
	[image:]
	Course Syllabus – Advanced Level (C1)

	
	
	
	
	
	Proficiency

	
	
	
	
	Advanced
	

	
	
	
	Upper Intermediate
	
	

	
	
	Intermediate
	
	
	

	
	Pre-Intermediate
	
	
	
	

	
	Elementary
	
	
	
	
	

	Beginners
	
	
	
	
	

	A1
	A2
	B1
	B2
	C1
	C2

Overview CEFR
Students entering at this level have a good command of the language. They are fluent, accurate and well-organized with only a few uncertainties in complex and difficult situations.

According to the Common European Framework, students entering this level will be Level C1. This is classified as follows;

	C1 Listening
	C1 Reading
	C1 Spoken Interaction
	C1 Spoken Production
	C1 Writing

	Can understand extended
speech even when it is not
clearly structured and when relationships are only implied and not signaled explicitly.
Can understand television
programs and ﬁlms without too much effort.
	Can understand long and
complex factual and literary texts, appreciating distinctions of style. Can understand specialized articles and longer technical instructions, even when they do not relate to their ﬁeld.
	Can express myself ﬂuently
and spontaneously without
much obvious searching for expressions. Can use language ﬂexibly and effectively for social and professional purposes. Can formulate ideas and opinions with precision and relate my contribution skillfully to those of other speakers.
	Can present clear, detailed
descriptions of complex
subjects integrating sub-themes, developing particular points and rounding off with an
appropriate conclusion
	Can express myself in clear, well-structured text, expressing points of view at some length.
Can write about complex
subjects in a letter, an essay or a report, underlining what is
considered to be the salient issues. Can select style appropriate to the reader in mind.

	
	
	
	
	

Upon finishing this course we aim for students to have an excellent command of the language and be able to tackle the most difficult tasks. They will have reached Level C2, which is classified as follows;

	C2 Listening
	C2 Reading
	C2 Spoken Interaction
	C2 Spoken Production
	C2 Writing

	Has no difficulty in
understanding any kind of
spoken language, whether live or broadcast, even when delivered at fast native speed, provided they have some time to get familiar with the accent.
	Can read with ease virtually all forms of the written language,
including abstract, structurally or linguistically complex texts such as manuals, specialized articles and literary works.
	Can take part effortlessly in any conversation or discussion and have a good familiarity with idiomatic expressions and colloquialisms.
Can express themselves
ﬂuently and convey ﬁner shades of meaning precisely. If there is a problem, can backtrack and restructure around the difﬁculty so smoothly that other people are hardly aware of it.
	Can present a clear, smoothly-ﬂowing description or argument
in a style appropriate to the context and with an effective logical structure which helps the recipient to notice and remember signiﬁcant points.
	Can write clear, smoothly-ﬂ owing text in an appropriate style.
Can write complex letters,
reports or articles which present a case with an effective logical structure which helps the recipient to notice and remember signiﬁcant points.
Can write summaries and reviews of professional or literary works.

	
	
	
	
	

Students will be encouraged to sit the Cambridge CAE if they wish.

Language Covered

	POSSIBLE TOPICS
	RESOURCES SOURCE

	
	Please refer to the current course book but also to the references below.

	Characteristics and Personality
	Life Unit 1, 11, NEF Adv Unit 1, CAE Result Unit 1, Discussions Advanced, Cutting Edge Advanced Unit 3, Ready for CAE Unit 6

	Belief/superstition
	CAE Result Unit 2, CAE Expert Unit 2,

	Fame/Celebrity
	CAE Expert Unit 3, Objective CAE Unit 11, Cutting Edge Advanced Unit 2

	Relationships
	NEF Adv Unit 2, CAE Expert Unit 4, Advanced Skills, Cutting Edge Advanced Unit 7, English Vocabulary in Use Advanced

	Jobs/Careers
	CAE Result Unit 8, CAE Expert Unit 1, Objective CAE Unit 3,5, Advanced Skills, Ready for CAE Unit 1, 4, English Vocabulary in Use Advanced

	Global issues
	Life Unit 2, Spotlight on CAE Unit 14, CAE Result Unit 12, CAE Expert Unit 5, Cutting Edge Advanced Unit 1, Handouts Online Advanced

	Lifestyle
	Spotlight on CAE Unit 3, 6, 10, NEF Adv Unit 7, CAE Result Unit 5, CAE Expert Unit 6, Cutting Edge Advanced Unit 5, 8, Handouts Online Advanced

	Habits and addiction
	Life Unit 6, CAE Expert Unit 7, English Vocabulary in Use Advanced

	Future predictions
	CAE Result Unit 3, Objective CAE Unit 10, 12, Advanced Skills

	Advertising/Media
	English Vocabulary in Use Advanced

	Modern Society
	Life Unit 8, 9, 11, 10, NEF Adv Unit 3, 4,5, CAE Result Unit 10, Discussions Advanced, Cutting Edge Advanced Unit 6, 9, Ready for CAE Unit 8, English Vocabulary in Use Advanced, Handouts Online Advanced

	Crime/Law
	Spotlight on CAE Unit 5, CAE Result Unit 9, CAE Expert Unit 8, Discussions Advanced

	Travel
	Life Unit 5, Spotlight on CAE Unit 7, NEF Adv Unit 6, Ready for CAE Unit 9

	Entertainment
	Life Unit 9, NEF Adv Unit 4, CAE Result 11, Spotlight on CAE Unit 9, 12, CAE Expert Unit 9, Objective CAE Unit 16, English Vocabulary in Use Advanced

	Communication
	Life Unit 8, Spotlight on CAE Unit 13, NEF Adv Unit 4, CAE Expert Unit 9, Objective CAE Unit 2, Objective CAE Unit 6, Cutting Edge Advanced Unit 10

	Safety
	

	Inventions
	Life Unit 4, Spotlight on CAE Unit 4, CAE Result Unit 8, Objective CAE Unit 8, Handouts Online Advanced

	GRAMMAR
	RESOURCES SOURCE

	
	Please refer to the current course book but also the references below.

	Futures (revision)
	Grammar for CAE and Proficiency, Grammar and Vocabulary for CAE and Proficiency, Grammar for IELTS, Advanced Grammar in Use

	Inversion with negative adverbials
	Grammar and Vocabulary for CAE and Proficiency

	Mixed conditionals in past, present and future
	Grammar for CAE and Proficiency,

	Modals in the past
	Grammar for CAE and Proficiency, Grammar and Vocabulary for CAE and Proficiency, Grammar for IELTS, Advanced Grammar in Use

	Narrative tenses for experience, incl. passive
	Grammar for CAE and Proficiency, Grammar and Vocabulary for CAE and Proficiency, Grammar for IELTS, Advanced Grammar in Use

	Passive forms, all
	Grammar for CAE and Proficiency, Grammar and Vocabulary for CAE and Proficiency, Grammar for IELTS

	Phrasal verbs, especially splitting
	Grammar and Vocabulary for CAE and Proficiency

	Wish/if only regrets
	Grammar for CAE and Proficiency, Grammar for IELTS

	FUNCTIONS
	RESOURCES SOURCE

	
	Please refer to the current course book but also the references below.

	Conceding a point
	NEF Adv,

	Critiquing and reviewing constructively
	Life Adv, NEF Adv

	Defending a point of view persuasively
	Outcomes Adv

	Developing an argument systematically
	Life Adv, NEF Adv, Outcomes Adv, Cutting Edge Adv

	Emphasizing a point, feeling, issue
	Outcomes Adv, Cutting Edge Adv

	Expressing attitudes and feelings precisely
	Outcomes Adv, Cutting Edge Adv

	Expressing certainty, probability, doubt
	

	Expressing opinions tentatively, hedging
	Life Adv

	Expressing reaction, e.g. indifference
	

	Expressing shades of opinion and certainty
	Life Adv, Cutting Edge Adv

	Responding to counterarguments
	Life Adv, Outcomes Adv

	Speculating and hypothesising about causes, consequences etc.
	Life Adv

	Synthesising, evaluating and glossing ising, evaluating and glossing
information
	Life Adv, NEF Adv, Cutting Edge Adv

	ASSESSMENT

	1. Placement Test. Students will be placed at CEFR levels in grammar, speaking and writing

	2. Bi-monthly Progress Test. Students will be tested every two weeks on the content on the previous two weeks’ lessons. The test will be created by teachers and may cover all key language areas depending of work covered.

	3. On-going Classroom Assessment. Teachers will constantly assess students during classroom interactions using a variety of interactions (role plays, presentations, discussions, quizzes)

	4. Tutorials. Individual students and teachers will meet once per month to discuss individual progress.

	5. Exit Report/ Interview. Students will receive a written course exit report outlining their progress and current strengths and weaknesses.

	METHODOLOGY
Communicative approach
The communicative approach is based on the idea that learning language successfully comes through having to communicate real meaning. When learners are involved in real communication, their natural strategies for language acquisition will be used, and this will allow them to learn to use the language.
Students will take part in the following interactions and activities:

· Role-plays, debates and class discussions, pair work, problem solving, creative designs

Example
Practising question forms by asking learners to find out personal information about their colleagues is an example of the communicative approach, as it involves meaningful communication.
In the classroom
Classroom activities guided by the communicative approach are characterised by trying to produce meaningful and real communication, at all levels. As a result there may be more emphasis on skills than systems, lessons are more learner-centred, and there may be use of authentic materials.

5

image1.png

