

Speakout	CEF	ALTE	UCLES	IELTS	TOEIC®	TOEFL iBT	PTE
Starter	A1	-	-		0-245	9-18	
Elementary	A2	1	KET	3.0	246-500	19-29	1
Pre-intermediate	B1	2	PET	4.0	500-650	30-52	3
Intermediate	B1/B1+	3	FCE	5.0	650-720	53-78	4
Upper Intermediate	B2/C1	4	CAE	6.0-7.0	720-910	79-95	5
Advanced	C1	5	CPR	7.0/8.5	911-990	96-120	-

Speakout Intermediate

Lead in: Review: Grammar | Pronunciation | Vocabulary | Common Errors

Unit 1	CEF	Page	CEF	Learning and Exam skills
	Identity			
Language	Q forms, Verb tenses Present/Past, Talking about yourself.	1-18	B1	
Vocabulary	Family / relationships / collocations with <i>take, get, do, go</i>	1-18	B1	
Reading	I can read a review of a TV programme about genealogy. I can read emails of introduction. I can read a blog based on a survey about gender differences. I can read about a TV programme. I can read the results of an opinion poll. I can read tips for interviews.	8 10 11 12 13 14	B1	Scan for specific information. Voc/ context Communicative purpose. / Structure Evaluate / personalise Pre-listening Discuss and evaluate.
Listening	I can understand a talk about family history. I can understand people comparing their drawings. I can make notes from a talk about relationships. I can evaluate 3 interviews.	9 12 12 14	B1	WH Qs. Listen for details. Interpret. Purpose / interviewee behaviour. / phrases before questions
Viewing Video podcast	Money programme report on Second Life. Attitudes to the concept of <i>family</i> .	16 17	B1	Follow instructions, Discuss experiences.
Speaking	I can collect personal information about my partner. I can talk about family relationships. I can discuss my feelings about the genealogy programme. I can describe my family history using key dates, names and places. I can discuss gender characteristics + stereotypes. I can follow test instructions to draw a picture. I can talk about different partnerships. I can prepare notes a deliver a short talk. I can make notes and discuss an opinion poll. I can describe a photograph and discuss interviews. I can discuss behaviour at interviews. I can role play a job interview.	8 8 8 9 10 12 12 12 13 14 14 15	B1	Q forms Vocabulary Opinions and reasons. Narrative in chronological sequence. Cultural influences. Listen for details. Discuss percentages. Purpose of interviews. Giving advice. Try both roles in the interview.
Writing	I can write formal / informal emails. I can write notes speculating about my classmates.	10 12	B1	Language register Speculate and discuss.
Speakout	Syllable stress in words.			

tips	
Lookback	Review grammar, vocabulary from Unit 1.

Unit 2	CEF	Page	CEF	Learning and Exam skills
	Tales			
Language	Pres Perf / past simp , Narrative tenses, Telling a story.	20-29	B1	
Vocabulary	Story genre, Prepositions, The News, <i>say tell</i> collocations, crime collocations, narrative phrases		B1	
Reading	I can respond to a film history quiz. I can read about 3 conspiracy theories. I can understand and analyse a news report.	20 23 25	B1	WHQs, Discuss, give opinions.
Listening	I can follow a radio programme about films. I can follow news reports. I can listen to a story and sequence events.	20 23 26	B1	Match pics, WH Qs. Identify topic, give background. Sequence phrases.
Viewing Video podcast	Hustle. BBC Drama Would you ever tell a lie?	28 30	B1	Retell narrative.
Speaking	I can discuss films about people and events in history. I can discuss accuracy in history films. I can name film genre and give examples. I can compare life experiences with my partner. I can recall life events in a biography. I can describe and discuss my reaction to news events. I can talk about telling the truth and lies. I can retell a story I have heard. I can express interest in and react to a story. I can tell a story about a given situation.	20 20 20 21 22 25 26 26 27 27	B1	Recall, retell. Express opinion. Form Qs and respond. Ask about partner's biography. Telling life stories. Collocations. Evaluate validity. Conversation strategies. Evaluate validity.
Writing	I can complete a text with missing phrases. I can write a short news report containing key information. I can write questions based on a headline. I can write a news article about an art theft.	24 25 25 29	B1	Narrative structure. Time linkers. Draft a news story.
Speakout tips	Key information in news reports. Express interest and react to a story.			
Lookback	Review grammar, vocabulary from Unit 2.			

Unit 3	CEF	Page	CEF	Learning and Exam skills
	Contact			
Language	Future forms for plans, Modals expressing certainty and possibility.		B1	
Vocabulary	Describe utterances. Communication technology. Future time markers for speculation. Idioms.		B1	Functions.
Reading	I can follow an article about a generation gap. I can read about a TV series. I can read a story and speculate about the ending.	32 36 38	B1	Find topics, Complete summary, T/F Pre-reading.
Listening	I can follow speakers discussing future technology. I can follow conversations dealing with misunderstandings.	35 38	B1	Correct factual mistakes in notes. Coping and repair strategies.
Viewing Video podcast	The Virtual Revolution: The internet changed the world. How technology has affected communication.	40 42	B1	Using statistics. Media preferences.
Speaking	I can discuss communication between age groups. I can maintain a conversation by asking questions. I can compare my teenage experience with my partner. I can talk about developments in communication technology. I can describe my plans for the short, medium and long-term future. I can speculate and discuss future changes in lifestyle. I can retell a story with an amusing ending.	32 33 34 35 35 37 37 38 39 39	B1	Comment on technology. Conversation strategies. Discuss past changes, speculate about future developments. Time phrases. Use prepared notes. Use given vocabulary. Coping and repair strategies. Coping and repair strategies.

	I can reformulate to repair a misunderstanding. I can roleplay a situation in which speakers reformulate their words to repair communication.			
Writing	I can write about plans and arrangements.	33	B1	Concise communication. Expressing certainty / possibility. Coping and repair strategies. Outlining plans.
	I can write short communicative messages using abbreviations.	34		
	I can complete a summary of a TV programme.	36		
	I can answer Qs containing idioms.	37		
	I can complete two line dialogues dealing with misunderstandings.	39		
	I can write a collective staff memo.	40		
Speakout tips	Writing concise messages. How to record and use idioms.			
Lookback	Review grammar, vocabulary from Unit 3.			

Unit 4	CEF	Page	CEF	Learning and Exam skills
	Jobs			
Language	Modals: obligation, past habits/states, reaching agreement.	44-53	B1	
Vocabulary	Personal qualities, Confusing words, Strong adjectives, Business vocabulary			
Reading	I can read about the personal qualities required for jobs.	44	B1	Match words + definitions T/F, Match words + definitions. Check and discuss your score. <i>Used to / would</i> Make notes. Find and use business vocabulary. Roleplay from notes.
	I can understand an article about millionaires.	44		
	I can complete a survey about the habits of millionaires.	46		
	I can read two blogs describing childhood dreams.	48		
	I can read a job description and advertisement.	49		
	I can read a description of a reality TV show. I can lead and manage a discussion leading to a business plan.	50 51		
Listening	I can understand descriptions of jobs.	47	B1	Match pictures, WHqs Complete table. Language details. Interpret. Make notes.
	I can follow a team meeting and note decisions.	50		
	I can follow a worker talking about her daily routine.	53		
Viewing Video podcast	Comedy drama about work.	52	B1	
	Describe your job and your dream job.	54		
Speaking	I can describe and discuss my personal qualities.	44	B1	Pairwork Group work. Agree / Disagree – give reasons. Express opinions + give reasons. Public speaking.
	I can summarise key points in the text.	45		
	I can list the qualities required for a job.	45		
	I can comment on my potential to be an entrepreneur.	46		
	I can describe and discuss my childhood dreams.	48		
	I can discuss the TV show and talk about my business experience. I can describe my daily routine.	50 53		
Writing	I can complete texts about childhood dreams.	48	B1	Listen and check. Register cues, Match words + meanings Structure / Key phrases / Model letter. Use models and key phrases.
	I can read and analyse a covering letter for a job.	49		
	I can write a covering letter answering a job advertisement.	49		
	I can write about my daily routine.	53		
Speakout tips	Personalise confusing words in sentences.			
Lookback	Review grammar, vocabulary from Unit 4.			

Unit 5	CEF	Page	CEF	Learning and Exam skills
	Solutions			
Language	Comparative + Superlatives, question tags, polite requests		B1	
Vocabulary	Technology, Q words, Word building Adjectives, Problems + Solutions, Describe a machine.		B1	
Reading	I can read an article about TV presenter James May.	56	B1	WHQs. Discussion – opinions Contrasting paragraph structure. Discourse markers. WHQ.
	I can read and analyse a text stating advantages and dis-advantages of technology.	58		
	I can read a review of a book about children's	60		

	questions. I can examine the use of suffixes in adjectives. I can read and complete a text adding suffixes to adjectives.	61 61		Word building. Vocabulary development.
Listening	I can understand children's questions. I can understand answers to children's questions. I can check intonation in polite requests. I can listen to polite requests and identify topic.	60 60 62 63	B1	Sequence. Make notes. Intonation changing meaning.
Viewing Video podcast	Top Gear. Reviewing new cars and driving topics. How do you solve problems?	64 66	B1	
Speaking	I can discuss technology and group words by generic topic. I can rank technologies by importance. I can talk about future developments in transport. I can ask and answer questions about science. I can use question tags to confirm information. I can ask and answer questions about traffic lights. I can report and describe technology problems. I can make and respond to polite requests for help or action. I can respond positively and negatively to polite requests. I can prepare and present a presentation of a new product. I can comment on presentations by classmates.	56 57 57 59 61 61 62 62 63 65 65	B1	Vocabulary development Using adjectives. Pair / Group work. Decision making. Word forms in questions. Intonation in Q tags. Group work. Use text. Vocabulary. Discuss. Dialogue completion. Role play using flow-chart. Structure, use discourse markers. Comment politely.
Writing	I can draft and write a contrastive essay. I can write flow charts for dialogues about problems. I can read and write an advertisement for a new product.	58 63 65	B1	Model, Discourse markers. Use model. Describing products and processes.
Speakout tips	Relating English suffixes to suffixes used in L1.			
Lookback	Review grammar, vocabulary from Unit 5.			

Unit 6	CEF	Page	CEF	Learning and Exam skills
	Emotion			
Language	Ø, 1st and 2 nd conditionals, giving good / bad news		B1	
Vocabulary	-ing / -ed adjectives, multiword verbs with on, off, up, down. Verb/noun collocations, life events, describing good/bad experiences.		B1	
Reading	I can read descriptions of 6 basic emotions. I can read an article about observing human behaviour. I can read a positive review of a TV programme. I can read models of positive and negative advice. I can read an article about giving news.	68 71 72 73 74	B1	Match to photos. WHQs. Make headings. Summarise. 2 nd conditional examples. Analysis. Models for writing. Complete missing phrases.
Listening	I can follow a radio programme about therapies. I can hear weak forms of 'll contractions. I can listen to 3 dialogues about problems. I can follow 7 conversations giving news. I can listen and summarise.	69 69 72 74 77	B1	Find topic and details. Perception and pronunciation. 'd contractions. Comprehend gist and context. T/F, WHQs.
Viewing Video podcast	BBC Comedy, My Worst Week. Are you an optimist or a pessimist?		B1	
Speaking	I can identify emotions and speculate about the cause. I can use -ed +-ing adjs. to describe emotions. I can discuss therapies, express opinions and choices. I can use Ø and 1 st conditionals to describe constant truths and future actions. I can explain what I usually do in given situations. I can use multi-word verbs. I can discuss what I'd do in hypothetical situations. I can use adverbs to qualify my advice. I can discuss giving good and bad news.	68 68 68 69 70 70 72 73 74 75 75	B1	Speculate about emotions. Personalise. Vocabulary development. Validity and belief. Pairwork. Give advice. Match verbs to definitions. Pair work. Use given situations. Complete dialogue.

	I can respond to good and bad news. I can role play a dialogue giving news.			Use flow chart. Personalise.
Writing	I can write a letter giving advice. I can write a blog posting describing a key experience.	74 77	B1	Use model. Peer analysis. Use model and given situations.
Speakout tips	How to group multi-word verbs in notebooks. Use exaggerated intonation in responding to good/bad news.			
Lookback	Review grammar, vocabulary from Unit 6.			

Unit 7	CEF	Page	CEF	Learning and Exam skills
	Success			
Language	Present Perfect Simple/Continuous, Present+Past modals of ability, clarifying opinions.		B1	
Vocabulary	Success: verb phrases, ability, qualifications, describe an achievement		B1	
Reading	I can read an article about men with special skills. I can read a job advertisement and note required qualifications.	83 87	B1	Summarise to partner. Writing model
	I can read about learning Welsh.	89		
Listening	I can follow a radio programme and summarise.	81	B1	T/F, Complete text. Clarifying opinions Key phrases Key phrases
	I can a discussion about intelligence.	86		
	I can refer to what I said earlier.	87		
	I can follow a description of a challenge / achievement.	89		
Viewing Video podcast	Water ski Challenge	88	B1	
	What is your greatest achievement?	90		
Speaking	I can discuss the origins + achievement of success.	80	B1	WHQs. Group work. Group work. Group work. Vocab. Training and Qualification Group discussion Pair work.
	I can discuss my interests, talents + successes.	81		
	I can talk about skill, aptitude, talent and inability.	83		
	I can talk about my present and past abilities.	84		
	I can discuss the qualifications required for jobs.	86		
	I can compare and evaluate candidates for a job. I can talk about a difficult achievement.	87 89		
Writing	I can write notes for a summary from 2 different sources.	85	B1+ B2	Use abbreviations and symbols Combining information
	I can write a summary from 2 different sources.	85		
	I can write about an achievement.	89		
Speakout tips	Record multiword verbs with prepositions.			
Lookback	Review grammar, vocabulary from Unit 7.			

Unit 8	CEF	Page	CEF	Learning and Exam skills
	Communities			
Language	Articles, Quantifiers, Relative Clauses, Being a good guest.		BI+	
Vocabulary	Compound nouns, Internet, Welcoming, Discuss ideas.		BI+	
Reading	I can read an article about interacting with neighbours.	92	BI+	Find details. Find general ideas. Find relative clauses. WHQs. Writing model. Evaluate and add ideas.
	I can read an article about origins of YouTube.	96		
	I can read a review of megaportal.com.	97		
	I can read tips for being a good guest.	98		
Listening	I can follow 4 people discussing internet activity.	95	BI+	WHQs. Summarise each speaker. Discuss Detailed listening. WHQs.
	I can understand relative clauses in speech.	96		
	I can understand 6 social situations.	98		
	I can understand a discussion about a community.	101		
Viewing Video podcast	Documentary about an island tribe.	100	BI+	
	Talking about your community.	102		
Speaking	I can discuss interacting with neighbours.	92	BI+	Finding antonyms Express and justify opinions. Compare ideas in groups. Functions of websites.
	I can evaluate neighbour behaviour.	93		
	I can describe good / bad aspects of my environment.	94		
	I can describe how I use the internet.	95		

	I can discuss different internet activities. I can talk about being a host and a guest. I can offer and respond to apologies. I can describe aspects of a community.	97 98 99 101		Express preferences + give reasons. Role play with flow chart. WHQs.
Writing	I can write a review of a website. I can write a recruitment advertisement.	97 101	BI+	Compare with class mates. Plan structure. Follow model.
Speakout tips	I can notice compound nouns created from two words. Using complex sentences.			
Lookback	Review grammar, vocabulary from Unit 8.			

Unit 9	CEF	Page	CEF	Learning and Exam skills
	History			
Language	3 rd conditional, Active/Passive, Expressing uncertainty.		BI+	
Vocabulary	History, Time periods, Collocations, Describing people, Outstanding work and Role Models.		BI+	
Reading	I can read two texts about historical advances. I can analyse discourse structure in an essay. I can read an article about teenagers. I can read a text about Time Travel. I can answer quiz questions about famous people.	105 106 107 109 110	BI+	Make notes and compare. Pre-writing activity. Topics, language structure. Find and interpret collocations. Express certainty, uncertainty.
Listening	I can understand 3 speakers talking about decades. I can follow a recorded quiz. I can understand a talk about an influential person.	108 108 113	BI+	Topics, contexts. Note how responses are given.
Viewing Video podcast	Documentary about Michelangelo Comparing life in the past.	112 114	BI+	
Speaking	I can discuss historical advances. I can discuss <i>Great leaps for Mankind</i> . I can describe impossible past conditionals. I can pronounce contracted forms of modals. I can describe a big moment in history. I can talk about historical dates and time spans. I can describe a decade from my past. I can prepare and deliver a short talk on a familiar topic. I can discuss favoured topics of quiz shows. I can react to new information.	104 104 105 105 105 108 108 109 110 111	BI+	Vocabulary development. Pre-reading activity. Pronunciation and perception Pair work WHQs, Share ideas in groups, report to class. Extended connected speech Explain why. Pair work.
Writing	I can identify parts of a paragraph. I can write a <i>What if...</i> essay. I can write a wiki entry about an influential person.	106 106 113	BI+	Peer editing Examine model text.
Speakout tips	How to edit a draft text. Read task before listening.			
Lookback	Review grammar, vocabulary from Unit 9.			

Unit 10	CEF	Page	CEF	Learning and Exam skills
	World			
Language	Reported speech, verb patterns, giving advice and warnings.		BI+	
Vocabulary	Environment, Prefixes, Reporting verbs, airports, phrases to describe places.		BI+	
Reading	I can understand an article about attempts to be more <i>green</i> . I can read texts about plastic bags and carbon footprint. I can read a text about food in Osaka. I can read and compare 3 restaurant reviews.	116 118 119 121	BI+	WHQs. Discuss. Match words /meanings. WHQs. Discuss. Report discussions. WHQs. WHQs.
Listening	I can follow two speakers talking about preferred food. I can spot the topic in short conversations.	119 123	BI+	Who said? Complete sentences. Warnings and advice
Viewing Video podcast	Wildlife documentary: The Great Melt. What's the biggest problem facing the world?	124 126	BI+	
Speaking	I can discuss my attempts to be more <i>green</i> . I can report speech accurately.	116 117	BI+	Vocabulary Grammar

	I can use prefixes to change meaning. I can tell a group about my favourite food city. I can report speech using different reporting verbs. I can share my feelings about food. I can talk about my experience of using airports. I can speculate about requirements and prohibitions in airports. I can give generalised warnings and advice. I can role play giving information, advice and warnings. I can give a short talk on an endangered place.	117 119 120 120 122 122 123 123 125	B2	Word building Public speaking from notes, small groups. Grammar, Vocabulary. Pair work then report. Report. Give opinion. Discuss. Compare with text. Share experience. 'softened' generalisations. Pair work. Use audio model. Peer comment.
Writing	I can plan a talk about my favourite food city. I can plan and write a restaurant review. I can use linkers to contrast ideas, refer to consequences, and suggest conditions. I can write an email describing a situation and calling for action.	119 121 121 125	BI+ B2	Expand from model. Use notes, given structure and linkers. Vocabulary, syntax. Refer to model and notes.
Speakout tips	Use prefixes to help you to guess meaning. Soften generalisations to avoid giving offence.			
Lookback	Review grammar, vocabulary from Unit 10.			