REPUBLIC OF TUNISIA MINISTRY OF EDUCATION & TRAINING CURRICULA & TRAINING DEPARTMENT

ENGLISH PROGRAMMES

for 3rd year & 4th year Secondary Education

September 2006

CONTENTS

Preamble	03
The status of English as a subject	04
Principles, Assumptions and Methodology	

Third year

Reading / Listening Skills and Strategies	09
Speaking / Writing Skills and Strategies	
Components of the Programme	
Topics	
Grammar	
Communicative Functions and Exponents	20

Fourth year

Reading / Listening Skills and Strategies	27
Speaking / Writing Skills and Strategies	
Components of the Programme	35
Grammar	
Communicative Functions and Exponents	
Topics Grammar	36 37

PREAMBLE

The present English programme for secondary education students is a common core programme intended for all sections (Languages, Humanities, Economics and Management, Trade and Business, Maths, Experimental Sciences, Technology Sciences, Computer Science and Multimedia and Industrial Computing). At the implementation level, however, the specific features of the Languages and Humanities sections are catered for through additional appropriate topics, text types and activities to be covered in the additional time allotted to these sections.

THE STATUS OF ENGLISH AS A SUBJECT MATTER AND ITS CONTRIBUTION TO THE ACHIEVEMENT OF THE CROSS CURRICULAR LEARNING GOALS

As a means of communication, English will foster learner selfexpression as well as appropriate interaction with peers and other interlocutors, which, in turn, will ensure access to universal culture through anglophone contexts.

As a subject matter, English will develop the learner's analytical and critical skills required by the syllabus mainly by drawing upon prior and academic knowledge to comprehend and use language as a system orally and in written form.

Both as a means of communication and a subject of study, English will be a means to collect information, process data and use communication technology, be it at the individual or cooperative modes through efficient working procedures.

The diagram below shows how the targeted skills and strategies interrelate.

PRINCIPLES, ASSUMPTIONS AND METHODOLOGY

- The learner is at **the core** of the learning process. S/he is seen as an intelligent human being who comes to class with an attitude toward the language and toward learning.
- Language is seen as **a means of communication** (interactional, transactional and functional) rather than a set of decontextualized grammatical structures, word lists and isolated language skills.
- Language is seen as **a system** that has lexis, grammar as well as linguistic structures and patterns which can be used **to create various discourse forms or text types**. Knowledge of grammar and how it functions contribute to effective language use.
- The teaching / learning process should foster **learner independence** to enable the learner to use English effectively both in its spoken and written forms so that he/she may continue learning by himself/herself, beyond the programme.
- Language learning is seen as incidental but **the teacher should create conditions conducive to learning**.

What follows from these considerations is that :

- The learner becomes an active user of English in the contexts and activities proposed in each lesson rather than a passive recipient of input provided by the teacher.
- The learner needs to understand how the language system works and how language conventions can vary according to purpose, audience, context and culture and apply this knowledge in speech and writing in both formal and informal situations.
- The learner's participation and interaction are important in learning the language and fostering self-confidence and social relationships among learners. Such relationships and interactions among learners within the context of learning English will nurture in learners positive values and a sense of identity.
- The teacher acts as a professional, creative manager of classroom activities and of student learning.
- The language skills are developed as skill categories which comprise several subskills and strategies ; their natural convergence is a basic principle to be implemented.
- **Lessons** serve not only to teach language items but also to develop new learning skills and strategies and / or help to transfer them from/to French and Arabic.
- **Project work activities, portfolios, research and web quests** are meant to foster socio-psychological skills, research strategies and learner autonomy.
- The topics and activities interest the learners, challenge both their intelligence and their language ability and contribute to their linguistic and cognitive development.

- **Texts** are treated as representative of particular **genres** depending on the purpose and the target audience.
- Words and structures are presented in meaningful contexts.
- Language skills, lexis, grammatical structures, functions, text types and other language components are taught and **recycled at increasing levels of difficulty through the variation of activities and contexts**.
- Assessment
 - Learner assessment follows naturally from the teaching/learning activities done in class. It is **both formative and summative, process and product oriented**.
 - Formative assessment is an ongoing process. It is intended to help pupils in their development by providing information on what a learner can do as an English language learner / user in relation to the syllabus and its outcomes.
 - Learner assessment is part of the learning process.
 - Summative assessment is intended to be an indicator of learners' achievement. It is carried out at the end of a period of study. Completed projects and portfolios can also be subject to such an evaluation.

IN READING AND LISTENING

The learner will be assessed on his/her ability to read/listen to various types of texts and

- read/listen for gist
- scan for details
- distinguish between relevant and irrelevant information
- transfer information
- predict plausible outcomes
- guess meaning of words from context
- answer reference and inference questions
- evaluate and respond to evaluation

Assessment will encompass not only outcomes but also processes, progress achieved and efficiency of the procedures followed in both individual and collaborative modes.

IN LANGUAGE

The learner will be assessed on his/her ability to recognize/ use accurate grammatical structures and appropriate vocabulary at word, sentence and text levels.

IN SPEAKING AND WRITING

The learner will be assessed on his/her ability to :

- speak fluently in interactive communication
- speak/write formally/informally to respond to an audience in a variety of contexts
- speak/write and make presentations on a variety of topics using appropriate language for information and social interaction
- reinvest new words/expressions in one's speech or writing
- report, narrate, describe incidents/events related to own experience in speech or writing
- use logical connectors, capitalization and punctuation marks correctly
- apply the writing process to produce a piece of writing using appropriate layout and style
- produce project reports

READING AND LISTENING SKILLS AND STRATEGIES

SKILLS	STRATEGIES	
RECOGNIZING TEXT GENRE, REGISTER AND STRUCTURE	 Identify the genre (poetry, prose, fiction, non-fiction) and register (formal, informal) of a text (descriptive, narrative, argumentative, academic, non-academic, specialized, non-specialized) Draw on background knowledge (formal, conceptual and cultural) to predict content and text structure 	
SIRCEICRE	3. Recognize text structure	
RECOGNIZING	4. Recognize the relationship between form (pronunciation, intonation, grammatical category, syntax, functional exponents, punctuation, capitalization) and meaning	
TEXT ELEMENTS AND	5. Recognize reduced forms of words and elliptical forms in grammatical units	
THEIR	6. Recognize cohesive devices, discourse markers and advance organizers	
RELATIONSHIPS	7. Recognize relations between parts of a text through cohesion devices (reference, conjunction, ellipsis, substitution and lexical cohesion: synonyms, hyponyms, collocation, etc.)	_
	8. Respond to oral / written input (instructions, directions, different types of texts)	E
	9. Transfer information onto a table, diagram, chart, flow chart, graph, form	VA
TRANSFERRING INFORMATION	10. Paraphrase oral / written input	LU
INFORMATION	11. Map out an oral / written text	ATI
	12. Read / listen to extended texts appropriate to the level and report orally or in writing on gist, main points and specific details	EVALUATION CRITERIA : see figures 2 and 3 pages 2
	13. Identify core vocabulary items in a variety of texts/topic areas	RIJ
	14. Guess the meaning of unfamiliar words through context clues, context and word formation	TER
BUILDING	15. Associate words to get collocations	IA :
VOCABULARY	16. Use paper or electronic dictionaries to check pronunciation, spelling or meaning	see
	17. Match dictionary choices with context at hand and explore nuances	figı
	18. Use paper or electronic dictionaries to expand/refine own vocabulary	ires
	19. Infer implicit logical relations within and across paragraphs	2 ai
INFERRING	20. Infer connections between events	nd 3
INFORMATION	21. Infer causes and effects from events described	pag
	22. Infer attitudes and outcomes	ge 6
	23. Distinguish the main idea from supporting details	
	24. Differentiate between relevant and irrelevant information	
	25. Categorize ideas/information (e.g., general/specific, whole/part, sequence/step, etc.)	
	26. Demonstrate understanding of extended messages of various types	
MANAGING	27. Identify logical relationships signalled by thought connectors	
IDEAS AND INFORMATION	28. Follow a sequence of events in narratives and descriptions, chronology in events and facts, steps in a process	
	29. Tap on different sources to answer specific questions	
	30. Identify the communicative value of utterances / texts	
	31. Use the strategy appropriate to the nature of text and / or purpose of reading.	
	32. Build on prior knowledge to further and enhance learning	
	l	1

SKILLS	STRATEGIES	
	33. Process speech involving dysfluency features (false starts, corrections, laughter)	
	34. Predict content and plausible outcomes from events described	
	35. Skim a text to identify / infer the main idea through key words, topic sentences or beginnings / ends of paragraphs	
APPLYING	36. Provide titles for texts and subtitles for paragraphs	
COMPREHENSION	37. Scan large texts (newspaper, guide, telephone book, brochure) for specific information	
STRATEGIES	38. Get the gist of extended reading / listening texts.	
	39. Make notes to get an outline or a summary	
	40. Develop a reading rate of 250 words per minute (timed reading, to answer carefully calibrated questions or perform a task)	E
	41. Develop as an autonomous reader	EVALUATION CRITERIA : see figures
	42. Acquire knowledge of the language (vocabulary, grammar and rules of discourse)	UAT
	43. Acquire knowledge about a given topic	[OI]
	44. Extract salient points for subsequent use in speaking, writing, portfolio or project work	
EXPANDING	45. Expanding one's knowledge of the world	RIT
KNOWLEDGE	46. Develop awareness of aspects of the target culture	ERJ
	47. Compare one's culture to that conveyed in the text	A
	48. Develop appreciation of self, environment and culture	see f
	49. Differentiate between fact and opinion	īgu
DEVELOPING	50. Judge the accuracy of information with respect to other sources and / or the reader's knowledge of the world	N
AND DEMONSTRATING	51. Distinguish between factual statements, ironical statements or exaggeration	1d 3
CRITICAL	52. Evaluate information or ideas (express judgment if information is correct, reasonable, surprising, socially / morally acceptable, relevant, thought provoking, interesting, biased)	and 3 page 6
THINKING	53. Infer and evaluate the writer's intention	•
	54. Demonstrate appreciation of different text types / genres	
	55. Identify genre	
	56. Identify features of the genre	
	57. Identify organizational structures and graphic features of texts	
ANALYSING	58. Locate and analyze elements of plot and characterization	
LITERARY TEXTS	59. Identify basic facts and essential ideas	
	60. Distinguish between literal and implied meanings	
	61. Identify purpose, attitude and point of view of the writer	
	62. Evaluate and react to content	

SPEAKING AND WRITING SKILLS AND STRATEGIES

SKILLS	STRATEGIES	
	1. Make / respond to requests, invitations, offers, suggestions, apologies	1
	2. Express / respond to warning, threat, regret, blame, surprise, obligation, criticism	
	3. Seek / give advice	
	4. Give / write directions (using a map, a schedule, etc.)	
	5. Make statements about facts / concrete situations	
	6. Express hypothesis, alternative, projection and extrapolation	
INTERACTING	7. Ask for / give information appropriately according to context	
INTERACTING	8. Exchange information in real or simulated situations through telephone conversations, letters or e-mail messages, telegrams	
	9. Express opinion / judgments about specific issues / topics	EVA
	10. Express different degrees of certainty / uncertainty / necessity	LU.
	11. Ask for support, make a complaint using the proper discourse strategies	ATIC
	12. Express irony, exaggeration and make understatements	Ň
	13. Express numerical information (formulae, equations, square root)	RIT
	14. Produce descriptions or captions to match illustrations related to a specific topic area	ERI
	15. Produce physical/moral description of self, family and friends	A:s
	16. Compare objects, people, places, moods, feelings and attitudes	ee fig
DESCRIBING	17. Describe a sequence of actions, events and steps of a process with/without explicit cohesion	VALUATION CRITERIA : see figures 2 :
	18. Describe habits and conditions	and 3
	19. Talk about future events and plans	3 pa
	20. Describe one's impressions, positive and negative feelings, opinions (e.g. about one's stay somewhere, a particular event or situation)	ige 6
	21. Produce guided summaries using notes, an outline or a gapped text	
PARAPHRASING	22. Produce a summary of the main points of an oral presentation or a written text	
SUMMARISING	23. Summarize information from various linear / non linear , oral and / or written sources	
	24. Paraphrase oral / written input	
REPORTING	25. Report actions, incidents, events	-
KEIOKIIII	26. Produce reports from notes, observation, table, chart	
	27. Support one's opinion with arguments	
PRODUCING	28. Use a range of discourse strategies to persuade people, orally or in writing, to do	
ARGUMENTATIVE	something	
TEXTS	29. Defend a cause, a claim (express the claim and present the defense)	
	30. Use proper strategy to make a case (express thesis , present arguments to support the thesis and make a conclusive statement)	
	נורסוס מונע ווומגד מ כטווכועגויד אלמודווודוונ)	

SKILLS	STRATEGIES	
	31. Reinvest new words/expressions from core vocabulary and new structures in one's speech /	
	writing	
	32. Use connectors of transition, explanation, comparison, contrast, cause, consequence,	
DEVELOPING	concession, summary to achieve cohesion / coherence at sentence, paragraph and text	
ORGANIZATIONAL,	levels	
ANALYTICAL AND	33. Use language forms appropriate to different communicative situations (register)34. Produce an outline for a description, a narration, an argumentation or a comparison /	
COLLABORATIVE	contrast essay / talk	
SKILLS	35. Select information from more than one source and reinvest it in speech or writing	
	36. Work in pairs /groups to perform a task such as solving a problem	
	37. Reinvest real world knowledge and experience in one's speech / writing	
	38. Express one's appreciation of peers' contribution (praise/tactful evaluation/interest)	_
	Skills specific to speaking :	ΕV
	39. Pronounce properly at word, sentence and discourse levels	
	40. Produce appropriate intonation patterns in statements and questions	,UA1
	41. Speak fluently in interactive situations without worrying too much about mistakes	TION
	42. Recite rhymes and poems in an expressive manner	
	43. Enact a role in a play	ITER
	44. Give a short speech	RIA :
	45. Give a prepared oral presentation relating to information presented non verbally (in an illustration, chart, diagram, graph)	see fig
APPLYING STRATEGIES	46. Demonstrate appropriate use of social skills required in interactional contexts: Use conversational strategies for opening/closing conversations, taking turns, holding the floor, switching topics as well as repair and body language	EVALUATION CRITERIA : see figures 2 and 3 pa
SPECIFIC TO	Skills specific to writing :	1 3 pa
SPEAKING AND WRITING	47. Use capitalization and punctuation marks appropriately (capital letters, full stops, question / exclamation marks, commas, colon, semi-colon, dash, hyphen, quotation marks, inverted commas, highlighting: underlining, bold letters, italics)	age 6
	48. Write notes and memos (explanations, apologies, arrangements, enquiries and requests)	
	49. Write personal letters (congratulations, thank you, expressing positive and negative feelings)	
	50. Write formal letters (letters of application, letters of complaint, letters of apology, letters to newspapers, filling in forms)	
	51. Write project reports	
	52. Use appropriate layout and conventions to produce different types of texts (ads, memos, telegrams, formal and informal letters)	

SKILLS	STRATEGIES	
	53. Write formal letters (letters of application, letters of complaint, letters of apology, letters to newspapers, filling in forms)	
	54. Write project reports	
	55. Use appropriate layout and conventions to produce different types of texts (ads, memos, telegrams, formal and informal letters)	
	56. Reinvest knowledge about text structure and its linguistic features in writing (imitate stories and extended texts read recently)	
	57. Write an introductory / concluding sentence to a paragraph or short text	E
	58. Write as quickly as possible for a specified period of time without pausing to correct form	EVALUATION CRITERIA : see figures 2 and 3 page 6
	59. Write a coherent essay (with an introduction, body and conclusion) from an outline	TION
APPLYING	60. Apply the writing process to produce 4-5 compositions a year. Length varies from 130 to 180 words depending on task requirements	CRITE
STRATEGIES	Pre-writing : focus on task	RIA
SPECIFIC TO	a) define purpose for writing and target audience	: se
SPEAKING AND WRITING	b) generate ideas through brainstorming ,mind mapping, using a diagram of ideas, questionnaires	e figur
	c) organize points / ideas, follow a model outline (selecting and focusing information, combining information)	es 2 ano
	Composing, drafting: focus on meaning	d 3 p
	a) write a first draft	age
	b) share and respond (peer review)	6
	c) revise, rewrite as many times as necessary	
	Finalizing the product : focus on meaning and form	
	a) edit (follow a checklist to correct usage, spelling and punctuation)b) use a dictionary to check spelling and usage and to select lexical substitutes	
	 c) make final adjustments in format and layout 61. Develop as an autonomous writer through frequent personal writing (journalogs, personal diary, correspondence, stories and opinion pieces) 	

INPUT MATERIALS

• Linear texts:

prose (descriptive, narrative, persuasive, expository, argumentative) poetry, fiction / non fiction, plays, newspaper articles, magazines, novels, lectures, conversations, dialogues, monologues, dictionaries, thesauruses, books, bibliographic references, auditory texts, presentations, journals, diaries

• Non-linear texts:

brochures, maps, graphs, cartoons, menus, charts, shopping lists, tickets, timetables, news casts...

• Visual materials:

illustrations, pictures, cartoons...

• Electronic media:

educational TV programs, audio / video cassettes, CD roms, DVDs, software, Internet sites, online information...

INPUT SPECIFIC TO THE LANGUAGES SECTION

• Extended reading

(one short story or extracts of various genres)

- Project work activities (three projects)
- Literary texts (about six texts)

INPUT SPECIFIC TO THE HUMANITIES SECTION

- Project work activities (two projects)
- Literary texts (about six texts)

EXPECTED ORAL OUTPUT

Simple statements, dialogue exchanges, telephone exchanges, reports, debates and discussions, messages, speeches, role play, descriptions and comparisons, summaries, presentations, stories, poems, rhymes, songs, a defence speech, complaints, narratives (retelling stories from aural, written or visual input), monologues, controlled interviews.

EXPECTED WRITTEN OUTPUT

Prose (narrative, descriptive, argumentative), messages, telegrams, e-mails, notes, notices, telephone messages, lists, diary entries, summaries, reports, poems, articles, ads, letters (formal and informal), essays, reports, journals, stories, plays, project reports, brochures

TOPICS

TOPIC AREAS	SUB TOPICS
FAMILY LIFE AND	family composition - boys and girls - feelings - love - harassment - family roles -
RELATIONSHIPS	generation gap
SCIENCE AND	genetic engineering – inventions – experiments – scientists – medical research and
INVENTIONS	progress – scientific research – astronomy -
	computers - mobile phones - electronic devices - engineering - multimedia -
TECHNOLOGY	inventions - communications technologies - gadgets - new technology and its
	impact on our daily life - networking
	travel - holidays - leisure activities - facilities - hobbies - eating out - D.I.Y
ENTERTAINMENT	computer games - sports - history and geography of places visited
COCIAL BROBLEMS	violence - youth problems - discrimination -overpopulation - child labour - famine -
SOCIAL PROBLEMS	malnutrition – poverty
RELATING	correspondence - e-mail - chatrooms - club membership - friendship - penfriends -
TO OTHERS	communities
	why study – why learn English – school life – exams – degrees – qualifications – school
EDUCATION	and family - virtual schools - distance learning - clubs - dream schools - autonomous
EDUCATION	learners – school missions – school culture – students' rights and duties – special
	education
DROEFIGIONAL LUFE	employment – jobs – careers –promotion – success and failure – training – hard work –
PROFESSIONAL LIFE	new types of jobs
	civics - voluntary work - fair play - tolerance - standards of conduct - democracy -
	appropriate behaviour- respect for others -altruism - solidarity - honesty -
ATTITUDES	consumerism - citizenship - rights and duties - human rights - children's rights -
AND VALUES	women's rights - equality - citizenship -civil rights - law and order - justice -
	traditions – heroism – leadership – great people – sense of responsibility
ECOLOGY	quality of life – landscapes – seasons – environmental issues
MEDIA	arts - drama - shows - concerts - cinema - music - newspapers - TV - videos - DVDs
AND ARTS	– libraries

GRAMMAR

- 1. Definite, indefinite articles ; the + country ; the + adjective = plural
- 2. WH words (how much, how many, whose, which)
- 3. Countable, non-countable nouns
- 4. Some, any, no, someone, somebody, something, somewhere ; no one, nobody, nothing, nowhere ; anyone, anybody, anything, anywhere in interrogative and negative sentences
- 5. Positive sentence with negative tag ; negative sentence with positive tag
- 6. Have got = have
- 7. Place of adjectives
- 8. Comparatives and superlative (short and long forms, irregular forms)
- 9. Comparison of scale
- 10. Regular and irregular adverbs
- 11. Present continuous with future meaning
- 12. Going to + verb = intention
- 13. The future (will + verb) in the affirmative, negative and interrogative forms
- 14. Will versus going to
- 15. The present perfect (affirmative, negative and interrogative forms) with just, since, for, already, yet and adverbs of frequency
- 16. The present perfect continuous
- 17. The present perfect versus the simple past
- 18. The simple past with ago, then, at that time
- 19. Used to
- 20. Wish + simple past
- 21. Like/ enjoy/avoid/practise doing something
- 22. Polite requests, offers, suggestions
- 23. The past progressive
- 24. The past perfect
- 25. The simple past versus the past perfect
- 26. The genitive with distance and duration
- 27. Possessive pronouns
- 28. To + infinitive, in order to + infinitive, so that + clause
- 29. Prepositions + time expressions (in, on, at)
- 30. Quantifiers (a few, a little, a lot, too few, too many, too little, too much)
- 31. The passive (all tenses)
- 32. Reported speech (present tense; past tense ;changing pronouns)
- 33. Compounding
- 34. Affixation
- 35. Let sb do sth / make sb do sth / have sb do sth / want sb to do sth
- 36. Phrasal verbs
- 37. Reflexive pronouns
- 38. Reciprocal pronouns
- 39. Unless
- 40. If + present → present ; If + present → future ; if + simple past → present conditional ; If + past perfect → past conditional
- 41. Would like + infinitive ; would like + noun phrase + full infinitive

- 42. Quite + adjective ; very + adj ; too + adj ; adj + enough
- 43. So + adjective / adverb + that
- 44. Relative clauses with who, that, which, where, when, whose, whom, of which
- 45. Restrictive clauses
- 46. Emphatic forms
- 47. Inversions with negative adverbs at the beginning of a sentence
- 48. Still, no longer, no more, any longer, any more
- 49. Linkers (therefore, as a result, that's why, before, then, after, besides, moreover)
- 50. Either in end position (negative)
- 51. Not only.... but also
- 52. Modals (may, can, must = deduction, could, might, should, ought to, had better, **need**, needn't, should have)
- 53. Be able to, be capable of
- 54. More and more + adjective, less and less + adjective
- 55. The more.... the more
- 56. Indirect questions
- **N.B.**: Items in **bold type** are new at this level.

Communicative Functions and Exponents

1. Imparting and seeking factual information		
Identifying	 Demonstrative pronouns (this, that, these, those) + BE + NP Demonstrative adjectives (this, that: these, those) + N + BE + NP Personal pronouns (subject form) + BE + NP Declarative sentences Short answers (<i>Yes, he is, etc.</i>) 	
Describing, narrating, reporting	 Declarative sentences Head-clause containing verb of saying (e.g. To say) Thinking, etc + complement clause (indirect speech) 	
Correcting	 Same exponents as above; in addition: adverb no Negative sentences with not Sentences containing the negation-words never, no (adjective), nobody, nothing 	
Asking	 Interrogative sentences (yes/no questions) Declarative sentences + question intonation Question-word sentences with: when / where / why / what (pronoun) Which (pronoun) / who / what (adjective) / which (adjective) How + far / much / long etc. Whose (pronoun and adjective) Tell me + sub-clause / tell me about + NP 	
Comparing / making comparisons	 is / are (not) as as is / are a (much) more / less + adjective + noun+than The are far fewer / not as many + noun as You can't compare + noun with + noun You have to compare with 	

2. Expressing and finding out intellectual attitudes		
a)Asking for / Expressing opinion		
Asking for opinion	• Do you think that?	
Asking for opinion	What do you feel / think about?	
	• I think / feel / believe that	
Expression opinion	• In my opinion	
Expression opinion	• To my mind	
	As far as I am concerned	
Expressing agreement	and disagreement	
	• I agree / that's right / of course (not) / yes / certainly / That's what I feel / think	
· ·	• I think so, too	
Agreeing	• I (fully) agree with you	
	• OK.	
	• Affirmative short answers (it is, I am, I can, he may, etc.)	
	• I don 't agree / I don't think so / No / That's incorrect	
	Negative short answers	
Disconsting	• That's not / you can't say that / that's no proof	
Disagreeing	• That's not the point / question / problem	
	• But surely you don't	
	• Oh no,	

Inquiring about agreement or disagreement	 Do you agree? / Do you think so, too? / Don't you agree? / Don't you think so ? Short questions
Interrupting	 Just a minute Can I butt in here Could I stop you here for a moment ? Could I question your last point ? Before you go on, let me
Giving in	 All right, then OK, you're right I take that back Perhaps I was a bit too
Denying something	 No (adverb) Negative sentences with not Sentences containing the negation words <i>never</i>, <i>no</i> (<i>adjective</i>), <i>nobody</i>, <i>nothing</i> Negative short answers
Accepting an offer or invitation	• Thank you / Yes, please / That will be very nice / With pleasure !
Declining an offer or invitation	No, thank youI'm afraid I cannot
Inquiring whether offer or invitation is accepted or declined	• Will you + VP (do it, come, etc.)
Offering to do something	 Can I + VP I remember / I don't remember + noun (-group) / pronoun
Stating whether one remembers or has forgotten something or someone	 I remember / I don't remember + noun (-group) / pronoun I remember / I don't remember + gerund I remember / I don't remember + that + clause I have forgotten (to bring my glasses etc)
Inquiring whether someone remembers or has forgotten something or someone	 Do you remember + noun (-group) / pronoun Do you remember + gerund Do you remember + that-clause Have you forgotten to (bring your glasses, etc.)
Expressing understanding or lack of it	 I see I've got that OK That's clear now All right I didn't hear what you said. Could you speak up please ? Could you say that again, please ? I didn't understand your last sentence Pardon ?
Asking for/giving confirmation	 is that what you mean ? Do you want to say? Did you say that? You mean that, don't you ? You said, didn't you ? Do we have to fill everything in ? Yes, that's what I meant / wanted to say

แห่งของของสีมายแห่งของของของของของของของของของของของของของ	ssible or impossible • NP + can + VP
Possibility	• It is possible $+ \phi$
	 That could / may / might + verb
	• NP + cannot + VP
impossibility	 It is impossible / is not possible
Inquiring whether something is considered possible or impossible	• Is it possible $+ \phi / Can + NP + VP$
	• NP + can/cannot + VP
Expressing capability and incapability	• NP + BE (not) able to + VP
	• NP + BE unable to + VP
	• Can /Cannot + NP + VP
Inquiring about capability or incapability	• $BE(not) + NP + able to + VP$
	• BE + NP + able to /unable to + VP
Expressing whether something is considered a logical	
conclusion (deduction)	• So + declarative sentence
	• I am sure / certain + ϕ / that clause
	• I think + so
	• I think that + clause
	• Perhaps
	• $NP + may + VP$
	• I am not sure $+ \phi / \text{that clause}$
	• I don't think that
	• I don't believe + noun (-group) / pronoun
Expressing how certain / uncertain one is of	• NP + cannot + VP
something	 No doubt + declarative sentence
	• I certainly think / believe + that + clause
	• I'm not at all sure if
	• I can't say if
	• I have my doubts about
	• OK but
	You haven't convinced me yet
	• Do you think that? I doubt it.
Inquiring about how certain / uncertain others are of	• Are you (quite) sure + ø / that clause
something	 Do you think + ø / that clause
Expressing, one is / is not obliged to do something	• I must + VP (similarly with we)
Inquiring whether one is obliged to do something	 Must I + VP (similarly with we)
	 You must (not) + VP
	 NP + must (not) + VP (other persons)
Expressing others are / are not obliged to do	 It is (not) necessary
something	 NP + VP, affirmative and negative / you must +
	VP
c) Giving and seeking permission to do something	
Y.A.	• You may / can + VP(answering a request)
Giving permission	• Of course / of course you may
- *	• (That's) all right
	• May I / can I + VP
Seeking permission	• Let $me + VP$
	\bullet Do you mind + if - clause
Stating that permission is withheld	 Do you mind + n- clause NP + be + not supposed to + VP NP + must not + VP / to forbid / don't + VP

3. Expressing and finding out emotional attitudes		
	• This is very nice (/pleasant)	
	• I like + noun (-group) / pronoun / V _{ing} + very much	
	• I enjoy + noun (-group) / pronoun / V_{ing} + very much	
Expressing pleasure, liking	• I love + noun (-group) / pronoun / V_{ing} + very much	
	 A very good + noun 	
	• What I like best is	
	• Do / Don't you like + noun (-group) / pronoun / V_{ing} / V_{to}	
Inquiring about pleasure, liking,	• Do / Don't you enjoy + noun (-group) / pronoun / V_{ing} / V_{to}	
displeasure, dislike	 Would you like + noun (-group) / pronoun / V_{to} 	
	• This is a surprise !	
	• Fancy +V _{ing}	
Expressing surprise	• How nice $+ V_{to}$	
	• What a surprise ! / it's surprising ! / I'm surprised + that-clause	
Expressing hope	• I hope + so / that-clause	
	This is very good / nice	
Expressing satisfaction	 It's (quite) all right now 	
Expressing satisfaction	 This is just what (I want(ed) / need(ed) / mean(t) / have(had) in mind 	
	I don 't like this	
Expressing dissatisfaction	 This is not right yet 	
Expressing dissatisfaction	 This is not right yet This is not what I (want(ed) / need(ed) / mean(t) / have(had) in mind 	
	Instistict what I (want(eu) / need(eu) / nean(t) / nave(nad) in minu Is it all right now ?	
Inquiring about satisfaction or	 Do you like this ? 	
dissatisfaction	 Is this what you (want(ed) / need(ed) / mean(t) /have(had) in mind ? 	
	That's a (great) pity	
Expressing disappointment		
Expressing fear or worry	 I'm very sorry + V to I'm afraid / I'm worried (+ about NP) 	
Expressing rear or worry		
In quining about foon on wormy	Are you afraid ?	
Inquiring about fear or worry	• Are you worried ?	
	You aren't afraid, are you ?	
Expressing preference	• I prefer + noun (-group) / pronoun / V _{ing}	
	• I'd rather + V _{inf} (than)	
Inquiring about preference	• Which do you prefer ?	
	Would you prefer + V _{ing}	
	• Thank you (very much (indeed))	
Expressing gratitude	• It is / was very nice of you $(+V_{to})$	
	• It is / was very kind of you (+ V _{to})	
Expressing sympathy	• I am (so) sorry / glad / delighted + V _{to}	
	• I'm going + V_{to}	
	• I'll + V _{inf}	
.	• I'm thinking of $+ V_{ing}$	
Expressing intention	• When I am twenty, I'll	
	• In ten years' time, I'll	
	• I intend to	
	• I want to	
x •• • • • •	• Are you going $+ V_{to}$?	
Inquiring about intention	• Will you + V_{inf} ?	
	• Are you thinking of + V _{inf} ?	
	• I want + noun (-group) / pronoun / V _{to}	
Expressing want, desire	• I 'd like + noun (-group) / pronoun / V _{to}	
	May I have + noun (group) / pronoun, please ?	
Inquiring about want, desire	• Do you want + noun (-group) / pronoun / V _{to}	
inquining about wait, about	• Would you like + noun (group) / pronoun / V _{to}	

4. Expressing and finding out moral attitudes		
	• I am (very) sorry	
Apologizing	• Excuse me, please	
	I do apologize	
Granting forgiveness	• That's all right / it's all right now	
Oranting forgiveness	It doesn't matter (at all)	
Expressing approval	Good! / Excellent! / That's fine !	
	• It's not very nice	
Expressing disapproval	• You shouldn't + V_{inf}	
	• You shouldn't + have + V _{ed}	
Inquiring about approval or	• Is this all right ?	
disapproval	• Do you think this is all right ?	
Expressing appreciation	• (It's) very good / (It's) very nice	
	• That s a (great) pity	
Expressing regret	• I am so / very sorry + that-clause	
	• I am so / very sorry + if-clause	
	• It doesn't matter	
	• I don't care	
Expressing indifference	• I don't mind ø / I don't mind + if-clause	
	• What a boring +!	
	doesn't / don't interest me	
	• I'm interested in	
	I'd like to know more about	
Expressing interest	• sounds interesting	
	• Please tell me about	
	• I'm keen on	

5. Getting things done (suasion)		
	• Let's + VP	
Suggesting a course of action	• What about $+ V_{ing}$	
(including the speaker)	• We could + VP	
	• We might + VP	
	• Please + VP / Could you (please) + VP / Would you (please) + VP	
Requesting others to do	• Can I have + NP + V_{ed} (, please) ?	
something	• Would you mind + V _{ing}	
something	• Would you be so kind as to	
	Would you be kind enough to	
Inviting others to do	• What / how about + NP / V_{ing} ?	
something	• Would you like $+ V_{to}$	
Advising others to do	• Why don't you + VP	
something	• You should + VP	
Warning others to take care or	• Be careful !	
e	• Mind + NP! (e.g. Mind your head!)	
to refrain from doing	• Don't + VP	
something	• Look out !	
Instructing or directing others to do something	Imperative sentences	

6. Socializing		
Greeting when meeting people	 Hello / good morning (afternoon/evening) Hello / how are you ? (I'm fine, thank you) how are you ? I'm very well, thank you, and how are you ? 	
Greeting when introducing people and when being introduced	• This is	
Taking leave Attracting attention	 Good-bye / bye-bye / good night / cheerio I'll see you tomorrow /next week, etc. Excuse me 	

N.B. : Exponents in **bold type** are new to the learners.

READING AND LISTENING SKILLS AND STRATEGIES

SKILLS	STRATEGIES	
RECOGNIZING TEXT GENRE, REGISTER AND STRUCTURE	 Identify the genre (poetry, prose, fiction, non-fiction) and register (formal, informal) of a text (descriptive, narrative, argumentative, academic, non-academic, specialized, non-specialized) Draw on background knowledge (formal, conceptual and cultural) to predict content and text structure 	
	3. Recognize text structure	
	4. Recognize the relationship between form (pronunciation, intonation, grammatical category, syntax, functional exponents, punctuation, capitalization) and meaning	
RECOGNIZING TEXT ELEMENTS	5. Recognize reduced forms of words and elliptical forms in grammatical units	
AND THEIR	6. Recognize cohesive devices, discourse markers and advance organizers	
RELATIONSHIPS	7. Recognize relations between parts of a text through cohesion devices (reference, conjunction, ellipsis, substitution and lexical cohesion: synonyms, hyponyms, collocation, etc.)	
	8. Respond to oral / written input (instructions, directions, different types of texts)	E
	9. Transfer information onto a table, diagram, chart, flow chart, graph, form	VAI
TRANSFERRING	10. Paraphrase oral / written input	UA
INFORMATION	11. Map out an oral / written text	TIC
	12. Read / listen to extended texts appropriate to the level and report orally or in writing on gist, main points and specific details	EVALUATION CRITERIA : see figures 2 and 3
	13. Identify core vocabulary items in a variety of texts/topic areas	UTI
	14. Guess the meaning of unfamiliar words through context clues, context and word formation	RL
BUILDING	15. Associate words to get collocations	
VOCABULARY	16. Use paper or electronic dictionaries to check pronunciation, spelling or meaning	ee f
	17. Match dictionary choices with context at hand and explore nuances	igur
	18. Use paper or electronic dictionaries to expand/refine own vocabulary	es 2
	19. Infer implicit logical relations within and across paragraphs	and
NEEDDING	20. Infer connections between events	
INFERRING INFORMATION	21. Infer causes and effects from events described	page 6
	22. Infer attitudes and outcomes	6
	23. Infer meanings expressed in idiomatic expressions and grammatical structures	
	24. Distinguish the main idea from supporting details	
	25. Differentiate between relevant and irrelevant information	
	26. Categorize ideas/information (e.g., general/specific, whole/part, sequence/step, etc.)	
	27. Demonstrate understanding of extended messages of various types	
MANAGING IDEAS AND	28. Identify logical relationships signalled by thought connectors	
INFORMATION	29. Follow a sequence of events in narratives and descriptions, chronology in events and facts, steps in a process	
	30. Identify steps and relationships in descriptions of complex processes	
	31. Tap on different sources to answer specific questions	
	32. Identify the communicative value of utterances / texts	

SKILLS	STRATEGIES	
	33.Use the strategy appropriate to the nature of text and / or purpose of reading.	
	34.Build on prior knowledge to further and enhance learning	
	35.Process speech involving dysfluency and / or digression features (false starts, corrections, laughter)	
	36.Predict content and plausible outcomes from events described	
	37.Skim a text to identify / infer the main idea through key words, topic sentences or beginnings / ends of paragraphs	
APPLYING	38.Provide titles for texts and subtitles for paragraphs	
COMPREHENSIONS TRATEGIES	39.Scan large texts (newspaper, guide, telephone book, brochure) for specific information	EV
	40.Get the gist of extended reading / listening texts.	ALU
	41.Make notes to get an outline or a summary	JAT
	42.Use the appropriate strategies to comprehend texts on complex topics and theoretical issues	TON C
	43.Develop a reading rate of 250 words per minute (timed reading, to answer carefully calibrated questions or perform a task)	RITE
	44.Develop as an autonomous reader	RIA
	45.Acquire knowledge of the language (vocabulary, grammar and rules of discourse)	: se
	46.Acquire knowledge about a given topic	e fig
EXPANDING	47.Extract salient points for subsequent use in speaking, writing, portfolio or project work	EVALUATION CRITERIA : see figures 2 and 3 page
KNOWLEDGE	48.Expanding one's knowledge of the world	and
	49.Develop awareness of aspects of the target culture	3 pa
	50.Compare one's culture to that conveyed in the text	ige 6
	51.Develop appreciation of self, environment and culture	
	52.Differentiate between fact and opinion	
	53.Judge the accuracy of information with respect to other sources and / or the reader's knowledge of the world	
DEVELOPING AND DEMONSTRATING CRITICAL THINKING	54.Distinguish between factual statements, ironical statements or exaggeration	
	55.Evaluate information or ideas (express judgment if information is correct, reasonable, surprising, socially / morally acceptable, relevant, thought provoking, interesting, biased)	
	56.Infer and evaluate the writer's intention	
	57.Demonstrate appreciation of different text types / genres	

SKILLS		STRATEGIES	E
	58.	Identify genre	VA
	59.	Identify features of the genre	LUA
	60.	Identify organizational structures and graphic features of texts	EVALUATION
	61.	Locate and analyze elements of plot and characterization	-
	62.	Identify basic facts and essential ideas	RI
ANALYSING	63.	Distinguish between literal and implied meanings	CRITERI page
LITERARY TEXTS	64.	Understand figurative language	6 96
	65.	Discuss multiple possible interpretations of texts	
	66.	Analyze rhetorical devices of texts	see figures
	67.	Identify purpose, attitude and point of view of the writer	
	68.	Evaluate and react to content	2 and
	69.	Show appreciation of the aesthetic value of texts	d 3

SPEAKING AND WRITING SKILLS AND STRATEGIES

SKILLS	STRATEGIES	
	1. Make / respond to requests, invitations, offers, suggestions, apologies	
	2. Express / respond to warning, threat, regret, blame, surprise, obligation, criticism	
	3. Seek / give advice	
	4. Give / write directions (using a map, a schedule, etc.)	
	5. Make statements about facts / concrete situations	
	6. Express hypothesis, alternative, projection and extrapolation	
INTERACTING	7. Ask for / give information appropriately according to context	
	8. Exchange information in real or simulated situations through telephone conversations, letters or e-mail messages, telegrams	EVALUATION CRITERIA : see figures 2 and 3 page 6
	9. Express opinion / judgments about specific issues / topics	LU
	10. Express different degrees of certainty / uncertainty / necessity	ATIC
	11. Ask for support, make a complaint using the proper discourse strategies	N C
	12. Express irony, exaggeration and make understatements	RIT
	13. Express numerical information (formulae, equations, square root)	ERL
	14. Produce descriptions or captions to match illustrations related to a specific topic area	
	15. Produce physical/moral description of self, family and friends	ee fig
	16. Compare objects, people, places, moods, feelings and attitudes	gures
DESCRIBING	17. Describe a sequence of actions, events and steps of a process with/without explicit cohesion	2 ar
	18. Describe habits and conditions	ıd 3
	19. Talk about future events and plans	pag
	20. Describe one's impressions, positive and negative feelings, opinions (e.g. about one's stay	je 6
-	somewhere, a particular event or situation)	
	21. Produce guided summaries using notes, an outline or a gapped text	
PARAPHRASING	22. Produce a summary of the main points of an oral presentation or a written text	
SUMMARISING	23. Summarize information from various linear / non linear , oral and / or written sources	
-	24. Paraphrase oral / written input	_
REPORTING	25. Report actions, incidents, events	
	26. Produce reports from notes, observation, table, chart	_
PRODUCING	27. Support one's opinion with arguments	
ARGUMENTATIVE	28. Use a range of discourse strategies to persuade people , orally or in writing, to do something	
TEXTS	29. Defend a cause, a claim (express the claim and present the defense)	
	30. Use proper strategy to make a case (express thesis , present arguments to support the thesis and make a conclusive statement)	
	make a conclusive statement)	

SKILLS	STRATEGIES	
DEVELOPING ORGANIZATIONAL, ANALYTICAL AND COLLABORATIVE SKILLS	 Reinvest new words/expressions from core vocabulary and new structures in one's speech / writing Use connectors of transition, explanation, comparison, contrast, cause, consequence, concession, summary to achieve cohesion / coherence at sentence, paragraph and text levels Use language forms appropriate to different communicative situations (register) Use figurative language appropriately Produce an outline for a description, a narration, an argumentation or a comparison / contrast essay / talk Select information from more than one source and reinvest it in speech or writing Work in pairs /groups to perform a task such as solving a problem Reinvest real world knowledge and experience in one's speech / writing Express one's appreciation of peers' contribution (praise/tactful evaluation/interest) 	EV
APPLYING STRATEGIES SPECIFIC TO SPEAKING AND WRITING	 Skills specific to speaking : 40. Pronounce properly at word, sentence and discourse levels 41. Produce appropriate intonation patterns in statements and questions 42. Speak fluently in interactive situations without worrying too much about mistakes 43. Recite rhymes and poems in an expressive manner 44. Enact a role in a play 45. Give a short speech 46. Give a prepared oral presentation relating to information presented non verbally (in an illustration, chart, diagram, graph) 47. Give an unprepared oral presentation on a familiar topic 48. Demonstrate appropriate use of social skills required in interactional contexts: Use conversational strategies for opening/closing conversations, taking turns, holding the floor, switching topics as well as repair and body language Skills specific to writing : 49. Use capitalization and punctuation marks appropriately (capital letters, full stops, question / exclamation marks, commas, colon, semi-colon, dash, hyphen, quotation marks, inverted commas, highlighting: underlining, bold letters, italics) 50. Write notes and memos (explanations, apologies, arrangements, enquiries and requests) 51. Write personal letters (congratulations, thank you, expressing positive and negative feelings) 52. Write formal letters (letters of application, letters of complaint, letters of apology, letters to newspapers, filling in forms) 53. Write project reports 	EVALUATION CRITERIA : see figures 2 and 3 page 6

SKILLS	
	EVAI
	UA
	TION
APPLYING	CRITE
STRATEGIES	RIA
SPECIFIC TO	: se
SPEAKING AND WRITING	EVALUATION CRITERIA : see figures 2
	es 2 and
	13 p
	and 3 page 6
	6
	gs,

INPUT MATERIALS

• Linear texts :

prose (descriptive, narrative, persuasive, expository, argumentative) poetry, fiction/ non fiction, plays, newspaper articles, magazines, novels, lectures, conversations, dialogues, monologues, dictionaries, thesaurus, books, bibliographic references, auditory texts, presentations, journals, diaries

• Non-linear texts :

brochures, maps, graphs, cartoons, menus, charts, shopping lists, tickets, timetables, news casts...

• Visual materials :

illustrations, pictures, cartoons...

• Electronic media :

educational TV programs, audio / video cassettes, CD roms, DVDs, software, Internet sites, online information...

INPUT SPECIFIC TO THE LANGUAGES SECTION

- Extended reading (one short story or extracts of various genres)
- Project work activities (three projects)
- Literary texts (about six texts)

INPUT SPECIFIC TO THE HUMANITIES SECTION

- Project work activities (two projects)
- Extended reading (one short story)

EXPECTED WRITTEN OUTPUT

Prose (narrative, descriptive, argumentative), messages, telegrams, e-mails, notes, notices, telephone messages, lists, diary entries, summaries, reports, poems, articles, ads, letters (formal and informal), essays, reports, journals, stories, plays, project reports, brochures

EXPECTED ORAL OUTPUT

Simple statements, dialogue exchanges, telephone exchanges, reports, debates and discussions, messages, speeches, role play, descriptions and comparisons, summaries, presentations ,stories, poems, rhymes, songs, a defence speech, complaints, narratives (retelling stories from aural, written or visual input), monologues, controlled interviews, **free interviews**.

TOPICS

TOPIC AREAS	SUB TOPICS
FAMILY LIFE AND	family composition - boys and girls - feelings - love - harassment - family roles - generation
RELATIONSHIPS	gap
SCIENCE AND	genetic engineering - inventions - experiments - scientists - medical research and progress -
INVENTIONS	scientific research – astronomy -
	computers - mobile phones - electronic devices - engineering - multimedia - inventions -
TECHNOLOGY	communications technologies - gadgets - new technology and its impact on our daily life -
	networking
	travel - holidays - leisure activities - facilities - hobbies - eating out - D.I.Y computer
ENTERTAINMENT	games – sports – history and geography of places visited
	violence - youth problems - discrimination -overpopulation - child labour - famine -
SOCIAL PROBLEMS	malnutrition – poverty -
RELATING	correspondence - e-mail - chatrooms - club membership - friendship - penfriends -
TO OTHERS	communities
	why study - why learn English - school life - exams - degrees - qualifications - school and
EDUCATION	family - virtual schools - distance learning - clubs - dream schools - autonomous learners -
	school missions – school culture – students' rights and duties – special education
	employment - jobs - careers -promotion - success and failure - training - hard work - failure
PROFESSIONAL LIFE	– new types of jobs – work ethics – getting a job
	civics - voluntary work - fair play - tolerance - standards of conduct - democracy -
	appropriate behaviour- respect for others -altruism - solidarity - honesty- consumerism -
ATTITUDES	citizenship - rights and duties - human rights - children's rights - women's rights - equality -
AND VALUES	citizenship -civil rights - law and order - justice - traditions - heroism - leadership - great
	people – sense of responsibility – moral dilemmas – self discipline
EGOLOGY	quality of life - landscapes - seasons - environmental issues - water scarcity - urbanization
ECOLOGY	problems – rural exodus
MEDIA	arts - drama - shows - concerts - cinema - music - newspapers - TV - videos - DVDs -
AND ARTS	libraries – museums – exhibitions – festivals
INTERNATIONAL	non governmental organizations (UNICEF, UNESCO, Green Peace, UHCR) - gender
RELATIONS	issues –war and peace
	globalization – emigration – brain drain – international trade – management – banking –
ECONOMIC ISSUES	business

GRAMMAR

- 1. Definite, indefinite articles ; the + country ; the + adjective = plural
- 2. WH words (how much, how many, whose, which)
- 3. Countable, non-countable nouns
- 4. Some, any, no, someone, somebody, something, somewhere ; no one, nobody, nothing, nowhere ; anyone, anybody, anything, anywhere in interrogative and negative sentences
- 5. Positive sentence with negative tag; negative sentence with positive tag
- 6. Have got = have
- 7. Place of adjectives
- 8. Comparatives and superlative (short and long forms, irregular forms)
- 9. Comparison of scale
- 10. Comparison and contrast (whereas, although, however, unlike ...)
- 11. Regular and irregular adverbs
- 12. present continuous with future meaning
- 13. Going to + verb = intention
- 14. The future (will + verb) in the affirmative, negative and interrogative forms
- 15. Will versus going to
- 16. The present perfect (affirmative, negative and interrogative forms) with just, since, for, already, yet and adverbs of frequency
- 17. The present perfect continuous
- 18. The present perfect versus the simple past
- 19. The simple past with ago, then, at that time
- 20. Used to versus to be used to doing sometning
- 21. Wish + simple past
- 22. Like/ enjoy/avoid/practise doing something
- 23. Polite requests, offers, suggestions
- 24. The past progressive
- 25. The past perfect
- 26. The simple past versus the past perfect
- 27. The genitive with distance and duration
- 28. Possessive pronouns
- 29. To + infinitive, in order to + infinitive, so that + clause
- 30. Prepositions + time expressions (in, on, at)

31. Locating places and spatial relations

- 32. Quantifiers (a few, a little, a lot, too few, too many, too little, too much)
- 33. The passive (all tenses)
- 34. Reported speech (present tense; past tense ;changing pronouns)
- 35. Compounding
- 36. Affixation
- 37. Let sb do sth / make sb do sth / have sb do sth / want sb to do sth
- 38. Phrasal verbs
- 39. Reflexive pronouns
- 40. Reciprocal pronouns
- 41. Unless
- 42. If + present → present ; If + present → future ; If + simple past → present conditional ; If + past perfect → past conditional
- 43. Would like + infinitive ; would like + noun phrase + full infinitive
- 44. Quite + adjective ; very + adj ; too + adj ; adj + enough
- 45. So + adjective / adverb + that
- 46. Relative clauses with who, that, which, where, when, whose, whom, of which
- 47. Restrictive clauses versus non restrictive clauses and phrases
- 48. Emphatic forms
- 49. Inversions with negative adverbs at the beginning of a sentence

- 50. Still, no longer, no more, any longer, any more
- 51. Linkers (therefore, as a result, that's why, before, then, after, besides, moreover)
- 52. Cause- effect and signal words
- 53. Either in end position (negative)
- 54. Misplaced parts / word order
- 55. Not only.... but also
- 56. Modals (may, can, must = deduction, could, might, should, ought to, had better, **need**, needn't, should have, **could have**)
- 57. Verb + subjunctive (suggest that + should ; it is essential that + should ; it is important that + should)
- 58. Verb + gerund
- 59. Be able to, be capable of
- 60. More and more + adjective, less and less + adjective
- 61. The more.... the more
- 62. Indirect questions
- 63. Referents and parallelism
- N.B. : Structures in **bold type** are new at this level.

Communicative Functions and Exponents

1. Imparting and seeking factual information	
Identifying	 Demonstrative pronouns (this, that, these, those) + BE + NP Demonstrative adjectives (this, that: these, those) + N + BE + NP Personal pronouns (subject form) + BE + NP Declarative sentences Short answers (<i>Yes, he is, etc.</i>)
Describing, narrating, reporting	 Declarative sentences Head-clause containing verb of saying (e.g. To say) Thinking, etc + complement clause (indirect speech)
Correcting	 Same exponents as above; in addition: adverb no Negative sentences with not Sentences containing the negation-words never, no (adjective), nobody, nothing
Asking	 Interrogative sentences (yes/no questions) Declarative sentences + question intonation Question-word sentences with: when / where / why / what (pronoun) Which (pronoun) / who / what (adjective) / which (adjective) How + far / much / long etc. Whose (pronoun and adjective) Tell me + sub-clause / tell me about + NP
Comparing / making comparisons	 is / are (not) as as is / are a (much) more / less + adjective + noun+than The are far fewer / not as many + noun as You can't compare + noun with + noun You have to compare with

2. Expressing and finding out intellectual attitudes		
a)Asking for / Expressing opinion		
Asking for opinion	• Do you think that?	
	• What do you feel / think about?	
Expression opinion	• I think / feel / believe that	
	• In my opinion	
	• To my mind	
	• As far as I am concerned	
Expressing agreement and di	sagreement	
	• I agree / that's right / of course (not) / yes / certainly / That's what I feel /	
	thinkI think so, too	
Agreeing	 I (fully) agree with you 	
	• OK.	
	 Affirmative short answers (it is, I am, I can, he may, etc.) 	
Disagreeing / contradicting other people's opinion	• I don 't agree / I don't think so / No / That's incorrect	
	• Negative short answers	
	• That's not / you can't say that / that's no proof	
	• That's not the point / question / problem	
	• But surely you don't	
	• Oh no,	

Inquiring about agreement or disagreement	 Do you agree ? / Do you think so, too ? / Don't you agree ? / Don't you think so ? Short swarting
Interrupting	 Short questions Just a minute Can I butt in here Could I stop you here for a moment ? Could I question your last point ? Before you go on, let me
Giving in	 All right, then OK, you're right I take that back Perhaps I was a bit too
Denying something	 No (adverb) Negative sentences with not Sentences containing the negation words <i>never</i>, <i>no</i> (<i>adjective</i>), <i>nobody</i>, <i>nothing</i> Negative short answers
Accepting an offer or invitation	• Thank you / Yes, please / That will be very nice / With pleasure !
Declining an offer or invitation	No, thank youI'm afraid I cannot
Inquiring whether offer or invitation is accepted or declined	• Will you + VP (do it, come, etc.)
Offering to do something	• Can I + VP
Stating whether one remembers or has forgotten something or someone	 I remember / I don't remember + noun (-group)/pronoun I remember / I don't remember + gerund I remember / I don't remember + that + clause I have forgotten (to bring my glasses etc) Do you remember + noun (-group) / pronoun
Inquiring whether someone remembers or has forgotten something or someone	 Do you remember + noun (group) / pronoun Do you remember + gerund Do you remember + that-clause Have you forgotten to (bring your glasses, etc.)
Expressing understanding or lack of it	 I see I've got that OK That's clear now All right I didn't hear what you said. Could you speak up please ? Could you say that again, please ? I didn't understand your last sentence Pardon ?
Asking for / giving confirmation	 is that what you mean ? Do you want to say? Did you say that? You mean that, don't you ? You said, didn't you ? Do we have to fill everything in ? Yes, that's what I meant / wanted to say

b) Expressing whether something is considered possible or impossible		
Despressing memor something is considered possible of impossible NP + can + VP		
Possibility	• It is possible $+ \phi$	
	• That could / may / might + verb	
	• NP + cannot + VP	
impossibility	• It is impossible / is not possible	
Inquiring whether something is considered possible or impossible	• Is it possible $+ \phi / Can + NP + VP$	
	• NP + can/cannot + VP	
Expressing capability and incapability	• NP + BE (not) able to + VP	
Expressing cupuolity and incupuolity	• NP + BE unable to + VP	
	• Can /Cannot + NP + VP	
Inquiring about capability or incapability	• $BE(not) + NP + able to + VP$	
inquiring about capability of incapability	 BE + NP + able to /unable to + VP 	
Expressing whether something is considered		
a logical conclusion (deduction)	• So + declarative sentence	
	• I am sure / certain + ø / that clause	
	• I think + so	
	• I think that + clause	
	• Perhaps	
	• $NP + may + VP$	
	• I am not sure $+ \phi /$ that clause	
	• I don't think that	
Expressing how certain / uncertain one is of	• I don't believe + noun (-group) / pronoun	
something	• $NP + cannot + VP$	
something	• No doubt + declarative sentence	
	• I certainly think / believe + that + clause	
	• I'm not at all sure if	
	• I can't say if	
	• I have my doubts about	
	• OK but	
	• You haven't convinced me yet	
	• Do you think that? I doubt it.	
Inquiring about how certain / uncertain	• Are you (quite) sure $+ \phi / \text{that clause}$	
others are of something	• Do you think + Ø / that clause	
Expressing, one is / is not obliged to do	• I must + VP (similarly with we)	
something		
Inquiring whether one is obliged to do something	• Must I + VP (similarly with we)	
Sometime	• You must (not) + VP	
Expressing others are / are not obliged to do	 NP + must (not) + VP (other persons) 	
something	 It is (not) necessary 	
something	 NP + VP, affirmative and negative / you must + VP 	
c) Giving and seeking permission to do somet		
	• You may / can + VP(answering a request)	
Giving permission	• Of course / of course you may	
	• (That's) all right	
	• May I / can I + VP	
Seeking permission	• Let me + VP	
O r	• Do you mind + if- clause	
	• NP + be + not supposed to + VP	
Stating that permission is withheld	• NP + must not + VP / to forbid / don't + VP	
Staring that permission is withhere	 Don't + VP 	

3. Expressing and finding out emotional attitudes	
	• This is very nice (/pleasant)
	 I like + noun (-group) / pronoun / V_{ing} + very much
	 I enjoy + noun (-group) / pronoun / V_{ing} + very much
Expressing pleasure, liking	• I love + noun (-group) / pronoun / V_{ing} + very much
	 A very good + noun
	 What I like best is
	 Do / Don't you like + noun (-group) / pronoun / V_{ing} / V_{to}
Inquiring about pleasure, liking,	• Do / Don't you nice + noun ($group$) / pronoun / V_{ing} / V_{to}
displeasure, dislike	 Would you like + noun (-group) / pronoun / V_{to}
	• This is a surprise !
	 Fancy +V_{ing}
Expressing surprise	• How nice $+ V_{to}$
	• What a surprise! / it's surprising! / I'm surprised + that-clause
Expressing hope	• I hope + so / that-clause
	This is very good / nice
Expressing satisfaction	 It's (quite) all right now
Expressing substaction	 This is just what (I want(ed) / need(ed) / mean(t) / have(had) in mind
	 I don 't like this
Expressing dissatisfaction	 This is not right yet
Expressing dissuistaction	 This is not right yet This is not what I (want(ed) / need(ed) / mean(t) / have(had) in mind
****	 Is it all right now ?
Inquiring about satisfaction or	 Do you like this ?
dissatisfaction	 Is this what you (want(ed) / need(ed) / mean(t) /have(had) in mind ?
	 That's a (great) pity
Expressing disappointment	• I'm very sorry + V_{to}
Expressing fear or worry	 I'm afraid / I'm worried (+ about NP)
Expressing rear or worry	Are you afraid ?
Inquiring about fear or worry	 Are you worried ?
inquiring about four of worry	 You aren't afraid, are you ?
	 I prefer + noun (-group) / pronoun / V_{ing}
Expressing preference	 I'd rather + V_{inf} (than)
	• Which do you prefer ?
Inquiring about preference	 Would you prefer + V_{ing}
	 Thank you (very much (indeed))
Expressing gratitude	• It is / was very nice of you $(+V_{to})$
Expressing grantade	• It is / was very kind of you $(+V_{to})$
Expressing sympathy	• I am (so) sorry / glad / delighted + V_{to}
Engreeoing of inputity	• I'm going + V_{to}
	• $I'II + V_{inf}$
	• I'm thinking of $+ V_{ing}$
Expressing intention	• When I am twenty, I'll
<u>F</u>	 In ten years' time, I'll
	 I intend to
	• I want to
	• Are you going + V _{to} ?
Inquiring about intention	 Will you + V_{inf}?
	• Are you thinking of $+ V_{inf}$?
	• I want + noun (-group) / pronoun / V_{to}
Expressing want, desire	• I 'd like + noun (-group) / pronoun / V_{to}
1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	 May I have + noun (group) / pronoun, please ?
T 1 	 Do you want + noun (-group) / pronoun / V to
Inquiring about want, desire	 Would you like + noun (-group) / pronoun / V to

4. Expressing and finding out moral attitudes	
	• I am (very) sorry
Apologizing	• Excuse me, please
	I do apologize
Granting forgiveness	• That's all right / it's all right now
Granting forgiveness	• It doesn't matter (at all)
Expressing approval	Good! / Excellent! / That's fine !
	• It's not very nice
Expressing disapproval	• You shouldn't + V_{inf}
	• You shouldn't + have + V_{ed}
Inquiring about approval or disapproval	• Is this all right?
inquiring about approval of disapproval	• Do you think this is all right ?
Expressing appreciation	• (It's) very good / (It's) very nice
	• That s a (great) pity
Expressing regret	• I am so / very sorry + that-clause
	• I am so / very sorry + if-clause
	• It doesn't matter
	• I don't care
Expressing indifference	• I don't mind ϕ / I don't mind + if-clause
	• What a boring +!
	• doesn't / don't interest me
	• I'm interested in
	• I'd like to know more about
Expressing interest	• sounds interesting
	• Please tell me about
	• I'm keen on

5. Getting things done (suasion)	
Suggesting a course of action (including	• Let's + VP
	• What about $+ V_{ing}$
the speaker)	• We could + VP
	• We might + VP
	• Please + VP / Could you (please) + VP / Would you (please) +
	VP
Requesting others to do something	• Can I have + NP + V_{ed} (, please) ?
Requesting others to do something	• Would you mind + V _{ing}
	• Would you be so kind as to
	Would you be kind enough to
Inviting others to do something	• What / how about + NP / V_{ing} ?
	• Would you like + V _{to}
Advising others to do something	• Why don't you + VP
Advising others to do something	• You should + VP
	• Be careful!
Warning others to take care or to refrain from doing something	• Mind + NP ! (e.g. Mind your head!)
	• Don't + VP
	Look out!
Instructing or directing others to do something	Imperative sentences

6. Socializing	
Greeting when meeting people	 Hello / good morning (afternoon / evening) Hello / how are you ? (I'm fine, thank you) how are you ? I'm very well, thank you, and how are you ?
Greeting when introducing people and when being introduced	 This is I'd like you to meet Hello / How do you do (response)
Taking leave	 Good-bye / bye-bye / good night / cheerio I'll see you tomorrow /next week, etc.
Attracting attention	• Excuse me