
SILLABO del LIVELLO B1 di USCITA dal BIENNIO

INVENTORY OF FUNCTIONS, NOTIONS AND COMMUNICATIVE

TASKS

greeting people and responding to greetings (in person and on

the phone)

introducing oneself and other people

asking for and giving personal details: (full) name, age,

address, names of relatives and friends, occupation, etc.

understanding and completing forms giving personal details

understanding and writing letters, giving personal details

describing education, qualifications and skills

describing people (personal appearance, qualities)

asking and answering questions about personal possessions

asking for repetition and clarification

re-stating what has been said

checking on meaning and intention

helping others to express their ideas

interrupting a conversation

starting a new topic

changing the topic

resuming or continuing the topic

asking for and giving the spelling and meaning of words

counting and using numbers

asking and telling people the time, day and/or date

asking for and giving information about routines and habits

understanding and writing diaries and letters giving

information about everyday activities

talking about what people are doing at the moment

talking about past events and states in the past, recent

activities and completed actions

understanding and producing simple narratives

reporting what people say

talking about future or imaginary situations

talking about future plans or intentions

making predictions

identifying and describing accommodation (houses, flats,

rooms, furniture, etc.)

buying and selling things (costs, measurements and amounts)

talking about food and ordering meals

talking about the weather

talking about one’s health

following and giving simple instructions

understanding simple signs and notices

asking the way and giving directions

asking for and giving travel information

asking for and giving simple information about places

identifying and describing simple objects (shape, size, weight,

colour, purpose or use, etc.)

making comparisons and expressing degrees of difference

talking about how to operate things

describing simple processes

expressing purpose, cause and result, and giving reasons

drawing simple conclusions and making recommendations

making and granting/refusing simple requests

making and responding to offers and suggestions

expressing and responding to thanks

giving and responding to invitations

giving advice

giving warnings and prohibitions

persuading and asking/telling people to do something

expressing obligation and lack of obligation

asking and giving/refusing permission to do something

making and responding to apologies and excuses

expressing agreement and disagreement, and contradicting

people

paying compliments

criticising and complaining

sympathising

expressing preferences, likes and dislikes (especially about

hobbies and leisure activities)

talking about physical and emotional feelings

expressing opinions and making choices

expressing needs and wants

expressing (in)ability in the present and in the past

talking about (im)probability and (im)possibility

expressing degrees of certainty and doubt

INVENTORY OF GRAMMATICAL AREAS

Verbs (Regular and irregular forms)
Modals
can (ability; requests; permission)

could (ability; possibility; polite requests)

would (polite requests)

will (offer)

shall (suggestion; offer)

should (advice)

may (possibility)

might (possibility)

have (got) to (obligation)

ought to (obligation)

must (obligation)

mustn’t (prohibition)

need (necessity)

needn’t (lack of necessity)

used to + infinitive (past habits)

Tenses

Present simple: states, habits, systems and processes (and

verbs not used in the continuous form)

Present continuous: future plans and activities, present

actions

Present perfect simple: recent past with just, indefinite past

with yet, already, never, ever; unfinished past with for and

since

Past simple: past events

Past continuous: parallel past actions, continuous actions

interrupted by the past simple tense

Past perfect simple: narrative, reported speech

Future with going to

Future with present continuous and present simple

Future with will and shall: offers, promises, predictions, etc.

Verb forms

Affirmative, interrogative, negative

Imperatives

Infinitives (with and without to) after verbs and adjectives

Gerunds (-ing form) after verbs and prepositions

Gerunds as subjects and objects

Passive forms: present and past simple

Verb + object + infinitive give/take/send/bring/show +

direct/indirect object

Causative have/get

So/nor with auxiliaries

Compound verb patterns

Phrasal verbs/verbs with prepositions

Conditional sentences

Type 0: An iron bar expands if/when you heat it.

Type 1: If you do that again, I’ll leave.

Type 2: I would tell you the answer if I knew it.

If I were you, I wouldn’t do that again.

Simple reported speech

Statements, questions and commands: say, ask, tell

He said that he felt ill.

I asked her if I could leave.

No one told me what to do.

Indirect and embedded questions: know, wonder

Do you know what he said?

I wondered what he would do next.

Interrogatives

What, What (+ noun)

Where; When

Who; Whose; Which

How; How much; How many; How often; How long; etc.

Why

Nouns

Singular and plural (regular and irregular forms)

Countable and uncountable nouns with some and any

Abstract nouns

Compound nouns

Complex noun phrases

Genitive: ’s & s’

Double genitive: a friend of theirs

Pronouns

Personal (subject, object, possessive)

Reflexive and emphatic: myself, etc.

Impersonal: it, there

Demonstrative: this, that, these, those

Quantitative: one, something, everybody, etc.

Indefinite: some, any, something, one, etc.

Relative: who, which, that, whom, whose

Determiners

a + countable nouns

the + countable/uncountable nouns

Adjectives

Colour, size, shape, quality, nationality

Predicative and attributive

Cardinal and ordinal numbers

Possessive: my, your, his, her, etc.

Demonstrative: this, that, these, those

Quantitative: some, any, many, much, a few, a lot of, all, other,

every, etc.

Comparative and superlative forms (regular and irregular):

(not) as . . . as, not . . . enough to, too . . . to

Order of adjectives

Participles as adjectives

Compound adjectives

Adverbs

Regular and irregular forms

Manner: quickly, carefully, etc.

Frequency: often, never, twice a day, etc.

Definite time: now, last week, etc.

Indefinite time: already, just, yet, etc.

Degree: very, too, rather, etc.

Place: here, there, etc.

Direction: left, right, along, etc.

Sequence: first, next, etc.

Sentence adverbs: too, either, etc.

Pre-verbal, post-verbal and end-position adverbs

Comparative and superlative forms (regular and irregular)

Prepositions

Location: to, on, inside, next to, at (home), etc.

Time: at, on, in, during, etc.

Direction: to, into, out of, from, etc.

Instrument: by, with

Miscellaneous: like, as, due to, owing to, etc.

Prepositional phrases: at the beginning of, by means of, etc.

Prepositions preceding nouns and adjectives: by car, for sale,

at last, etc.

Prepositions following (i) nouns and adjectives: advice on,

afraid of, etc. (ii) verbs: laugh at, ask for, etc.

Connectives

and, but, or, either . . . or

when, while, until, before, after, as soon as

where

because, since, as, for

so that, (in order) to

so, so . . . that, such . . . that

if, unless

although, while, whereas

TOPICS

Clothes Personal identification

Daily life Places and buildings

Education Relations with other people

Entertainment and media Services

Environment Shopping

Food and drink Social interaction

Free time Sport

Health, medicine and The natural world

exercise Transport

Hobbies and leisure Travel and holidays

House and home Weather

Language Work and jobs

People

Personal feelings, opinions and experiences

