	20	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
21	FUNCTIONAL LANGUAGE	ASKING FOR HELP		
	21	Has acquired a clear, natural,	PHONOLOGICAL	B2

		pronunciation and intonation	CONTROL	
		Can express him or herself confidently, clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	SOCIOLINGUISTIC APPROPRIATENESS	B2.2
		Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	22	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can express him or herself confidently, clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	SOCIOLINGUISTIC APPROPRIATENESS	B2.2
		Can communicate spontaneously with good grammatical control without much sign of having to restrict what he/she wants to say, adopting a level of formality appropriate to the circumstances.	OVERALL SPOKEN INTERACTION	B2.2
21/22	VOCABULARY	PHOTOGRAPHY (COMPOUND NOUNS)		
21	23	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
	24	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
22	25	Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2
		Can understand lengthy, complex instructions in his field, including details on conditions and warnings, provided he/she can reread difficult sections.	READING INSTRUCTIONS	B2
	26	Can write clear, detailed texts on a variety of subjects related to his/her field of interest, synthesising and evaluating information and arguments from a number of sources.	OVERALL WRITTEN PRODUCTION	B2
	27	Can write clear, detailed texts on a variety of subjects related to his/her field of interest, synthesising and evaluating information and arguments from a number of sources.	OVERALL WRITTEN PRODUCTION	B2
	28	Can write clear, detailed texts on a variety of subjects related to his/her field of interest, synthesising and evaluating information and arguments from a number of sources.	OVERALL WRITTEN PRODUCTION	B2
	29	Can give clear, detailed descriptions and presentations on a wide range of subjects related to his/her field of interest, expanding and supporting ideas with subsidiary points and relevant examples.	OVERALL ORAL PRODUCTION	B2.1
23/24	GRAMMAR	THE PAST (PAST TENSES)		
23	30	Can link a series of shorter, discrete	COHERENCE AND	B1

		simple elements into a connected, linear sequence of points.	COHESION	
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	31	Can reasonably fluently relate a straightforward narrative or description as a linear sequence of points.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B1
	32	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	33	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	34	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can highlight the personal significance of events and experiences, account for and sustain views clearly by providing relevant explanations and arguments.	OVERALL SPOKEN INTERACTION	B2.1
24	35	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	36	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	37	Can take initiatives in an interview, expand and develop ideas with little help or prodding from an interviewer.	INTERVIEWING AND BEING INTERVIEWED	B2.1
24/25	LISTENING	WHAT ARE PHOTOGRAPHS REMIND US OF		
24	38	Can follow extended speech and complex lines of argument provided the topic is reasonably familiar, and the direction of the talk is sign-posted by explicit markers.	OVERALL LISTENING COMPREHENSION	B2. 1
	39	Can understand the main ideas of propositionally and linguistically complex speech on both concrete and abstract topics delivered in a standard dialect, including technical discussions in his/her field of specialisation.	OVERALL LISTENING COMPREHENSION	B2. 1
25	40	Can follow extended speech and complex lines of argument provided the topic is reasonably familiar, and the direction of the talk is sign-posted by explicit markers.	OVERALL LISTENING COMPREHENSION	B2. 1
	41	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
	42	Can give clear, detailed descriptions on a wide range of subjects related to his/her	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2

		field of interest.		
25/26	WRITING	HEADLINES (PRÉCIS)		
25	43	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
	44	Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
26	45	Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
26	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	46	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	47	Can communicate spontaneously with good grammatical control without much sign of having to restrict what he/she wants to say, adopting a level of formality appropriate to the circumstances.	OVERALL SPOKEN INTERACTION	B2.2
27	VOCABULARY	REVIEW		
	48	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
27	PRONUNCIATION			
	49	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	50	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
27	VOCABULARY	REVIEW		
	51	Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
		Can write clear, detailed texts on a variety of subjects related to his/her field of interest, synthesising and evaluating information and arguments from a number of sources.	OVERALL WRITTEN PRODUCTION	B2
	52	Can give clear, detailed descriptions and presentations on a wide range of subjects related to his/her field of interest, expanding and supporting ideas with subsidiary points and relevant examples.	OVERALL ORAL PRODUCTION	B2.1

UNIT 3: WOLF

G: ADVERBS; P: MAIN STRESS; V: ANIMAL METAPHORS; L: A STORY ABOUT WOLVES; R: WOLVES; W: LINKING WORDS AND PHRASES; SP: COMPARING PICTURES; FL: WARNINGS AND THREATS

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
28/30	READING	WOLVES		
28	1	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
	2	Is aware of, and looks out for signs of, the most significant differences between the customs, usages, attitudes, values and beliefs prevalent in the community concerned and those of his or her own.	SOCIOLINGUISTIC APPROPRIATENESS	B1
		Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
	3	Can understand articles and reports concerned with contemporary problems in which the writers adopt particular stances or viewpoints.	READING FOR INFORMATION AND ARGUMENT	B2.1
29	4	Can understand articles and reports concerned with contemporary problems in which the writers adopt particular stances or viewpoints.	READING FOR INFORMATION AND ARGUMENT	B2.1
		Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	5	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
	6	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
30	LANGUAGE IN CHUNKS			
	7	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	8	Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
28/30	READING	WOLVES		
30	9	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1

		Can use a limited number of cohesive devices to link his/her utterances into clear, coherent discourse, though there may be some 'jumpiness' in a long contribution	COHERENCE AND COHESION	B2.1
	10	Can take initiatives in an interview, expand and develop ideas with little help or prodding from an interviewer.	INTERVIEWING AND BEING INTERVIEWED	B2.1
		Can synthesise and report information and arguments from a number of sources.	INFORMATION EXCHANGE	B2.1
31	VOCABULARY	ANIMAL METAPHORS		
	11	Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
	12	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	13	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
	14	Can obtain information, ideas and opinions from highly specialised sources within his/her field.	READING FOR INFORMATION AND ARGUMENT	B2.2
		Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
	15	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
	16	Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
32 / 33	GRAMMAR	ADVERBS		
32	17	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	18	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	19	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	20	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
33	21	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	22	Can use the language fluently, accurately and effectively on a wide range of general, academic, vocational or leisure topics, marking clearly the relationships between ideas.	OVERALL SPOKEN INTERACTION	B2.2
	23	Can develop a clear description or narrative, expanding and supporting his/her main	THEMATIC DEVELOPMENT	B2

		points with relevant supporting detail and examples.		
33/34	FUNCTIONAL LANGUAGE	WARNINGS AND THREATS		
33	24	Can understand in detail what is said to him/her in the standard spoken language even in a noisy environment.	UNDERSTANDING A NATIVE SPEAKER INTERLOCUTOR	B2
	25	Can understand in detail what is said to him/her in the standard spoken language even in a noisy environment.	UNDERSTANDING A NATIVE SPEAKER INTERLOCUTOR	B2
	26	Can understand in detail what is said to him/her in the standard spoken language even in a noisy environment.	UNDERSTANDING A NATIVE SPEAKER INTERLOCUTOR	B2
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
34	PRONUNCIATION	MAIN STRESS		
	27	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	28	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
33/34	FUNCTIONAL LANGUAGE	WARNINGS AND THREATS		
34	29	Can communicate spontaneously with good grammatical control without much sign of having to restrict what he/she wants to say, adopting a level of formality appropriate to the circumstances.	OVERALL SPOKEN INTERACTION	B2.2
		Can adjust what he/she says and the means of expressing it to the situation and the recipient and adopt a level of formality appropriate to the circumstances.	FLEXIBILITY	B2.2
	30	Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
		Can adjust what he/she says and the means of expressing it to the situation and the recipient and adopt a level of formality appropriate to the circumstances.	FLEXIBILITY	B2.2
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
35/36	LISTENING	A STORY ABOUT WOLVES		
35	31	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
		Can understand the main ideas of propositionally and linguistically complex speech on both concrete and abstract topics delivered in a standard dialect, including technical discussions in his/her field of specialisation.	OVERALL LISTENING COMPREHENSION	B2.1
	32	Can understand the main ideas of	OVERALL LISTENING	B2.1

		propositionally and linguistically complex speech on both concrete and abstract topics delivered in a standard dialect, including technical discussions in his/her field of specialisation.	COMPREHENSION	
	33	Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
	34	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
	35	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
36	36	Can follow extended speech and complex lines of argument provided the topic is reasonably familiar, and the direction of the talk is sign-posted by explicit markers.	OVERALL LISTENING COMPREHENSION	B2. 1
	37	Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
36	SPEAKING	COMPARING PICTURES		
	38	Can account for and sustain his/her opinions in discussion by providing relevant explanations, arguments and comments.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
		Can give clear, systematically developed descriptions and presentations, with appropriate highlighting of significant points, and relevant supporting detail.	OVERALL ORAL PRODUCTION	B2.2
	39	Can express his/her ideas and opinions with precision, present and respond to complex lines of argument convincingly.	FORMAL DISCUSSION AND MEETINGS	B2. 2
36/37	WRITING	LINKING WORDS AND PHRASES		
36	40	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can write an essay or report which develops an argument, giving reasons in support of or against a particular point of view and explaining the advantages and disadvantages of various options.	REPORTS AND ESSAYS	B2.1
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
		Can use a variety of linking words efficiently to mark clearly the relationships between ideas.	COHERENCE AND COHESION	B2.2
37	41	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	42	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	43	Can write an essay or report which develops an argument, giving reasons in support of or	REPORTS AND ESSAYS	B2.1

		against a particular point of view and explaining the advantages and disadvantages of various options.		
37	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	44	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	45	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	46	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can communicate spontaneously with good grammatical control without much sign of having to restrict what he/she wants to say, adopting a level of formality appropriate to the circumstances.	OVERALL SPOKEN INTERACTION	B2.2
		Can adjust what he/she says and the means of expressing it to the situation and the recipient and adopt a level of formality appropriate to the circumstances.	FLEXIBILITY	B2.2
38	VOCABULARY	REVIEW		
	47	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
38	PRONUNCIATION			
	48	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	49	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
38	VOCABULARY	REVIEW		
	50	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	51	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
		Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2

UNIT 4: JUST FOR FUN

G: PRESENT PERFECT CONTINUOUS (AND SIMPLE); P: INTONATION; V: HOBBIES AND ACTIVITIES; L: THINGS PEOPLE DO FOR FUN; R: LOOK DANGER IN THE FACE; W: EMAIL INTERVIEW; SP: MAKING A PRESENTATION; FL: ASKING FOR CLARIFICATION/ BUYING "THINKING TIME"

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
39	LISTENING	THINGS PEOPLE DO FOR FUN		
	1	Can develop a clear argument, expanding and supporting his/her points of view at some length with subsidiary points and relevant examples.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.1
	2	Can develop a clear argument, expanding and supporting his/her points of view at some length with subsidiary points and relevant examples.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.1
		Can understand the main ideas of propositionally and linguistically complex speech on both concrete and abstract topics delivered in a standard dialect, including technical discussions in his/her field of specialisation.	OVERALL LISTENING COMPREHENSION	B2.1
	3	Can follow extended speech and complex lines of argument provided the topic is reasonably familiar, and the direction of the talk is sign-posted by explicit markers.	OVERALL LISTENING COMPREHENSION	B2.1
	4	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
	5	Can interact with a degree of fluency and spontaneity that makes regular interaction, and sustained relationships with native speakers quite possible without imposing strain on either party.	OVERALL SPOKEN INTERACTION	B2.1
40	VOCABULARY	HOBBIES AND ACTIVITIES		
	6	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	7	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	8	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	9	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
		Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
		Can convey degrees of emotion and highlight the personal significance of events and experiences.	CONVERSATION	B2
	10	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments	GENERAL LINGUISTIC RANGE	B2.1

		without much conspicuous searching for words, using some complex sentence forms to do so.		
		Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
		Can convey degrees of emotion and highlight the personal significance of events and experiences.	CONVERSATION	B2
	11	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can carry out an effective, fluent interview, departing spontaneously from prepared questions, following up and probing interesting replies.	INTERVIEWING AND BEING INTERVIEWED	B2.2
		Can take initiatives in an interview, expand and develop ideas with little help or prodding from an interviewer.	INTERVIEWING AND BEING INTERVIEWED	B2.1
41	SPEAKING	MAKING A PRESENTATION		
	12	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
	13	Can give a clear, prepared presentation, giving reasons in support of or against a particular point of view and giving the advantages and disadvantages of various options.	ADDRESSING AUDIENCES	B2.1
		Can take a series of follow up questions with a degree of fluency and spontaneity which poses no strain for either him/herself or the audience.	ADDRESSING AUDIENCES	B2.1
		Can give feedback on and follow up statements and inferences and so help the development of the discussion.	CO-OPERATING	B2
41/42	GRAMMAR	PRESENT PERFECT CONTINUOUS (AND SIMPLE)		
41	14	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	15	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
42	16	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	17	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	18	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2

		Can use the language fluently, accurately and effectively on a wide range of general, academic, vocational or leisure topics, marking clearly the relationships between ideas.	OVERALL SPOKEN INTERACTION	B2.2
43/45	READING	LOOKING DANGER IN THE FACE		
43	19	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
	20	Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
45	21	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	22	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
		Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
45	LANGUAGE IN CHUNKS			
	23	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	24	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
43/45	READING	LOOKING DANGER IN THE FACE		
	25	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	26	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
45/46	FUNCTIONAL LANGUAGE	ASKING FOR CLARIFICATION/ BUYING "THINKING TIME"		
45	27	Can use circumlocution and paraphrase to cover gaps in vocabulary and structure.	COMPENSATING	B2
		Can ask follow-up questions to check that he/she has understood what a speaker intended to say, and get clarification of ambiguous points.	ASKING FOR CLARIFICATION	B2
46	28	Can use circumlocution and paraphrase to cover gaps in vocabulary and structure.	COMPENSATING	B2
		Can ask follow-up questions to check that	ASKING FOR	B2

		he/she has understood what a speaker intended to say, and get clarification of ambiguous points.	CLARIFICATION	
		Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2
		Can use stock phrases (e.g. 'That's a difficult question to answer') to gain time and keep the turn whilst formulating what to say.	TURNTAKING	B2
	29	Can use circumlocution and paraphrase to cover gaps in vocabulary and structure.	COMPENSATING	B2
		Can ask follow-up questions to check that he/she has understood what a speaker intended to say, and get clarification of ambiguous points.	ASKING FOR CLARIFICATION	B2
		Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2
		Can use stock phrases (e.g. 'That's a difficult question to answer') to gain time and keep the turn whilst formulating what to say.	TURNTAKING	B2
	30	Can use circumlocution and paraphrase to cover gaps in vocabulary and structure.	COMPENSATING	B2
		Can ask follow-up questions to check that he/she has understood what a speaker intended to say, and get clarification of ambiguous points.	ASKING FOR CLARIFICATION	B2
		Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2
		Can use stock phrases (e.g. 'That's a difficult question to answer') to gain time and keep the turn whilst formulating what to say.	TURNTAKING	B2
47	PRONUNCIATION	INTONATION		
	31	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	32	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
47/48	WRITING	EMAIL INTERVIEW		
47	33	Can read correspondence relating to his/her field of interest and readily grasp the essential meaning.	READING CORRESPONDENCE	B2
		Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
48	34	Can adjust what he/she says and the means of expressing it to the situation and the recipient and adopt a level of formality appropriate to the circumstances.	FLEXIBILITY	B2.2
	35	Can give clear, systematically developed descriptions and presentations, with appropriate highlighting of significant points, and relevant supporting detail.	OVERALL ORAL PRODUCTION	B2.2
		Can write clear, detailed descriptions of	CREATIVE WRITING	B2.2

		real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.		
	36	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	37	Can write clear, detailed texts on a variety of subjects related to his/her field of interest, synthesising and evaluating information and arguments from a number of sources.	OVERALL WRITTEN PRODUCTION	B2
48	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	38	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	39	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can highlight the personal significance of events and experiences, account for and sustain views clearly by providing relevant explanations and arguments.	OVERALL SPOKEN INTERACTION	B2.1
	40	Can ask follow-up questions to check that he/she has understood what a speaker intended to say, and get clarification of ambiguous points.	ASKING FOR CLARIFICATION	B2
		Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2
		Can use stock phrases (e.g. 'That's a difficult question to answer') to gain time and keep the turn whilst formulating what to say.	TURNTAKING	B2
49	VOCABULARY	REVIEW		
	41	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
49	PRONUNCIATION			
	42	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	43	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
49	VOCABULARY	REVIEW		
	44	Can engage in extended conversation on most general topics in a clearly participatory fashion, even in a noisy environment	CONVERSATION	B2
	45	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
		Can carry out an effective, fluent interview, departing spontaneously from prepared questions, following up and probing interesting replies.	INTERVIEWING AND BEING INTERVIEWED	B2.2

		Can take initiatives in an interview, expand and develop ideas with little help or prodding from an interviewer.	INTERVIEWING AND BEING INTERVIEWED	B2.1
--	--	--	------------------------------------	------

UNIT 5: GETTING ANGRY

G: THE THIRD CONDITIONAL; P: /] / AND /t] /; V: BEING ANGRY; L: KEEPING CALM; R: WHAT'S ANGER ALL ABOUT?; W: DESIGNING LEAFLETS; SP: INVESTIGATION ROLE-PLAY; FL: WISHES AND REGRETS

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
50/51	READING	WHAT'S ANGER ALL ABOUT?		
50	1	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
		Can understand articles and reports concerned with contemporary problems in which the writers adopt particular stances or viewpoints.	READING FOR INFORMATION AND ARGUMENT	B2.1
51	2	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
	3	Can understand specialised articles outside his/her field, provided he/she can use a dictionary occasionally to confirm his/her interpretation of terminology.	READING FOR INFORMATION AND ARGUMENT	B2.2
		Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
	4	Can summarise a wide range of factual and imaginative texts, commenting on and discussing contrasting points of view and the main themes.	PROCESSING TEXT	B2
		Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	5	Can develop an argument systematically with appropriate highlighting of significant points, and relevant supporting detail.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2
51	LANGUAGE IN CHUNKS			
	6	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	7	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can write clear, detailed texts on a variety of subjects related to his/her field of interest, synthesising and evaluating information and arguments from a number of sources.	OVERALL WRITTEN PRODUCTION	B2
50/51	READING	WHAT'S ANGER ALL ABOUT?		
51	8	Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering	VOCABULARY CONTROL	B2

		communication.		
52/53	GRAMMAR	THE THIRD CONDITIONAL		
52	9	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	10	Shows a relatively high degree of grammatical control. Does not make mistakes which lead to misunderstanding.	GRAMMATICAL ACCURACY	B2.1
	11	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
53	12	Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	13	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
53/54	VOCABULARY	BEING ANGRY		
53	14	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can adjust what he/she says and the means of expressing it to the situation and the recipient and adopt a level of formality appropriate to the circumstances.	FLEXIBILITY	B2.2
	15	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
54	16	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can understand and exchange complex information and advice on the full range of matters related to his/her occupational	INFORMATION EXCHANGE	B2.2

		role.		
	17	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	18	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	19	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
	20	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	21	Can use the language fluently, accurately and effectively on a wide range of general, academic, vocational or leisure topics, marking clearly the relationships between ideas.	OVERALL SPOKEN INTERACTION	B2.2
55	SPEAKING	INVESTIGATION ROLE-PLAY		
	22	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	23	Can carry out an effective, fluent interview, departing spontaneously from prepared questions, following up and probing interesting replies.	INTERVIEWING AND BEING INTERVIEWED	B2.2
		Can take initiatives in an interview, expand and develop ideas with little help or prodding from an interviewer.	INTERVIEWING AND BEING INTERVIEWED	B2.1
55/56	LISTENING	KEEPING CALM		
55	24	Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
		Can understand most radio documentaries and most other recorded or broadcast audio material delivered in standard dialect and can identify the speaker's mood, tone etc.	LISTENING TO AUDIO MEDIA AND RECORDINGS	
	25	Can understand most radio documentaries and most other recorded or broadcast audio material delivered in standard dialect and can identify the speaker's mood, tone etc.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
		Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
56	26	Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
	27	Can understand most radio documentaries and most other recorded or broadcast audio material	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2

		delivered in standard dialect and can identify the speaker's mood, tone etc.		
		Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
	28	Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
56/57	FUNCTIONAL LANGUAGE	WISHES AND REGRETS		
	29	Can use the language fluently, accurately and effectively on a wide range of general, academic, vocational or leisure topics, marking clearly the relationships between ideas.	OVERALL SPOKEN INTERACTION	B2.2
56	30	Can use the language fluently, accurately and effectively on a wide range of general, academic, vocational or leisure topics, marking clearly the relationships between ideas.	OVERALL SPOKEN INTERACTION	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	31	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
57	32	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
57	PRONUNCIATION	/j/ AND /t/		
	33	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	34	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
57/58	WRITING	DESIGNING LEAFLETS		
57	35	Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
	36	Can explain a viewpoint on a topical issue giving the advantages and disadvantages of various options.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.1
		Can evaluate different ideas or solutions to a problem.	REPORTS AND ESSAYS	B2.2
58	37	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	38	Can express news and views effectively in writing, and relate to those of others.	OVERALL WRITTEN INTERACTION	B2
	39	Design a leaflet		
59	GRAMMAR	REVIEW		
	40	Can construct a chain of reasoned argument	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.1
	41	Good grammatical control; occasional 'slips' or non-systematic errors and minor	GRAMMATICAL ACCURACY	B2.2

		flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.		
	42	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
60	VOCABULARY	REVIEW		
	43	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	44	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
60	PRONUNCIATION	REVIEW		
	45	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
60	VOCABULARY	REVIEW		
	46	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2

UNIT 6: LOOKING FORWARD

G: FUTURE PERFECT AND FUTURE CONTINUOUS; P: STRONG AND WEAK FORMS IN CONTRACTED SENTENCES; V: SEEING AND BELIEVING (MULTIPLE MEANINGS IN WORDS AND PHRASES; L: THE PARANORMAL; R: WHAT KIND OF FUTURE?; W: PLANNING COMPOSITIONS; SP: INTERVIEW AND ROLE-PLAY; FL: SPECULATING

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
61/62	VOCABULARY	SEEING AND BELIEVING		
61	1	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
		Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	2	Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
	3	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
	4	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
62	5	Can account for and sustain his/her opinions in discussion by providing relevant explanations, arguments and comments.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
	6	Can account for and sustain his/her opinions in discussion by providing relevant explanations, arguments and comments.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
		Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	7	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
	8	Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without	VOCABULARY CONTROL	B2

		hindering communication.		
	9	Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
63/64	LISTENING	THE PARANORMAL		
63	10	Can use the language fluently, accurately and effectively on a wide range of general, academic, vocational or leisure topics, marking clearly the relationships between ideas.	OVERALL SPOKEN INTERACTION	B2.2
		Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	11	Can highlight the personal significance of events and experiences, account for and sustain views clearly by providing relevant explanations and arguments.	OVERALL SPOKEN INTERACTION	B2.1
	12	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
	13	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
	14	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
64	15	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
	16	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
	17	Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
64/65	FUNCTIONAL LANGUAGE	SPECULATING		
64	18	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
		Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
	19	Can take an active part in informal discussion in familiar contexts,	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1

		commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.		
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	20	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
65	21	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	22	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
65	SPEAKING	INTERVIEW AND ROLE-PLAY		
	23	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	24	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
		Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	25	Can express his/her ideas and opinions with precision, present and respond to complex lines of argument convincingly.	FORMAL DISCUSSION AND MEETINGS	B2. 2
65/67	READING	WHAT KIND OF FUTURE?		
65	26	Can quickly identify the content and relevance of news items, articles and reports on a wide range of professional topics, deciding whether closer study is worthwhile	READING FOR ORIENTATION	B2
	27	Can understand specialised articles outside his/her field, provided he/she can use a dictionary occasionally to confirm his/her interpretation of terminology.	READING FOR INFORMATION AND ARGUMENT	B2.2
67	28	Can scan quickly through long and	READING FOR	B2

		complex texts, locating relevant details.	ORIENTATION	
	29	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
	LANGUAGE IN CHUNKS			
	30	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
65/67	READING	WHAT KIND OF FUTURE?		
67	31	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	32	Can explain a viewpoint on a topical issue giving the advantages and disadvantages of various options.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.1
	33	Can communicate spontaneously with good grammatical control without much sign of having to restrict what he/she wants to say, adopting a level of formality appropriate to the circumstances.	OVERALL SPOKEN INTERACTION	B2.2
		Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
67/68	GRAMMAR	FUTURE PERFECT AND CONTINUOUS		
67	34	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
68	35	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	36	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can express him or herself appropriately in situations and avoid crass errors of formulation.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
	37	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
68	PRONUNCIATION	STRONG AND WEAK FORMS IN CONTRACTED SENTENCES		
	38	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
67/68	GRAMMAR	FUTURE PERFECT AND		

		CONTINUOUS		
68	39	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
69	WRITING	PLANNING COMPOSITIONS		
	40	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
		Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
	41	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
		Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
	42	Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
69	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	43	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
	44	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	45	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
70	VOCABULARY	REVIEW		
	46	Has a good range of vocabulary for matters connected to his/her field and	VOCABULARY RANGE	B2

		most general topics.		
70	PRONUNCIATION			
	47	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	48	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	49	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
70	VOCABULARY	REVIEW		
	50	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can interact with a degree of fluency and spontaneity that makes regular interaction, and sustained relationships with native speakers quite possible without imposing strain on either party.	OVERALL SPOKEN INTERACTION	B2.1

UNIT 7: OUT OF THE BLUE

G: NEEDS DOING; HAVE SOMETHING DONE; P: / s /, / z /, AND / t / ; V: COLOURS; L: THE NEW HOUSE; R: COLOUR EFFECT; W: INSTRUCTIONS; SP: MAKING JOINT DECISIONS; FL: TAKING SOMETHING TO BE FIXED

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
71/72	VOCABULARY	COLOURS		
71	1	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Can explain a viewpoint on a topical issue giving the advantages and disadvantages of various options.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.1
	2	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	3	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
		Can give clear, systematically developed descriptions and presentations, with appropriate highlighting of significant points, and relevant supporting detail.	OVERALL ORAL PRODUCTION	B2.2
	4	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	5	Can use the language fluently, accurately and effectively on a wide range of general, academic, vocational or leisure topics, marking clearly the relationships between ideas.	OVERALL SPOKEN INTERACTION	B2.2
	6	Can convey degrees of emotion and highlight the personal significance of events and experiences.	CONVERSATION	B2
72	7	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	8	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	9	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
		Can give a clear, systematically developed presentation, with highlighting of significant points, and	ADDRESSING AUDIENCES	B2.2

		relevant supporting detail.		
73/74	READING	COLOUR EFFECT		
73	10	Can summarise a wide range of factual and imaginative texts, commenting on and discussing contrasting points of view and the main themes.	PROCESSING TEXT	B2
		Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
74	11	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	12	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
	13	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
74	LANGUAGE IN CHUNKS			
	14	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	15	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
74/75	SPEAKING	MAKING JOINT DECISIONS		
74	16	Can outline an issue or a problem clearly, speculating about causes or consequences, and weighing advantages and disadvantages of different approaches.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
75	17	Can give feedback on and follow up statements and inferences and so help the development of the discussion.	CO-OPERATING	B2
75	LISTENING	THE NEW HOUSE		
	18	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
		Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	19	Can understand standard spoken	OVERALL LISTENING	B2. 2

		language, live or broadcast, on both familiar and unfamiliar topics normally encountered in personal, social, academic or vocational life. Only extreme background noise, inadequate discourse structure and/or idiomatic usage influences the ability to understand.	COMPREHENSION	
	20	Can understand standard spoken language, live or broadcast, on both familiar and unfamiliar topics normally encountered in personal, social, academic or vocational life. Only extreme background noise, inadequate discourse structure and/or idiomatic usage influences the ability to understand.	OVERALL LISTENING COMPREHENSION	B2. 2
75	LANGUAGE IN CHUNKS			
	21	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
76/77	GRAMMAR	NEEDS DOING; HAVE SOMETHING DONE		
76	22	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	23	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	24	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	25	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
77	26	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	27	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	28	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	29	Good grammatical control; occasional	GRAMMATICAL	B2.2

		'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	ACCURACY	
		Can pass on detailed information reliably.	INFORMATION EXCHANGE	B2.2
77/78	FUNCTIONAL LANGUAGE	TAKING SOMETHING TO BE FIXED		
77	30	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
78	31	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
	32	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
		Can cope linguistically to negotiate a solution to a dispute like an undeserved traffic ticket, financial responsibility for damage in a flat, for blame regarding an accident.	TRANSACTIONS TO OBTAIN GOODS AND SERVICES	B2.2
	33	Can cope linguistically to negotiate a solution to a dispute like an undeserved traffic ticket, financial responsibility for damage in a flat, for blame regarding an accident.	TRANSACTIONS TO OBTAIN GOODS AND SERVICES	B2.2
78	PRONUNCIATION	/ s /, / z / AND / / t / /		
	34	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	35	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
77/78	FUNCTIONAL LANGUAGE	TAKING SOMETHING TO BE FIXED		
	36	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	37	Can cope linguistically to negotiate a solution to a dispute like an undeserved traffic ticket, financial responsibility for damage in a flat, for blame regarding an accident.	TRANSACTIONS TO OBTAIN GOODS AND SERVICES	B2.2
78/79	WRITING	INSTRUCTIONS		
	38	Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
	39	Can understand lengthy, complex instructions in his field, including details on conditions and warnings, provided he/she can reread difficult sections.	READING INSTRUCTIONS	B2
79	40	Can summarise a wide range of	PROCESSING TEXT	B2

		factual and imaginative texts, commenting on and discussing contrasting points of view and the main themes.		
	41	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can write clear, detailed texts on a variety of subjects related to his/her field of interest, synthesising and evaluating information and arguments from a number of sources.	OVERALL WRITTEN PRODUCTION	B2
79	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	42	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can cope linguistically to negotiate a solution to a dispute like an undeserved traffic ticket, financial responsibility for damage in a flat, for blame regarding an accident.	TRANSACTIONS TO OBTAIN GOODS AND SERVICES	B2.2
80	VOCABULARY	REVIEW		
	43	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
80	PRONUNCIATION			
	44	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	45	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
80	VOCABULARY	REVIEW		
	46	Can engage in extended conversation on most general topics in a clearly participatory fashion, even in a noisy environment	CONVERSATION	B2
		Can initiate, maintain and end discourse appropriately with effective turntaking.	TURNTAKING	B2

UNIT 8: FOOD FOR THOUGHT

G: USING ARTICLES; P: WEAK AND STRONG THE; V: FOOD AND DRINK; L: WHERE PEOPLE LIKE TO EAT; R: WHAT WE EAT; W: DESCRIBING GRAPHS AND TABLES; SP: RESTAURANT JOKES; FL: MAKING A COMPLAINT

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
81/83	READING	WHAT WE EAT		
81	1	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
	2	Can quickly identify the content and relevance of news items, articles and reports on a wide range of professional topics, deciding whether closer study is worthwhile	READING FOR ORIENTATION	B2
82	3	Can understand specialised articles outside his/her field, provided he/she can use a dictionary occasionally to confirm his/her interpretation of terminology.	READING FOR INFORMATION AND ARGUMENT	B2.2
	4	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
82	LANGUAGE IN CHUNKS			
	5	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	6	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	7	Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
81/83	READING	WHAT WE EAT		
83	8	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	9	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
83/84	VOCABULARY	FOOD AND DRINK (IDIOMS)		
83	10	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	11	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
83/84	12	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
84	13	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	14	Can adjust to the changes of direction, style and emphasis normally found in conversation.	FLEXIBILITY	B2.1
		Can express him or herself confidently,	SOCIOLINGUISTIC	B2.2

		clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	APPROPRIATENESS	
	15	Can express him or herself confidently, clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	SOCIOLINGUISTIC APPROPRIATENESS	B2.2
84/85	LISTENING	WHERE PEOPLE LIKE TO EAT		
84	16	Can account for and sustain his/her opinions in discussion by providing relevant explanations, arguments and comments.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
	17	Can account for and sustain his/her opinions in discussion by providing relevant explanations, arguments and comments.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
		Can understand standard spoken language, live or broadcast, on both familiar and unfamiliar topics normally encountered in personal, social, academic or vocational life. Only extreme background noise, inadequate discourse structure and/or idiomatic usage influences the ability to understand.	OVERALL LISTENING COMPREHENSION	B2.2
85	18	Can understand standard spoken language, live or broadcast, on both familiar and unfamiliar topics normally encountered in personal, social, academic or vocational life. Only extreme background noise, inadequate discourse structure and/or idiomatic usage influences the ability to understand.	OVERALL LISTENING COMPREHENSION	B2.2
	19	Can understand standard spoken language, live or broadcast, on both familiar and unfamiliar topics normally encountered in personal, social, academic or vocational life. Only extreme background noise, inadequate discourse structure and/or idiomatic usage influences the ability to understand.	OVERALL LISTENING COMPREHENSION	B2.2
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
	20	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
		Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
85	FUNCTIONAL LANGUAGE	MAKING A COMPLAINT		
	21	Can explain a problem which has arisen and make it clear that the provider of the service/customer must make a concession.	TRANSACTIONS TO OBTAIN GOODS AND SERVICES	B2.1
		Can follow extended speech and complex lines of argument provided the topic is reasonably familiar, and the direction of the talk is sign-posted by explicit markers.	OVERALL LISTENING COMPREHENSION	B2.1

	22	Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	23	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	24	Can explain a problem which has arisen and make it clear that the provider of the service/customer must make a concession.	TRANSACTIONS TO OBTAIN GOODS AND SERVICES	B2.1
86	SPEAKING	RESTAURANT JOKES		
	25	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
	26	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can sustain relationships with native speakers without unintentionally amusing or irritating them or requiring them to behave other than they would with a native speaker.	SOCIOLINGUISTIC APPROPRIATENESS	B2.1
	27	Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
86/87	GRAMMAR	USING ARTICLES		
86	28	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	29	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	30	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	31	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
87	32	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2

87	PRONUNCIATION	WEAK AND STRONG "THE"		
	33	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
87	WRITING	DESCRIBING GRAPHS AND TABLES		
	34	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can synthesise information and arguments from a number of sources.	REPORTS AND ESSAYS	B2.1
	35	Can synthesise information and arguments from a number of sources.	REPORTS AND ESSAYS	B2.1
	36	Can carry out an effective, fluent interview, departing spontaneously from prepared questions, following up and probing interesting replies.	INTERVIEWING AND BEING INTERVIEWED	B2.2
		Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
		Can synthesise information and arguments from a number of sources.	REPORTS AND ESSAYS	B2.1
	37	Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
88	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	38	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	39	Can explain a problem which has arisen and make it clear that the provider of the service/customer must make a concession.	TRANSACTIONS TO OBTAIN GOODS AND SERVICES	B2.1
	40	Can explain a problem which has arisen and make it clear that the provider of the service/customer must make a concession.	TRANSACTIONS TO OBTAIN GOODS AND SERVICES	B2.1
89	VOCABULARY	REVIEW		
	41	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
89	PRONUNCIATION			
	42	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	43	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
89	VOCABULARY	REVIEW		
	44	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
		Can pass on detailed information reliably.	INFORMATION	B2.2

			EXCHANGE	
--	--	--	----------	--

UNIT 9: FIRST IMPRESSIONS

G: ADJECTIVES AND ADJECTIVE ORDER; P: ATTITUDE; V: PHYSICAL DESCRIPTION (CONNOTATION); L: CAFÉ TALK; R: HAIR; W: CURRICULUM VITAE; SP: THE INTERVIEW; FL: TAKING OURSELVES TO BE FIXED

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
90	LISTENING	CAFÉ TALK		
	1	Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
	2	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
	3	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
	4	Can understand standard spoken language, live or broadcast, on both familiar and unfamiliar topics normally encountered in personal, social, academic or vocational life. Only extreme background noise, inadequate discourse structure and/or idiomatic usage influences the ability to understand.	OVERALL LISTENING COMPREHENSION	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can express him or herself confidently, clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	SOCIOLINGUISTIC APPROPRIATENESS	B2.2
91	PRONUNCIATION	ATTITUDE		
	5	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	6	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	7	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
		Can express him or herself confidently, clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	SOCIOLINGUISTIC APPROPRIATENESS	B2.2
91/92	VOCABULARY	PHYSICAL DESCRIPTION (CONNOTATION)		
91	8	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	9	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
92	10	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause	VOCABULARY RANGE	B2

		hesitation and circumlocution.		
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	11	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	12	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
	13	Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
92/ 94	READING	HAIR		
92	14	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
	15	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
		Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
93	16	Can read with a large degree of independence, adapting style and speed	OVERALL READING COMPREHENSION	B2

		of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.		
	17	Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
	18	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
94	LANGUAGE IN CHUNKS			
94	19	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	20	Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2
		Can give clear, systematically developed descriptions and presentations, with appropriate highlighting of significant points, and relevant supporting detail.	OVERALL ORAL PRODUCTION	B2.2
92/ 94	READING	HAIR		
94	21	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
94/95	GRAMMAR	ADJECTIVES AND ADJECTIVE ORDER		
94	22	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	23	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	24	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
95	25	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	26	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	27	Can express him/herself clearly and	GENERAL	B2.2

		without much sign of having to restrict what he/she wants to say.	LINGUISTIC RANGE	
	28	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	29	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
96	FUNCTIONAL LANGUAGE	TAKING OURSELVES TO BE FIXED		
	30	Can understand standard spoken language, live or broadcast, on both familiar and unfamiliar topics normally encountered in personal, social, academic or vocational life. Only extreme background noise, inadequate discourse structure and/or idiomatic usage influences the ability to understand.	OVERALL LISTENING COMPREHENSION	B2. 2
		Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
	31	Can understand standard spoken language, live or broadcast, on both familiar and unfamiliar topics normally encountered in personal, social, academic or vocational life. Only extreme background noise, inadequate discourse structure and/or idiomatic usage influences the ability to understand.	OVERALL LISTENING COMPREHENSION	B2. 2
	32	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can outline an issue or a problem clearly, speculating about causes or consequences, and weighing advantages and disadvantages of different approaches.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
	33	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	34	Can explain a problem which has arisen and make it clear that the provider of the service/customer must make a concession.	TRANSACTIONS TO OBTAIN GOODS AND SERVICES	B2.1
		Can outline an issue or a problem clearly, speculating about causes or consequences, and weighing advantages and disadvantages of different approaches.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
97	WRITING	CURRICULUM VITAE		
	35	Can read correspondence relating to his/her field of interest and readily grasp the essential meaning.	READING CORRESPONDENCE	B2
	36	Can obtain information, ideas and opinions from highly specialised sources within his/her field.	READING FOR INFORMATION AND ARGUMENT	B2.2
		Can understand and exchange complex	INFORMATION	B2.2

		information and advice on the full range of matters related to his/her occupational role.	EXCHANGE	
	37	Can obtain information, ideas and opinions from highly specialised sources within his/her field.	READING FOR INFORMATION AND ARGUMENT	B2.2
	38	Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
98	SPEAKING	THE INTERVIEW		
	39	Can express his/her ideas and opinions with precision, present and respond to complex lines of argument convincingly.	FORMAL DISCUSSION AND MEETINGS	B2.2
		Can adjust what he/she says and the means of expressing it to the situation and the recipient and adopt a level of formality appropriate to the circumstances.	FLEXIBILITY	B2.2
	40	Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
		Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	41	Can carry out an effective, fluent interview, departing spontaneously from prepared questions, following up and probing interesting replies.	INTERVIEWING AND BEING INTERVIEWED	B2.2
		Can take initiatives in an interview, expand and develop ideas with little help or prodding from an interviewer.	INTERVIEWING AND BEING INTERVIEWED	B2.1
99	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	42	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	43	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	44	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can outline an issue or a problem clearly, speculating about causes or consequences, and weighing advantages and disadvantages of different approaches.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
100	VOCABULARY	REVIEW		
	45	Has a good range of vocabulary for matters connected to his/her field and	VOCABULARY RANGE	B2

		most general topics.		
100	PRONUNCIATION			
	46	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	47	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
100	VOCABULARY	REVIEW		
	48	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
		Can pass on detailed information reliably.	PROPOSITIONAL PRECISION	B2

UNIT 10: HEAVY WEATHER

G: NARRATIVE (PAST SIMPLE, PAST PERFECT SIMPLE, PAST CONTINUOUS, PAST PERFECT CONTINUOUS); P: INTONATION; V: WEATHER WORDS; L: STORMY WEATHER; R: THE STORM; W: DAIRIES; SP: CONSENSUS REACHING AND ROLE-PLAY; FL: CONVERSATIONAL GAMBITS

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
101/102	READING	THE STORM		
101	1	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
		Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
	2	Can obtain information, ideas and opinions from highly specialised sources within his/her field.	READING FOR INFORMATION AND ARGUMENT	B2.2
102	3	Can obtain information, ideas and opinions from highly specialised sources within his/her field.	READING FOR INFORMATION AND ARGUMENT	B2.2
		Can give clear, systematically developed descriptions and presentations, with appropriate highlighting of significant points, and relevant supporting detail.	OVERALL ORAL PRODUCTION	B2.2
	4	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	5	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
102	LANGUAGE IN CHUNKS			
	6	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	7	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
101/102	READING	THE STORM		
102	8	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	9	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	10	Can pass on detailed information reliably.	INFORMATION EXCHANGE	B2.2

103	SPEAKING	CONSENSUS-REACHING AND ROLE-PLAY		
	11	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	12	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	13	Can initiate discourse, take his/her turn when appropriate and end conversation when he/she needs to, though he/she may not always do this elegantly.	TURNTAKING	B2
		Can engage in extended conversation on most general topics in a clearly participatory fashion, even in a noisy environment	CONVERSATION	B2
		Can express him or herself confidently, clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	SOCIOLINGUISTIC APPROPRIATENESS	B2.2
103/104	GRAMMAR	NARRATIVE (PAST SIMPLE, PAST PERFECT SIMPLE, PAST CONTINUOUS, PAST PERFECT CONTINUOUS)		
103	14	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
104	15	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	16	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	17	Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	18	Can correct slips and errors if	MONITORING AND	B2

		he/she becomes conscious of them or if they have led to misunderstandings.	REPAIR	
105	VOCABULARY	WEATHER WORDS		
	19	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	20	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
	21	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
		Is aware of, and looks out for signs of, the most significant differences between the customs, usages, attitudes, values and beliefs prevalent in the community concerned and those of his or her own.	SOCIOLINGUISTIC APPROPRIATENESS	B1
		Can explain a viewpoint on a topical issue giving the advantages and disadvantages of various options.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.1
	22	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
106/107	LISTENING	STORMY WEATHER		
106	23	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
	24	Can understand most radio documentaries and most other recorded or broadcast audio material delivered in standard dialect and can identify the speaker's mood, tone etc.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	25	Can account for and sustain his/her opinions in discussion by providing relevant explanations, arguments and comments.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
		Can pass on detailed information reliably.	INFORMATION EXCHANGE	B2.2
	26	Can understand most radio documentaries and most other recorded or broadcast audio material delivered in standard dialect and	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2

		can identify the speaker's mood, tone etc.		
	27	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
		Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
107	28	Can vary formulation of what he/she wants to say.	FLEXIBILITY	B2.1
		Spelling and punctuation are reasonably accurate but may show signs of mother tongue influence.	ORTHOGRAPHIC CONTROL	B2
	29	Can vary formulation of what he/she wants to say.	FLEXIBILITY	B2.1
	30	Can carry out an effective, fluent interview, departing spontaneously from prepared questions, following up and probing interesting replies.	INTERVIEWING AND BEING INTERVIEWED	B2.2
		Can take initiatives in an interview, expand and develop ideas with little help or prodding from an interviewer.	INTERVIEWING AND BEING INTERVIEWED	B2.1
107/108	FUNCTIONAL LANGUAGE	CONVERSATIONAL GAMBITS		
107	31	Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2
		Can initiate, maintain and end discourse appropriately with effective turntaking.	TURNTAKING	B2
	32	Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2
		Can initiate, maintain and end discourse appropriately with effective turntaking.	TURNTAKING	B2
		Can adjust to the changes of direction, style and emphasis normally found in conversation.	FLEXIBILITY	B2.1
108	33	Can adjust to the changes of direction, style and emphasis normally found in conversation.	FLEXIBILITY	B2.1
108	PRONUNCIATION	INTONATION		
	34	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	35	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
108/109	WRITING	DAIRIES		
108	36	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	37	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active	OVERALL READING COMPREHENSION	B2

		reading vocabulary, but may experience some difficulty with low frequency idioms.		
109	38	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
	39	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
109	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	40	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can pass on detailed information reliably.	PROPOSITIONAL PRECISION	B2
	41	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
110	VOCABULARY	REVIEW		
	42	Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
110	PRONUNCIATION			
	43	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	44	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
110	VOCABULARY	REVIEW		
	45	Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2

UNIT 11: FAMOUS FOR 15 MINUTES?

G: PHRASAL VERBS; P: INTONATION IN TAG QUESTIONS; V: FAME AND NOTORIETY; L: DIANA'S STORY; R: REALITY TV; W: RESEARCHING FOR WRITING; SP: DECISION-MAKING (MAKING A STAR); FL: CHECKING AND CONFIRMING

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
111/113	READING	REALITY TV		
111	1	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	2	Can outline an issue or a problem clearly, speculating about causes or consequences, and weighing advantages and disadvantages of different approaches.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
	3	Can quickly identify the content and relevance of news items, articles and reports on a wide range of professional topics, deciding whether closer study is worthwhile	READING FOR ORIENTATION	B2
113	4	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
	5	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
113	LANGUAGE IN CHUNKS			
	6	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
111/113	READING	REALITY TV		
113	7	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	8	Can take an active part in informal discussion in familiar contexts, commenting, putting point of view clearly, evaluating alternative proposals and making and responding to hypotheses.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
		Can synthesise and report information and arguments from a number of sources.	INFORMATION EXCHANGE	B2.1
114/115	VOCABULARY	FAME AND NOTORIETY		
114	9	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	10	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	11	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can express him or herself	SOCIOLINGUISTIC	B2.2

		confidently, clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	APPROPRIATENESS	
	12	Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
114/115	13	Can use the language fluently, accurately and effectively on a wide range of general, academic, vocational or leisure topics, marking clearly the relationships between ideas.	OVERALL SPOKEN INTERACTION	B2.2
115	14	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
115/116	GRAMMAR	PHRASAL VERBS		
115	15	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	16	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can pass on detailed information reliably.	PROPOSITIONAL PRECISION	B2
116	17	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	18	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	19	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	20	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may	GRAMMATICAL ACCURACY	B2.2

		still occur, but they are rare and can often be corrected in retrospect.		
	21	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	22	Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
117	FUNCTIONAL LANGUAGE	CHECKING AND CONFIRMING		
	23	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
		Can ask follow-up questions to check that he/she has understood what a speaker intended to say, and get clarification of ambiguous points.	ASKING FOR CLARIFICATION	B2
	24	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	25	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	26	Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
		Can ask follow-up questions to check that he/she has understood what a speaker intended to say, and get clarification of ambiguous points.	ASKING FOR CLARIFICATION	B2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	27	Can ask follow-up questions to check that he/she has understood what a speaker intended to say, and get clarification of ambiguous points.	ASKING FOR CLARIFICATION	B2
118	PRONUNCIATION	INTONATION IN TAG QUESTIONS		
	28	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	29	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	30	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
118/119	LISTENING	DIANA'S STORY		
	31	Can use a variety of strategies to achieve comprehension, including	IDENTIFYING CUES AND INFERRING	B2

		listening for main points; checking comprehension by using contextual clues.	(SPOKEN)	
	32	Can understand most radio documentaries and most other recorded or broadcast audio material delivered in standard dialect and can identify the speaker's mood, tone etc.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	33	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
119	34	Can understand most radio documentaries and most other recorded or broadcast audio material delivered in standard dialect and can identify the speaker's mood, tone etc.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	35	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	36	Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
	37	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
119	SPEAKING	DECISION MAKING (MAKING A STAR)		
	38	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	39	Can express his/her ideas and opinions with precision, present and respond to complex lines of argument convincingly.	FORMAL DISCUSSION AND MEETINGS	B2. 2
		Can outline an issue or a problem clearly, speculating about causes or consequences, and weighing advantages and disadvantages of different approaches.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
120	WRITING	RESEARCHING FOR WRITING		
	40	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can synthesise information and arguments from a number of sources.	REPORTS AND ESSAYS	B2.1
	41	Can synthesise information and arguments from a number of sources.	REPORTS AND ESSAYS	B2.1
		Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	42	Has a good range of vocabulary for matters connected to his/her field and	VOCABULARY RANGE	B2

		most general topics.		
	43	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	44	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
	45	Can synthesise information and arguments from a number of sources.	REPORTS AND ESSAYS	B2.1
		Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
		Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
121	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	46	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	47	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
		Can ask follow-up questions to check that he/she has understood what a speaker intended to say, and get clarification of ambiguous points.	ASKING FOR CLARIFICATION	B2
121/122	VOCABULARY	REVIEW		
122	48	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can deliver announcements on most general topics with a degree of clarity, fluency and spontaneity which causes	PUBLIC ANNOUNCEMENTS	B2

		no strain or inconvenience to the listener.		
122	PRONUNCIATION			
	49	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
121/122	VOCABULARY	REVIEW		
122	50	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2

UNIT 12: WRITING AND WRITERS

G: RELATIVE CLAUSES; P: WHAT COMMAS SOUND LIKE; V: WRITING, BOOKS AND AUTHORS; L: BOOKS AND FILMS; R: THE BLURB; W: BOOK REPORTS; SP: TELLING A STORY; FL: AGREEING AND DISAGREEING

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
123/124	VOCABULARY	WRITING, BOOKS AND AUTHORS		
123	1	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
	2	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can understand and exchange complex information and advice on the full range of matters related to his/her occupational role.	INFORMATION EXCHANGE	B2.2
124	3	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can express his/her ideas and opinions with precision, present and respond to complex lines of argument convincingly.	FORMAL DISCUSSION AND MEETINGS	B2. 2
	4	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	5	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	6	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
124/126	READING	THE BLURB		
124	7	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	8	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
		Can write a review of a film, book or	CREATIVE WRITING	B2.1

		play.		
125	9	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
	10	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	11	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
125/6	LANGUAGE IN CHUNKS			
	12	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
	13	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
124/126	READING	THE BLURB		
126	14	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	15	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can summarise the plot and sequence of events in a film or play.	PROCESSING TEXT	B2
		Can give a clear, systematically developed presentation, with highlighting of significant points, and relevant supporting detail.	ADDRESSING AUDIENCES	B2.2
		Can write a review of a film, book or play.	CREATIVE WRITING	B2.1
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
127/128	LISTENING	BOOKS AND FILMS		
127	16	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	17	Can understand specialised articles outside his/her field, provided he/she can use a dictionary occasionally to confirm his/her interpretation of terminology.	READING FOR INFORMATION AND ARGUMENT	B2.2

	18	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can understand detailed instructions reliably.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
128	19	Can give a clear, detailed description of how to carry out a procedure.	INFORMATION EXCHANGE	B2.1
	20	Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	21	Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	22	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
128	SPEAKING	TELLING A STORY		
	23	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
	24	Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
		Can give a clear, systematically developed presentation, with highlighting of significant points, and relevant supporting detail.	ADDRESSING AUDIENCES	B2.2
	25	Can give a clear, systematically developed presentation, with highlighting of significant points, and relevant supporting detail.	ADDRESSING AUDIENCES	B2.2
		Can give clear, detailed descriptions on a wide range of subjects related to his/her field of interest.	SUSTAINED MONOLOGUE: DESCRIBING EXPERIENCE	B2
129/130	GRAMMAR	RELATIVE CLAUSES		
129	26	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	27	Good grammatical control; occasional 'slips' or non-systematic errors and	GRAMMATICAL ACCURACY	B2.2

		minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.		
	28	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	29	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	30	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Spelling and punctuation are reasonably accurate but may show signs of mother tongue influence.	ORTHOGRAPHIC CONTROL	B2
	31	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Spelling and punctuation are reasonably accurate but may show signs of mother tongue influence.	ORTHOGRAPHIC CONTROL	B2
130	PRONUNCIATION	WHAT COMMAS SOUND LIKE		
	32	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	33	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
		Spelling and punctuation are reasonably accurate but may show signs of mother tongue influence.	ORTHOGRAPHIC CONTROL	B2
	34	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
129/130	GRAMMAR	RELATIVE CLAUSES		
130	35	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Spelling and punctuation are reasonably accurate but may show signs of mother tongue influence.	ORTHOGRAPHIC CONTROL	B2
	36	Can use a variety of linking words efficiently to mark clearly the relationships between ideas.	COHERENCE AND COHESION	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
130/131	FUNCTIONAL LANGUAGE	AGREEING AND DISAGREEING		

130	37	Can understand most radio documentaries and most other recorded or broadcast audio material delivered in standard dialect and can identify the speaker's mood, tone etc.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	38	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
		Can help the discussion along on familiar ground, confirming comprehension, inviting others in, etc.	CO-OPERATING	B2
		Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2
	39	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
131	40	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	41	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	42	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can help the discussion along on familiar ground, confirming comprehension, inviting others in, etc.	CO-OPERATING	B2
		Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2
	43	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
		Can develop an argument systematically with appropriate highlighting of significant points, and relevant supporting detail.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can help the discussion along on familiar ground, confirming comprehension, inviting others in, etc.	CO-OPERATING	B2
		Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2
132	WRITING	BOOK REPORTS		
	44	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2

	45	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
	46	Can write a review of a film, book or play.	CREATIVE WRITING	B2.1
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
132/133	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
132	47	Spelling and punctuation are reasonably accurate but may show signs of mother tongue influence.	ORTHOGRAPHIC CONTROL	B2
	48	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
132/133	49	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can help the discussion along on familiar ground, confirming comprehension, inviting others in, etc.	CO-OPERATING	B2
		Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2
133	VOCABULARY	REVIEW		
	50	Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
133	PRONUNCIATION			
	51	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
133	VOCABULARY	REVIEW		
	52	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can help the discussion along on familiar ground, confirming comprehension, inviting others in, etc.	CO-OPERATING	B2
		Can intervene appropriately in discussion, exploiting appropriate language to do so.	TURNTAKING	B2

UNIT 13: CRIME AND PUNISHMENT

G: THE PASSIVE VOICE; P: SENTENCE STRESS IN DEDUCTIONS; V: CRIME AND CRIMINALS; L: CRIME DOESN'T PAY; R: WHEN IS A CRIME NOT A CRIME?; W: PEER REVIEW; SP: IS CRIME EVER JUSTIFIED? (DISCUSSION AND ROLE-PLAY); FL: MAKING DEDUCTIONS

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
134	LISTENING	CRIME DOESN'T PAY		
	1	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
	2	Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
		Can understand most radio documentaries and most other recorded or broadcast audio material delivered in standard dialect and can identify the speaker's mood, tone etc.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	3	Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
		Can understand most radio documentaries and most other recorded or broadcast audio material delivered in standard dialect and can identify the speaker's mood, tone etc.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	4	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	5	Can quickly identify the content and relevance of news items, articles and reports on a wide range of professional topics, deciding whether closer study is worthwhile	READING FOR ORIENTATION	B2
		Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
		Can deliver announcements on most general topics with a degree of clarity, fluency and spontaneity which causes no strain or inconvenience to the listener.	PUBLIC ANNOUNCEMENTS	B2
135/136	VOCABULARY	CRIME AND CRIMINALS		
135	6	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	7	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Lexical accuracy is generally high, though some confusion and incorrect word choice	VOCABULARY CONTROL	B2

		does occur without hindering communication.		
	8	Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
135/136	9	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can vary formulation to avoid frequent repetition, but lexical gaps can still cause hesitation and circumlocution.	VOCABULARY RANGE	B2
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
136	10	Can construct a chain of reasoned argument	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.1
136	SPEAKING	IS CRIME EVER JUSTIFIED? (DISCUSSION AND ROLE-PLAY)		
	11	Can synthesise and report information and arguments from a number of sources.	INFORMATION EXCHANGE	B2.1
	12	Can express his/her ideas and opinions with precision, present and respond to complex lines of argument convincingly.	FORMAL DISCUSSION AND MEETINGS	B2.2
	13	Can carry out an effective, fluent interview, departing spontaneously from prepared questions, following up and probing interesting replies.	INTERVIEWING AND BEING INTERVIEWED	B2.2
		Can take initiatives in an interview, expand and develop ideas with little help or prodding from an interviewer.	INTERVIEWING AND BEING INTERVIEWED	B2.1
137/139	FUNCTIONAL LANGUAGE	MAKING DEDUCTIONS		
137	14	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
		Can outline an issue or a problem clearly, speculating about causes or consequences, and weighing advantages and disadvantages of different approaches.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
	15	Can outline an issue or a problem clearly, speculating about causes or consequences, and weighing advantages and disadvantages of different approaches.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
138	16	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	17	Can outline an issue or a problem clearly, speculating about causes or consequences,	GOAL-ORIENTED CO-OPERATION (E.G.	B2

		and weighing advantages and disadvantages of different approaches.	REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
138	PRONUNCIATION	SENTENCE STRESS IN DEDUCTION		
	18	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	19	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
137/139	FUNCTIONAL LANGUAGE	MAKING DEDUCTIONS		
138	20	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
		Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.	PROCESSING TEXT	B2
	21	Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
139	22	Can develop an argument systematically with appropriate highlighting of significant points, and relevant supporting detail.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.2
		Can understand specialised articles outside his/her field, provided he/she can use a dictionary occasionally to confirm his/her interpretation of terminology.	READING FOR INFORMATION AND ARGUMENT	B2.2
	23	Can give a clear, systematically developed presentation, with highlighting of significant points, and relevant supporting detail.	ADDRESSING AUDIENCES	B2.2
139/141	READING	WHEN IS A CRIME NOT A CRIME?		
139	24	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
	25	Can understand articles and reports concerned with contemporary problems in which the writers adopt particular stances or viewpoints.	READING FOR INFORMATION AND ARGUMENT	B2.1
140	26	Can scan quickly through long and complex texts, locating relevant details.	READING FOR ORIENTATION	B2
	27	Can pass on detailed information reliably.	INFORMATION EXCHANGE	B2.2
	28	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	29	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
141	LANGUAGE IN CHUNKS			
141	30	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2

		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	31	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
139/141	READING	WHEN IS A CRIME NOT A CRIME?		
141	32	Can express his/her ideas and opinions with precision, and present and respond to complex lines of argument convincingly.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.2
141/142	GRAMMAR	THE PASSIVE VOICE		
141	33	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	34	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
142	35	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	36	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
	37	Can develop a clear description or narrative, expanding and supporting his/her main points with relevant supporting detail and examples.	THEMATIC DEVELOPMENT	B2
		Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
		Can express news and views effectively in writing, and relate to those of others.	OVERALL WRITTEN INTERACTION	B2
142/143	WRITING	PEER REVIEW		
142	38	Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
		Can account for and sustain his/her opinions in discussion by providing relevant explanations, arguments and comments.	INFORMAL DISCUSSION (WITH FRIENDS)	B2.1
143	39	Can correct slips and errors if he/she	MONITORING AND	B2

		becomes conscious of them or if they have led to misunderstandings.	REPAIR	
	40	Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
	41	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
		Can write a review of a film, book or play.	CREATIVE WRITING	B2.1
		Can correct slips and errors if he/she becomes conscious of them or if they have led to misunderstandings.	MONITORING AND REPAIR	B2
143		REVIEW		
	42	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	43	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can express news and views effectively in writing, and relate to those of others.	OVERALL WRITTEN INTERACTION	B2
144	VOCABULARY	REVIEW		
	44	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
144	PRONUNCIATION			
	45	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	46	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
144	VOCABULARY	REVIEW		
	47	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2

UNIT 14: STORIES FROM THE HEART

G: DIRECT AND INDIRECT SPEECH; P: STRONG AND WEAK FORMS (WAS AND WERE); V: POETIC EFFECT; L: STORYTELLER; R: STORIES IN POEMS; W: FILMS AND MUSIC; SP: READING ALOUD; FL: EXPRESSING LIKES AND DISLIKES

PAGE	ACTIVITY NUMBER/TITLE	SKILL	COMPETENCES	LEVEL
145/146	READING	STORIES IN POEMS		
145	1	Can use the language fluently, accurately and effectively on a wide range of general, academic, vocational or leisure topics, marking clearly the relationships between ideas.	OVERALL SPOKEN INTERACTION	B2.2
	2	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2
	3	Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
		Can read with a large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.	OVERALL READING COMPREHENSION	B2
146	4	Can understand articles and reports concerned with contemporary problems in which the writers adopt particular stances or viewpoints.	READING FOR INFORMATION AND ARGUMENT	B2.1
	5	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
		Can synthesise and report information and arguments from a number of sources.	INFORMATION EXCHANGE	B2.1
	6	Can pass on detailed information reliably.	PROPOSITIONAL PRECISION	B2
146/147	VOCABULARY	POETIC EFFECT		
146	7	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Spelling and punctuation are reasonably accurate but may show signs of mother tongue influence.	ORTHOGRAPHIC CONTROL	B2
		Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
147	8	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	9	Good grammatical control; occasional	GRAMMATICAL	B2.2

		'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	ACCURACY	
	10	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	11	Lexical accuracy is generally high, though some confusion and incorrect word choice does occur without hindering communication.	VOCABULARY CONTROL	B2
		Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
		Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
147/148	LISTENING	STORYTELLER		
147	12	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
		Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	13	Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
		Can follow the essentials of lectures, talks and reports and other forms of academic/professional presentation which are propositionally and linguistically complex.	LISTENING AS A MEMBER OF A LIVE AUDIENCE	B2
148	14	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (SPOKEN)	B2
		Can follow the essentials of lectures, talks and reports and other forms of academic/professional presentation which are propositionally and linguistically complex.	LISTENING AS A MEMBER OF A LIVE AUDIENCE	B2
		Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	15	Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
		Can summarise extracts from news	PROCESSING TEXT	B2

		items, interviews or documentaries containing opinions, argument and discussion.		
148	LANGUAGE IN CHUNKS			
	16	Can understand recordings in standard dialect likely to be encountered in social, professional or academic life and identify speaker viewpoints and attitudes as well as the information content.	LISTENING TO AUDIO MEDIA AND RECORDINGS	B2.2
	17	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
147/148	LISTENING	STORYTELLER		
148	18	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	19	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
		Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
		Can develop an argument systematically with appropriate highlighting of significant points, and relevant supporting detail.	SUSTAINED MONOLOGUE: PUTTING A CASE (E.G. IN A DEBATE)	B2.2
149/150	GRAMMAR	DIRECT AND INDIRECT SPEECH		
149	20	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	21	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
150	22	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
150	PRONUNCIATION	STRONG AND WEAK FORMS (WAS AND WERE)		
	23	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	24	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
149/150	GRAMMAR	DIRECT AND INDIRECT SPEECH		
150	25	Can express him or herself confidently, clearly and politely in a formal or informal register, appropriate to the situation and person(s) concerned.	SOCIOLINGUISTIC APPROPRIATENESS	B2.2
		Can express him/herself clearly and without much sign of having to restrict	GENERAL LINGUISTIC RANGE	B2.2

		what he/she wants to say.		
	26	Can express him/herself clearly and without much sign of having to restrict what he/she wants to say.	GENERAL LINGUISTIC RANGE	B2.2
151	SPEAKING	READING ALOUD		
	27	Spelling and punctuation are reasonably accurate but may show signs of mother tongue influence.	ORTHOGRAPHIC CONTROL	B2
		Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
		Can make a note of 'favourite mistakes' and consciously monitor speech for it/them.	MONITORING AND REPAIR	B2
		Can deliver announcements on most general topics with a degree of clarity, fluency and spontaneity which causes no strain or inconvenience to the listener.	PUBLIC ANNOUNCEMENTS	B2
151/152	FUNCTIONAL LANGUAGE	EXPRESSING LIKES AND DISLIKES		
151	28	Can keep up with an animated conversation between native speakers.	UNDERSTANDING CONVERSATION BETWEEN NATIVE SPEAKERS	B2.2
152	29	Can understand the main ideas of propositionally and linguistically complex speech on both concrete and abstract topics delivered in a standard dialect, including technical discussions in his/her field of specialisation.	OVERALL LISTENING COMPREHENSION	B2. 1
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
	39	Can help along the progress of the work by inviting others to join in, say what they think, etc.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
	31	Can keep up with an animated discussion, identifying accurately arguments supporting and opposing points of view.	FORMAL DISCUSSION AND MEETINGS	B2. 2
	32	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can carry out an effective, fluent interview, departing spontaneously from prepared questions, following up and probing interesting replies.	INTERVIEWING AND BEING INTERVIEWED	B2.2
		Can help along the progress of the work by inviting others to join in, say what they think, etc.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
153	WRITING	FILMS AND MUSIC		
	33	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.	IDENTIFYING CUES AND INFERRING (WRITTEN)	B2

	34	Can understand lengthy, complex instructions in his field, including details on conditions and warnings, provided he/she can reread difficult sections.	READING INSTRUCTIONS	B2
	35	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
	36	Can plan what is to be said and the means to say it, considering the effect on the recipient/s	PLANNING	B2
	37	Can write clear, detailed descriptions of real or imaginary events and experiences, marking the relationship between ideas in clear connected text, and following established conventions of the genre concerned.	CREATIVE WRITING	B2.2
154	GRAMMAR AND FUNCTIONAL LANGUAGE	REVIEW		
	38	Good grammatical control; occasional 'slips' or non-systematic errors and minor flaws in sentence structure may still occur, but they are rare and can often be corrected in retrospect.	GRAMMATICAL ACCURACY	B2.2
	39	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Has a sufficient range of language to be able to give clear descriptions, express viewpoints and develop arguments without much conspicuous searching for words, using some complex sentence forms to do so.	GENERAL LINGUISTIC RANGE	B2.1
		Can help along the progress of the work by inviting others to join in, say what they think, etc.	GOAL-ORIENTED CO-OPERATION (E.G. REPAIRING A CAR, DISCUSSING A DOCUMENT ORGANIZING AN EVENT)	B2
	40	Can plan what is to be said and the means to say it, considering the effect on the recipient/s.	PLANNING	B2
		Can write clear, detailed texts on a variety of subjects related to his/her field of interest, synthesising and evaluating information and arguments from a number of sources.	OVERALL WRITTEN PRODUCTION	B2
		Can engage in extended conversation on most general topics in a clearly participatory fashion, even in a noisy environment	CONVERSATION	B2
		Can pass on detailed information reliably.	INFORMATION EXCHANGE	B2.2
155	VOCABULARY	REVIEW		
	41	Has a good range of vocabulary for matters connected to his/her field and most general topics.	VOCABULARY RANGE	B2
		Can participate actively in routine and non-routine formal discussion.	FORMAL DISCUSSION AND MEETINGS	B2. 1
155	PRONUNCIATION			
	42	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2

	43	Has acquired a clear, natural, pronunciation and intonation	PHONOLOGICAL CONTROL	B2
	44	MY OWN PROGRESS CHART		

List of abbreviations used:

- G: grammar
- P: pronunciation
- V: vocabulary
- L: listening
- R: reading
- W: writing
- SP: speaking
- F: function

