
2

and the

Common European Framework
of Reference

New
ENGLISH FILE Intermediate

Karen Ludlow

Introduction © Oxford University Press 1

INTRODUCTION

What is this booklet for?
The aim of this booklet is to give a clear and simple
introduction to the Common European Framework of
Reference, and to show how it works with New English
File. This document is not a summary of the Common
European Framework of Reference (CEF), which is an
extremely comprehensive and detailed document of over
250 pages. This introduction highlights points of
particular interest, and if detailed information is required,
teachers are advised to consult the original document.

The main body of this document maps each Student’s
Book unit of New English File Elementary, Pre-
Intermediate, and Intermediate and refers to the
competences detailed in the CEF.

Why do we need a Common European
Framework?
The Council of Europe, an organization that includes
nearly 50 European countries, began to develop the
Common European Framework in 1991. One of the main
purposes of the Council of Europe is to promote a shared
European identity, while recognizing the importance of
different cultures. The promotion of language teaching
and learning plays a central role in this mission. People
within Europe, and indeed throughout the world, need to
be able to understand each other. The Council of Europe
therefore wishes to encourage people to learn languages
and develop their ability to communicate with people
from other countries and cultures.

What is the CEF? What are its aims?
The CEF is a carefully developed descriptive framework.
It has often closely linked educational and social aims
including:

• to encourage the development of language skills, so
that people can work together more effectively.

• to encourage the development of inter-cultural
awareness and ‘plurilingualism’.

• to examine and define what we can do with a language.

• to help us compare the language levels of individuals in
an accurate and impartial way, across different
countries, educational systems, ages, and cultures.

• to encourage learner autonomy and lifelong learning.

• to promote a coherent approach to language teaching –
not by imposing a system of its own, but by
encouraging the sharing of ideas.

What are the CEF levels?
There are six global levels in the CEF – what these levels
reflect is shown in the table on the following pages.
Behind these levels are a very large number of
competences which make up a person’s language ability –
these are defined by ‘descriptors’.

The CEF says that teachers shouldn’t feel that they have to
use these levels in their teaching situations. They are
intended to be common reference points. It is also
important to remember that these levels are purely
descriptive, and that they don’t necessarily correspond to a
year of study, or to 100 hours of study, for example.
Everyone has different aims and learns at different speeds,
in different environments, and in different ways. The CEF
is careful to point out that the levels are not ‘linear’ – that
is, the time needed to move from A1 to A2 may not be the
same as that needed to move from B1 to B2, or C1 to C2,
and progress from level to level may slow down as a
person moves up the levels. The CEF recommends
‘extreme caution’ in trying to calculate or predict how
long it will take to move from one CEF level to the next.

How do the CEF levels correspond to New
English File?
New English File Elementary is A1 leading into A2. A2
corresponds to the Cambridge ESOL KET exam, which
we’d anticipate most students being able to take
successfully around one-third of the way through New
English File Pre-Intermediate. Stronger students could take
KET at the end of New English File Elementary.

New English File Pre-Intermediate briefly revises A2 before
covering approximately half of the competences required
for B1.

New English File Intermediate, covers the competences
required for B1, and introduces some of the competences
of B2. Students who have successfully completed New
English File Intermediate are typically ready to sit the
Cambridge PET examination.

What does the CEF say about teaching
and learning?
■ Teaching

Here are some of the things that the CEF says about
teaching and the teacher’s role:

• The CEF doesn’t promote a particular language
teaching methodology. It suggests that the methods
teachers use should be appropriate to the teaching
context and the social context. It recognizes that
effective teaching depends on lots of variables, and that
there’s a huge range of possible teaching methods and
materials.

• It recognizes that teachers have to think on their feet
and be flexible and responsive to their students’ needs.

• It suggests that teachers need to understand why they’re
doing what they do, and help to define their learners’
objectives, and it acknowledges that experience is
extremely valuable in helping them do this.

• It suggests that teachers should help students as much
as they can to develop both their language knowledge
and their ability to learn (in class and on their own).

2 Introduction © Oxford University Press

These points offer a reassuring indication that the CEF
doesn’t set out to change teachers and the way they teach.
It encourages a focus on communicative ability (the end
result) rather than ‘knowing language’, but it isn’t a new
methodology or a new approach to teaching, and it
doesn’t introduce new syllabus elements. It doesn’t tell
you what to do – but that’s a good thing. It allows for as
many different teaching styles as there have always been,
and it’s not trying to make everyone teach the same things
in the same way. We think there are two key points for
teachers:

• The CEF focuses on the ‘end result’ of teaching – if you
keep this end in mind too, and if you cover a
comprehensive language syllabus and include active
work on the four skills, then you don’t need to make
radical changes to your teaching practices.

• You need not only to teach but also to help your students
develop as autonomous learners – partly to improve
their current language learning skills, and partly to
help them throughout their language learning lives.

■ Learning

A real strength of the CEF for students is that it focuses
on the positive – on what they can do, not on what they
can’t do. All levels of performance from A1 upwards are
valued, and students should feel positive about the
growing list of things that they know they can do.

Here are some of the things the CEF says about learning
and the learner’s role:

• Language teaching needs to be ‘learner-centred’
because it is ultimately the learner who has to do the
learning .

• Learners need to take more responsibility for planning
and carrying out their own learning. They sometimes
tend to be ‘reactive’ (they do what the teacher tells
them to do) but they need to be autonomous, and to
study effectively on their own …

• … so they need to ‘learn to learn’ and to be made
aware of the ways they can do this.

These statements stress that language learning is
ultimately in the hands of the learner, and that we need to
help students not only by teaching them, but also by
encouraging them to learn independently.

Is New English File compatible with the
CEF?
Yes, definitely. The CEF focuses on using language in real,
communicative contexts, and so does New English File.
The CEF encourages the development of the ability to ‘do
things’ in a foreign language, not just to ‘know about’ that
language, and this is an aim we all share – though
students also need to ‘know about’ a language in order to
function successfully in that language. As the CEF says,
‘… a language learner has to acquire both form and
meaning’. For example, an A1 descriptor might be ‘can
understand simple directions’. In order to do this,
students need to know lexical items (left, right, straight
on, first, second, third), grammatical elements such as
imperatives (take the …, turn …), fixed phrases (you

can’t miss it), and probably be able to ask for repetition.
New English File teaches the language and skills that
students will need in order to develop their range of
communicative competences.

Here are some examples of how New English File fits with
the aims of the CEF:

• The Grammar, Vocabulary, and Pronunciation
syllabus gives students the linguistic competences they
need to be able to communicate successfully.

• Regular receptive and productive work on the four
skills – every lesson has speaking activities, and every
File has listening, reading, and writing – emphasises
what student’s do with English.

• Clear lesson aims are given for each lesson, so learners
know what the lesson objectives are.

• The Practical English lessons are based on situations in
which learners may find themselves – these all focus on
language use for real, concrete purposes, and the
division of language into ‘You hear’ and ‘You say’ helps
to develop both the receptive and productive
competences of learners.

• The ‘What can you do?’ pages at the end of every File
ask students to see what they can achieve with language
they have studied – a strong focus on the ‘end result’.

• The English File Pronunciation pictures help students
to work on pronunciation autonomously, and to use
dictionaries more effectively.

• The Workbook, MultiROM, and student’s website all
give students extra practice and learning resources.

• Workbook Study ideas give tips for using dictionaries
and remembering new words (and their
pronunciation).

• The Study Link feature helps students see where they
can find extra help and extra practice – one of the main
obstacles to autonomous learning is that students don’t
know what to do to improve their English, and Study
Link helps to make it clear. There are regular Study
Link references to the Grammar Bank, the Vocabulary
Bank, the MultiROM, and the student’s website.

• The Teacher’s Book gives you all the support you need,
including extra photocopiable material and ideas so
you can respond to your students’ needs.

The CEF emphasizes that teachers and materials writers
will continue to need to make their own decisions about
the precise linguistic content of their courses – and that is
what we have done in New English File. We hope that the
decisions we have made in writing the course help you
and your students as much as they can.

You can find information about the Council of Europe
and its aims by visiting its website: www.coe.int. On this
site there are hyperlinked pdfs of the CEF document in
various European languages.

Introduction © Oxford University Press 3

proficient C2 Mastery This level isn’t supposed to equal ‘native speaker’ mastery –
though a student at this level would be a very successful learner
who can use a language with real precision and fluency.

C1 Effective At this level students command a wide range of language.
Operational
Proficiency

independent B2 Vantage This level is where language use begins to become more
‘abstract’, for example giving and justifying opinions,
summarizing a short story or plot, or giving detailed
instructions.

B1 Threshold At this level students can maintain a conversation and express
ideas. They can also begin to deal with problems and situations
where they meet unpredictable language.

basic A2 Waystage This level has lots of descriptors for social functions, for
example greeting people, asking about work and free time, and
making invitations.

A1 Breakthrough This is the lowest level of ‘generative language use’ – students
can interact in a simple way and ask and answer simple
questions.

The CEF recognizes a level of ability below A1,
which includes descriptors like ‘can say yes, no,
please, thank you’, ‘can use some basic greetings’,
‘can fill in uncomplicated forms’.

The CEF also recognizes that there can be levels
between these six global levels, like A2+, B1+
and B2+.

For a breakdown of the six global levels
above, see chapter 3 of the CEF.

For detailed scales for each area of
competence, see chapter 4 of the CEF.

Common European Framework of Reference Level Overview

New English File Intermediate © Oxford University Press4

New English File Intermediate CEF Overview

Level: B1

STUDENT’S BOOK PAGES

24, 73

33

16

17, 81, 49

33

17, 65

81

5, 9

48, 64

71

5, 8, 15, 24, 27, 30, 33, 37, 42, 44, 45, 48, 54,
57, 60, 64, 68, 72, 77, 80, 81

5, 14, 20, 26, 40, 53, 58, 78

4, 5, 7, 8, 9, 11, 13, 14, 15, 26, 29, 31, 37, 38,
39, 42, 43, 44, 47, 53, 62, 69, 70, 73, 74, 77,
78, 79, 80

6, 10, 20, 36, 52

48

23

17, 33, 49, 65, 81

DESCRIPTOR

Coherence and cohesion:
B1 User can link a series of shorter, discrete simple elements into a connected, linear

sequence of points.

B1 User can use the most frequently occurring connectors to link simple sentences in
order to tell a story or describe something as a simple list of points.

Conversation:
B1 User can establish social contact: greetings and farewells, introductions, giving thanks.

Correspondence:
B1 User can write personal letters describing experiences, feelings and events in some

detail.

Creative writing:
B1 User can narrate a story.

B1 User can write about everyday aspects of his/her environment, e.g. people, places, a job
or study experiences in linked sentences.

B1 User can write very short, basic descriptions of events, past activities and personal
experiences.

Flexibility:
B1 User can adapt well rehearsed memorized simple phrases to particular circumstances

through limited lexical substitution.

Goal-oriented co-operation:
B1 User can discuss what to do next, making and responding to suggestions, asking for

and giving directions.

B1 User can make his/her opinions and reactions understood as regards possible solutions
or the question of what to do next, giving brief reasons and explanations.

Grammatical accuracy:
B1 User can use reasonably accurately a repertoire of frequently used ‘routines’ and

patterns associated with more predictable situations.

Identifying cues and inferring:
B1 User can extrapolate the meaning of occasional unknown words from the context

and deduce sentence meaning provided the topic discussed is familiar.

Informal discussion:
B1 User can give and seek personal views and opinions in discussing topics of interest.

Interview and being interviewed:
B1 User can use a prepared questionnaire to carry out a structured interview, with some

spontaneous follow up questions.

Listening to announcements and instructions:
B1 User can follow detailed directions.

Listening to audio media and recordings:
B1 User can understand the main points of radio news bulletins and simpler recorded

material about familiar subjects delivered relatively slowly and clearly.

Orthographic control:
B1 Spelling, punctuation and layout are accurate enough to be followed most of the time.

5New English File Intermediate © Oxford University Press

Overall listening comprehension:
B1 User can understand straightforward factual information about common everyday or

job related topics, identifying both general messages and specific details, provided
speech is clearly articulated in a generally familiar accent.

B1 User can understand enough to be able to meet needs of a concrete type provided
speech is clearly and slowly articulated.

B1 User can understand the main points of clear standard speech on familiar matters
regularly encountered in work, school, leisure, etc.

Overall oral production:
B1 User can reasonably fluently sustain a straightforward description of one of a variety of

subjects within his/her field of interest, presenting it as a linear sequence of points.

Overall reading comprehension:
B1 User can understand short, simple texts on familiar matters of a concrete type which

consist of high frequency everyday or job-related language.

Overall spoken interaction:
B1 User can manage simple, routine exchanges without undue effort; can ask and answer

questions and exchange ideas and information on familiar topics in predictable
everyday situations.

Phonological control:
B1 User’s pronunciation is clearly intelligible even if a foreign accent is sometimes evident

and occasional mispronunciations occur.

Planning:
B1 User can work out how to communicate the main point(s) he/she wants to get across,

exploiting any resources available and limiting the message to what he/ she can recall
or find the means to express.

Propositional precision:
B1 User can convey simple, straightforward information of immediate relevance, getting

across which point he/she feels is most important.

Reading correspondence:
B1 User can understand the description of events, feelings and wishes in personal letters

well enough to be able to correspond regularly with a pen friend.

Reading for information and argument:
B1 User can recognise the line of argument in the treatment of the issue presented, though

not necessarily in detail.

B1 User can identify the main conclusions in clearly signalled argumentative texts.

B1 User can recognize significant points in straightforward newspaper articles on familiar
subjects.

Reading for orientation:
B1 User can find specific, predictable information in simple everyday material such as

advertisements, prospectuses, menus, reference lists and timetables.

Sociolinguistic appropriateness:
B1 User is aware of the salient politeness conventions and acts appropriately.

Sustained monologue: Describing experience
B1 User can describe dreams hopes and ambitions.

B1 User can give short, basic descriptions of events and activities.

B1 User can describe everyday aspects of his/ her environment e.g. people, places, a job or
study experience.

B1 User can describe past activities and personal experiences.

B1 User can describe habits and routines.

Sustained monologue: Putting a case
B1 User can briefly give reasons and explanations for opinions, plans and actions.

Vocabulary control:
B1 User can show a good control of elementary vocabulary but major errors still occur

when expressing more complex thoughts or handling unfamiliar topics or situations.

5, 7, 9, 15, 24, 29, 31, 37, 39, 43, 46, 58, 61,
63, 69, 74

15, 20, 21, 27, 40, 47, 58, 75, 79

16, 32, 48, 55, 64, 80

73

4, 5, 6, 8, 11, 14, 20, 26, 33, 38, 44, 47, 58, 60,
62, 68, 70, 73, 78, 81

5, 10, 23, 24, 25, 26, 27, 28, 30, 31, 32, 40, 45,
46, 52, 54, 57, 58, 63, 68, 75, 76, 78

6, 10, 15, 16, 23, 24, 27, 30, 32, 37, 40, 45, 48,
52, 57, 61, 64, 69, 71, 72, 76, 80

7, 9, 17, 31, 33, 58, 63, 65, 71, 81

47, 70

17, 49

37

12, 40

28, 31, 42, 53, 56, 57, 74

65, 70, 81

49

54, 58, 77

24, 54

58

61, 77

62, 77

7

6, 10, 11, 13, 15, 17, 20, 23, 27, 30, 33, 38, 40,
45, 46, 52, 58, 60, 63, 65, 70, 71, 74, 75, 76

New English File Intermediate © Oxford University Press6

Level: B2

DESCRIPTOR

Conversation:
B2 User can convey degrees of emotion and highlight the personal significance of events

and experiences.

Creative writing:
B2 User can write a review of a film, book or play.

Flexibility:
B2 User can vary formulation of what he/she wants to say.

Goal-oriented co-operation:
B2 User can explain why something is a problem, discuss what to do next, compare and

contrast alternatives.

Grammatical accuracy:
B2 User shows a relatively high degree of grammatical control. Does not make mistakes

which lead to misunderstanding.

Identifying cues and inferring:
B2 User can use a variety of strategies to achieve comprehension, including listening for

main points; checking comprehension by using contextual clues.

Informal discussion:
B2 User can account for and sustain his/her opinions in discussion by providing relevant

explanations, arguments and comments.

Interview and being interviewed:
B2 User can carry out a prepared interview, checking and confirming information, though

he/she may occasionally have to ask for repetition if the other person’s response is rapid
or extended.

Listening to audio media and recordings:
B2 User can understand the information content of the majority of recorded or broadcast

audio material on topics of personal interest delivered in clear, standard speech.

B2 User can understand recordings in standard dialect likely to be encountered in social,
professional or academic life and identify the speaker viewpoints and attitudes as well
as the information content.

Orthographic control:
B2 Spelling and punctuation are reasonably accurate but may show signs of mother tongue

influence.

Overall listening comprehension:
B2 User can follow extended speech and complex lines of argument provided the topic is

reasonably familiar, and the direction of the talk is sign-posted by explicit markers.

Overall reading comprehension:
B2 User can read with a large degree of independence, adapting style and speed of

reading to different texts and purposes, and using appropriate reference sources
selectively. Has a broad active reading vocabulary, but may experience some difficulty
with low frequency idioms.

STUDENT’S BOOK PAGES

96, 112

97

84

112

84, 87, 89, 93, 94, 97, 101, 103, 106, 108, 112,
113

86, 111

86, 91, 92, 94, 100, 101, 106, 111

85, 90, 105, 106, 108

87, 94, 95, 103

96, 112

97, 113

91, 100, 105, 106, 111

84, 88, 89, 92, 93, 94, 95, 97, 100, 101, 104,
106, 109, 111

Vocabulary range:
B1 User has sufficient vocabulary to conduct routine, everyday transactions involving

familiar situations and topics.

B1 User has sufficient vocabulary to express himself/herself with some circumlocutions on
most topics pertinent to his/her everyday life, such as family, hobbies and interests,
work, travel, and current affairs.

16, 32, 36, 48, 64, 80

25, 27

7New English File Intermediate © Oxford University Press

Overall spoken interaction:
B2 User can communicate with some confidence on familiar routine and non-routine

matters related to his/her interests and professional field.

B2 User can express thoughts on more abstract, cultural topics such as films, books,
music, etc.

Phonological control:
B2 User has acquired a clear, natural pronunciation and intonation.

Planning:
B2 User can plan what is to be said and the means to say it, considering the effect on the

recipient(s).

Processing text:
B2 User can summarize a wide range of factual and imaginative texts, commenting on and

discussing contrasting points of view and the main theme.

Reading for information and argument:
B2 User can understand articles and reports concerned with contemporary problems in

which the writers adopt particular stances or viewpoints.

Reports and essays:
B2 User can write an essay or report which develops an argument, giving reasons in

support of or against a particular point of view and explaining the advantages and
disadvantages of various options.

Sustained monologue: Describing experience
B2 User can give detailed accounts of experiences, describing feelings and reactions.

B2 User can give clear, detailed descriptions on a wide range of subjects related to his/her
field of interest.

Transaction to obtain goods and services:
B2 User can explain a problem which has arisen and make it clear that the provider of the

service/customer must make a concession.

Vocabulary control:
B2 Lexical accuracy is generally high, though some confusion and incorrect word choice

does occur without hindering communication.

Vocabulary range:
B2 User has a good range of vocabulary for matters connected to his/her field and most

general topics.

85, 110

88, 89, 97

85, 89, 95, 96, 101, 103105, 107, 108, 110, 112

87, 90, 95, 97, 113

93, 94, 109

86, 102, 113

113

86, 87, 101

95

87

90, 94, 95, 103, 107, 110

85, 96, 108, 112

New English File Intermediate © Oxford University Press8

New English File Intermediate CEF Mapping

1A Food: fuel or pleasure?
Framework level: B1

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

4, 5

7

7

1 Reading & Speaking a, e

5 Listening a, d

6 Speaking b

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

4, 5

6

1 Reading & Speaking b, c

3 Vocabulary c

Identifying cues and inferring Can extrapolate the meaning of occasional
unknown words from the context and deduce
sentence meaning provided the topic
discussed is familiar.

5 1 Reading & Speaking d

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

6 3 Vocabulary a, b

Flexibility Can adapt well rehearsed memorized simple
phrases to particular circumstances through
limited lexical substitution.

5 1 Reading & Speaking e

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

5

5

1 Reading & Speaking f

2 Grammar e

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided speech
is clearly articulated in a generally familiar
accent.

5

7

2 Grammar a, b

5 Listening b

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

5 2 Grammar c–e

Interview and being
interviewed

Can use a prepared questionnaire to carry out
a structured interview, with some
spontaneous follow up questions.

6 3 Vocabulary c

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

6 4 Pronunciation a–g

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

7 6 Speaking a

Sustained monologue:
Putting a case

Can briefly give reasons and explanations for
opinions, plans and actions.

7 6 Speaking a, b

9New English File Intermediate © Oxford University Press

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

8

9

11

1 Grammar a

3 Listening a, c

7 Reading b, f

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

8

11

1 Grammar b

7 Reading a, c, d

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

8 1 Grammar c–e

Flexibility Can adapt well rehearsed memorized simple
phrases to particular circumstances through
limited lexical substitution.

9 1 Grammar f

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

9 2 Speaking a

Sustained monologue:
Describing experience

Can describe events, real or imagined. 9 2 Speaking b

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided
speech is clearly articulated in a generally
familiar accent.

9 3 Listening b, c

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

10

11

4 Vocabulary a, b

7 Reading e

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

10 4 Vocabulary c

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

10 5 Pronunciation a–d

Interview and being
interviewed

Can use a prepared questionnaire to carry
out a structured interview, with some
spontaneous follow up questions.

10 6 Speaking

1B If you really want to win, cheat
Framework level: B1

New English File Intermediate © Oxford University Press10

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Reading for information and
argument

Can identify the main conclusions in clearly
signaled argumentative texts.

12 1 Vocabulary & Speaking a

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

13

15

1 Vocabulary & Speaking b

4 Vocabulary a–c

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

13

14

15

1 Vocabulary & Speaking c

3 Reading a, b, e

6 Listening & Speaking d

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

14 3 Reading c

Identifying cues and
inferring

Can extrapolate the meaning of occasional
unknown words from the context and deduce
sentence meaning provided the topic
discussed is familiar.

14 3 Reading d

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

15 How words work...

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

15 5 Pronunciation a–c

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided speech
is clearly articulated in a generally familiar
accent.

15 6 Listening & Speaking a–c

Overall listening
comprehension

Can understand enough to be able to meet
needs of a concrete type provided speech is
clearly and slowly articulated.

15 7 Song

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall listening
comprehension

Can understand the main points of clear
standard speech on familiar matters regularly
encountered in work, school, leisure, etc.

16

16

16

1 The story so far

Meeting people a, c

Social English a, b

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

16

16

Meeting people e

Social English d

Conversation Can establish social contact: greetings and
farewells; introductions, giving thanks.

16 Meeting people f

Vocabulary range Has sufficient vocabulary to conduct routine,
everyday transactions involving familiar
situations and topics.

16

16

Meeting people b–d

Social English c

1C Families have a great-great future
Framework level: B1

1 Practical English Introductions
Framework level: B1

11New English File Intermediate © Oxford University Press

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Reading correspondence Can understand the description of events,
feelings and wishes in personal letters well
enough to be able to correspond regularly
with a penfriend.

17 Describing a person a, c

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

17 Describing a person d

Creative writing Can write about everyday aspects of his/her
environment, e.g. people, places, a job or
study experiences in linked sentences.

17 Describing a person Write

Orthographic control Spelling, punctuation and layout are accurate
enough to be followed most of the time.

17

17

Describing a person b

Describing a person Check

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

17 Describing a person Plan

Correspondence Can write personal letters describing
experiences, feelings and events in some
detail.

17 Describing a person Write

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall listening
comprehension

Can understand enough to be able to meet
needs of a concrete type provided speech is
clearly and slowly articulated.

20

21

1 Vocabulary & Listening a, b

2 Grammar b

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

20

23

1 Vocabulary & Listening a, b, d

5 Vocabulary & Pronunciation a–c

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

23 5 Vocabulary & Pronunciation a–c

Listening to audio media and
recordings

Can understand the main points of radio
news bulletins and simpler recorded material
about familiar subjects delivered relatively
slowly and clearly.

23 6 Listening and Speaking a, b

Interview and being
interviewed

Can use a prepared questionnaire to carry out
a structured interview, with some
spontaneous follow up questions.

20 3 Speaking

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

20 4 Reading c

Identifying cues and
inferring

Can extrapolate the meaning of occasional
unknown words from the context and deduce
sentence meaning provided the topic
discussed is familiar.

20 4 Reading d

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

23 6 Listening and Speaking c

1 Writing Describing a person
Framework level: B1

2A Ka-ching!
Framework level: B1

New English File Intermediate © Oxford University Press12

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

24

25

26

27

1 Listening a

4 Speaking b

5 Reading c

7 Grammar d

Sustained monologue:
Describing experience

Can give short, basic descriptions of events
and activities.

24 1 Listening b

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general messages
and specific details, provided speech is clearly
articulated in a generally familiar accent.

24

24

1 Listening c, d

2 Grammar a

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

24

27

2 Grammar a–c

7 Grammar

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

24

27

3 Pronunciation b

6 Vocabulary & Pronunciation c

Coherence and cohesion Can link a series of shorter, discreet simple
elements into a connected, linear sequence of
points.

24 3 Pronunciation a

Vocabulary range Has sufficient vocabulary to express
himself/herself with some circumlocutions on
most topics pertinent to his/her everyday life,
such as family, hobbies and interests, work,
travel, and current events.

25

27

4 Speaking b

6 Vocabulary & Pronunciation d

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

26 5 Reading b, d

Identifying cues and inferring Can extrapolate the meaning of occasional
unknown words from the context and deduce
sentence meaning provided the topic
discussed is familiar.

26 5 Reading e

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

26 5 Reading f

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

27 6 Vocabulary & Pronunciation a, b

Overall listening
comprehension

Can understand enough to be able to meet
needs of a concrete type provided speech is
clearly and slowly articulated.

27 7 Grammar b

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

28

28

1 Reading a

How words work...

Reading for information and
argument

Can recognize significant points in
straightforward newspaper articles on
familiar subjects.

28

31

1 Reading b–d

6 Listening & Speaking a

2B Changing your life
Framework level: B1

2C Race to the sun
Framework level: B1

13New English File Intermediate © Oxford University Press

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided speech
is clearly articulated in a generally familiar
accent.

29

31

2 Listening a–c

6 Listening & Speaking b, c

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

29 2 Listening d

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

30 3 Grammar a–c

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

30 4 Vocabulary a, b

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

30 5 Pronunciation & Speaking a

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

30

31

5 Pronunciation & Speaking b

6 Listening & Speaking a

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

31 6 Listening & Speaking d

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

31 6 Listening & Speaking e

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall listening
comprehension

Can understand the main points of clear
standard speech on familiar matters regularly
encountered in work, school, leisure, etc.

32

32

1 Requests and permission a, b

Social English a, b

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

32

32

1 Requests and permission d

Social English d

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

32 Communication f

Vocabulary range Has sufficient vocabulary to conduct routine,
everyday transactions involving familiar
situations and topics.

32

32

1 Requests and permission b, e

Social English c

2 Practical English In the office
Framework level: B1

New English File Intermediate © Oxford University Press14

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

33 Telling a story a

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

33 Telling a story a

Coherence and cohesion Can use the most frequently occurring
connectors to link simple sentences in order
to tell a story or describe something as a
simple list of points.

33 Telling a story b

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

33 Telling a story c

Orthographic control Spelling, punctuation and layout are accurate
enough to be followed most of the time.

33 Telling a story Check

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

33 Telling a story Plan

Creative writing Can narrate a story. 33 Telling a story Write

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Vocabulary range Has sufficient vocabulary to conduct routine,
everyday transactions involving familiar
situations and topics.

36 1 Vocabulary & Speaking a, b

Interview and being
interviewed

Can use a prepared questionnaire to carry out
a structured interview, with some
spontaneous follow up questions.

36 1 Vocabulary & Speaking a, b

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

37 2 Grammar a

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided speech
is clearly articulated in a generally familiar
accent.

37

39

2 Grammar b, c

5 Listening a, b

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

37

37

2 Grammar d, e

3 Pronunciation & Speaking c

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

37 3 Pronunciation & Speaking a

Reading for information and
argument

Can recognize the line or argument in the
treatment of the issue presented, though not
necessarily in detail.

37 3 Pronunciation & Speaking b

2 Writing Telling a story
Framework level: B1

3A Modern manners
Framework level: B1

15New English File Intermediate © Oxford University Press

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

38 4 Reading a–c

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

38 4 Reading d

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

38

39

4 Reading e

6 Speaking

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

40 1 Reading a, b

Reading for information and
argument

Can identify the main conclusions in clearly
signaled argumentative texts.

40 1 Reading c, d

Identifying cues and
inferring

Can extrapolate the meaning of occasional
unknown words from the context and deduce
sentence meaning provided the topic
discussed is familiar.

40 1 Reading e

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

40

40

How words work...

2 Vocabulary a

Overall listening
comprehension

Can understand enough to be able to meet
needs of a concrete type provided speech is
clearly and slowly articulated.

40 2 Vocabulary b

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

40 3 Pronunciation a–d

Reading for information and
argument

Can recognize significant points in
straightforward newspaper articles on
familiar subjects.

42 4 Grammar a, b

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

42

42

4 Grammar c, d

4 Communication e

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

42

43

4 Communication e

5 Listening a, e

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided
speech is clearly articulated in a generally
familiar accent.

43 5 Listening b–d

3B Judging by appearances
Framework level: B1

New English File Intermediate © Oxford University Press16

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Reading correspondence Can understand the description of events,
feelings and wishes in personal letters well
enough to be able to correspond regularly
with a pen friend.

49 An informal letter a, b

Orthographic control Spelling, punctuation and layout are accurate
enough to be followed most of the time.

49

49

An informal letter c

An informal letter Check

Correspondence Can write personal letters describing
experiences, feelings and events in some detail.

49 An informal letter Write

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

49 An informal letter Plan

Sociolinguistic
appropriateness

Is aware of the salient politeness conventions
and acts appropriately.

49 An informal letter d

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall spoken interaction Can manage simple, routine exchanges without
undue effort; can ask and answer questions and
exchange ideas and information on familiar
topics in predictable everyday situations.

52

54

1 Vocabulary a

4 Grammar a

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

52 1 Vocabulary b, c

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

52 2 Pronunciation & Speaking a–c

Interview and being
interviewed

Can use a prepared questionnaire to carry
out a structured interview, with some
spontaneous follow up questions.

52 2 Pronunciation & Speaking d

Reading for information and
argument

Can recognize significant points in
straightforward newspaper articles on
familiar subjects.

53 3 Reading b–d

Identifying cues and
inferring

Can extrapolate the meaning of occasional
unknown words from the context and deduce
sentence meaning provided the topic
discussed is familiar.

53 3 Reading e

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

53

55

55

3 Reading a, f

5 Listening a, d

6 Speaking a, b

Overall listening
comprehension

Can understand the main points of clear
standard speech on familiar matters regularly
encountered in work, school, leisure, etc.

55 5 Listening b, c

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

54 4 Grammar b, c

Sustained monologue Can give short, basic descriptions of events
and activities.

Can describe dreams, hopes and ambition

54 4 Grammar f

3 Writing An informal letter
Framework level: B1

4A Back to school, aged 35
Framework level: B1

17New English File Intermediate © Oxford University Press

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

44

47

1 Grammar a

6 Reading a, e

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

44,45 1 Grammar a–f

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

44

47

1 Grammar c

6 Reading b, d

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

45 2 Pronunciation a–c

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

45

46

How words work...

4 Vocabulary a–e

5 Listening a

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

45

46

3 Speaking a

4 Vocabulary e

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided
speech is clearly articulated in a generally
familiar accent.

46 5 Listening b, c

Propositional precision Can convey simple, straightforward
information of immediate relevance, getting
across which point he/she feels is most
important.

47 6 Reading c

Overall listening
comprehension

Can understand enough to be able to meet
needs of a concrete type provided speech is
clearly and slowly articulated.

47 7 Song

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall listening
comprehension

Can understand the main points of clear
standard speech on familiar matters regularly
encountered in work, school, leisure, etc.

48

48

1 How to get there a, c

1 Social English a, b

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

48 1 How to get there d

Social English d

Vocabulary range Has sufficient vocabulary to conduct routine,
everyday transactions involving familiar
situations and topics.

48

48

How to get there b

Social English c

Listening to announcements
and instructions

Can follow detailed directions. 48 1 How to get there a, c

Goal-oriented co-operation Can discuss what to do next, making and
responding to suggestions, asking for and
giving directions.

48 Communication f

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

48 1 How to get there e

3C If at first you don’t succeed, ...
Framework level: B1

3 Practical English Renting a flat
Framework level: B1

New English File Intermediate © Oxford University Press18

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Reading for information and
argument

Can recognize significant points in
straightforward newspaper articles on
familiar subjects.

56,57 1 Grammar b

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

57

57

1 Grammar c, d

2 Pronunciation & Speaking d

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

57

58

1 Grammar e

3 Vocabulary c

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

57 2 Pronunciation & Speaking a–c

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

58 3 Vocabulary a, b

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided speech
is clearly articulated in a generally familiar
accent.

58 4 Listening & Speaking a, b

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

58 4 Listening & Speaking c

Sustained monologue:
describing experience

Can describe everyday aspects of his/her
environment e.g. people, places, a job or
study experience.

Can describe past activities and personal
experiences.

58

58

4 Listening & Speaking d

5 Reading a

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

58 5 Reading b

Identifying cues and
inferring

Can extrapolate the meaning of occasional
unknown words from the context and deduce
sentence meaning provided the topic
discussed is familiar.

58 5 Reading c

Overall listening
comprehension

Can understand enough to be able to meet
needs of a concrete type provided speech is
clearly and slowly articulated.

58 6 Song

4B In an ideal world...
Framework level: B1

19New English File Intermediate © Oxford University Press

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

60

63

1 Vocabulary & Speaking a

1, 2 How words work...

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

63 1, 2 How words work...

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

60

62

2 Grammar b, c

5 Reading b–d

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

60 2 Grammar d–f

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided speech
is clearly articulated in a generally familiar
accent.

61

63

3 Listening a, b

6 Listening & Speaking a, b

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

61 4 Pronunciation & Speaking a, b

Sustained monologue:
Describing experience

Can describe past activities and personal
experiences.

Can describe habits and routines.

61

62

4 Pronunciation & Speaking c

5 Reading a

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

62 5 Reading e

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

63 6 Listening & Speaking c

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

63 6 Listening & Speaking d

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall listening
comprehension

Can understand the main points of clear
standard speech on familiar matters regularly
encountered in work, school, leisure, etc.

64

64

Making suggestions a, c

Social English a, b

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

64

64

Making suggestions d

Social English d

Vocabulary range Has sufficient vocabulary to conduct routine,
everyday transactions involving familiar
situations and topics.

64

64

Making suggestions b, d

Social English c

4C Still friends?
Framework level: B1

4 Practical English A visit from a pop star
Framework level: B1

New English File Intermediate © Oxford University Press20

Goal-oriented co-operation Can discuss what to do next, making and
responding to suggestions, asking for and
giving directions.

64 Making suggestions f

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

64 Making suggestions e

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Reading for orientation Can find specific, predictable information in
simple everyday material such as
advertisements, prospectuses, menus,
reference lists and timetables.

65 Describing a house or flat a

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

65 Describing a house or flat b, c

Orthographic control Spelling, punctuation and layout are accurate
enough to be followed most of the time.

65 Describing a house or flat Check

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

65 Describing a house or flat Plan

Creative writing Can write about everyday aspects of his/her
environment, e.g. people, places, a job or
study experience.

65 Describing a house or flat Write

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

68 1 Grammar a, e

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

68 1 Grammar b

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

68 1 Grammar c, d

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

69

71

2 Pronunciation a–c

5 Vocabulary b

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided speech
is clearly articulated in a generally familiar
accent.

69 3 Listening a, b

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

69

70

3 Listening c

4 Reading & Vocabulary e

4 Writing Describing a house or flat
Framework level: B1

5A Slow down, you move too fast
Framework level: B1

21New English File Intermediate © Oxford University Press

Reading for orientation Can find specific, predictable information in
simple everyday material such as
advertisements, prospectuses, menus,
reference lists and timetables.

70 4 Reading & Vocabulary a

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

70

71

4 Reading & Vocabulary a

5 Vocabulary a

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

70 4 Reading & Vocabulary b, c

Propositional precision Can convey simple, straightforward
information of immediate relevance, getting
across which point he/ she feels is most
important.

70 4 Reading & Vocabulary d

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

71 6 Speaking a

Goal oriented co-operation Can make his/her opinions and reactions
understood as regards possible solutions or
the question of what to do next, giving brief
reasons and explanations.

71 6 Speaking b, c

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

72 1 Grammar a–d

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

72 2 Pronunciation a–c

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

73

74

3 Reading & Speaking a

4 Listening a, e

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

73 3 Reading & Speaking b, c

Overall oral production Can reasonably fluently sustain a
straightforward description of one of a variety
of subjects related to his/her field of interest,
presenting it as a linear sequence of points.

73 3 Reading & Speaking d

Coherence and cohesion Can link a series of shorter, discrete simple
elements into a connected, linear sequence of
points.

73 How words work...

Reading for information and
argument

Can recognize significant points in
straightforward newspaper articles on
familiar subjects.

74 4 Listening b

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided speech is
clearly articulated in a generally familiar accent.

74 4 Listening c

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

74

75

4 Listening d

6 Vocabulary a, b

5B Same planet, different worlds
Framework level: B1

New English File Intermediate © Oxford University Press22

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

75

75

5 Speaking

6 Vocabulary b

Overall listening
comprehension

Can understand enough to be able to meet
needs of a concrete type provided speech is
clearly and slowly articulated.

75 Song

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Vocabulary control Shows a good control of elementary
vocabulary but major errors still occur when
expressing more complex thoughts or
handling unfamiliar topics or situations.

76 1 Vocabulary a, c

Thematic development Can reasonably fluently relate a
straightforward narrative or description as a
linear sequence of points.

76 1 Vocabulary b

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

76 2 Speaking & Pronunciation a, b

Overall spoken interaction Can manage simple, routine exchanges
without undue effort; can ask and answer
questions and exchange ideas and
information on familiar topics in predictable
everyday situations.

76

78

2 Speaking & Pronunciation c

4 Reading d

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

77 3 Grammar a, d, e

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

77

78

79

3 Grammar b, c

4 Reading a, e

6 Speaking 6

Sustained monologue:
Describing experience

Can describe habits and routines.

Can describe dreams, hopes and ambitions.

Can describe past activities and personal
experiences.

77 3 Grammar f

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

78 4 Reading b

Identifying cues and
inferring

Can extrapolate the meaning of occasional
unknown words from the context and deduce
sentence meaning provided the topic
discussed is familiar.

78 4 Reading c

Overall listening
comprehension

Can understand straightforward factual
information about common everyday or job
related topics, identifying both general
messages and specific details, provided speech
is clearly articulated in a generally familiar
accent.

79 5 Listening a, b

5C Nice work?
Framework level: B1

23New English File Intermediate © Oxford University Press

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall listening
comprehension

Can understand the main points of clear
standard speech on familiar matters regularly
encountered in work, school, leisure, etc.

80

80

Giving opinions a, c

Social English a, b

Phonological control Pronunciation is clearly intelligible even if a
foreign accent is sometimes evident and
occasional mispronunciations occur.

80

80

Giving opinions d

Social English d

Vocabulary range Has sufficient vocabulary to conduct routine,
everyday transactions involving familiar
situations and topics.

80

80

Giving opinions b

Social English c

Informal discussion Can give and seek personal views and
opinions in discussing topics of interest.

80 Giving opinions f

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

80 Giving opinions e

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Reading for orientation Can find specific, predictable information in
simple everyday material such as
advertisements, prospectuses, menus,
reference lists and timetables.

81 Formal letters and a CV a

Overall reading
comprehension

Can understand short, simple texts on
familiar matters of a concrete type which
consist of high frequency everyday or job-
related language.

81 Formal letters and a CV b

Grammatical accuracy Uses reasonably accurately a repertoire of
frequently used ‘routines’ and patterns
associated with more predictable situations.

81 Formal letters and a CV c, d

Orthographic control Spelling, punctuation and layout are accurate
enough to be followed most of the time.

81 Formal letters and a CV Check

Planning Can work out how to communicate the main
point(s) he/she wants to get across, exploiting
any resources available and limiting the
message to what he/she can recall or find the
means to express.

81 Formal letters and a CV Plan

Creative writing Can write very short, basic descriptions of
events, past activities and personal
experiences.

81 Formal letters and a CV Write

Correspondence Can write formal letters describing
experiences, feelings and events in some
detail.

81 Formal letters and a CV Write

5 Practical English Meetings
Framework level: B1

5 Writing Formal letters and a CV
Framework level: B1

New English File Intermediate © Oxford University Press24

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall reading
comprehension

Can read with a large degree of
independence, adapting style and speed of
reading to different texts and purposes, and
using appropriate reference sources
selectively. Has a broad active reading
vocabulary, but may experience some
difficulty with low frequency idioms.

84 1 Grammar a–c

Grammatical accuracy Shows a relatively high degree of grammatical
control. Does not make mistakes which lead
to misunderstanding.

84

87

1 Grammar d, e

6 Grammar a–c

Flexibility Can vary formulation of what he/she wants
to say.

84 1 Grammar f

Vocabulary range Has a good range of vocabulary for matters
connected to his/her field and most general
topics.

85 2 Vocabulary a, c

Overall spoken interaction Can communicate with some confidence on
familiar routine and non-routine matters
related to his/her interests and professional
field.

85 2 Vocabulary b

Phonological control Has acquired a clear, natural pronunciation
and intonation.

85 3 Pronunciation a–c

Interviewing and being
interviewed

Can carry out a prepared interview, checking
and confirming information, though he/she
may occasionally have to ask for repetition if
the other person’s response is rapid or
extended.

85 4 Speaking

Sustained monologue:
Describing experience

Can give detailed accounts of experiences,
describing feelings and reactions.

86

87

5 Reading a

7 Listening & Speaking b

Reading for information and
argument

Can understand articles and reports
concerned with contemporary problems in
which the writers adopt particular stances or
viewpoints.

86 5 Reading b, c

Identifying clues and
inferring

Can use a variety of strategies to achieve
comprehension, including listening for main
points; checking comprehension by using
contextual clues.

86 5 Reading d, e

Informal discussion Can account for and sustain his/her opinions
in discussion by providing relevant
explanations, arguments and comments.

86 5 Reading e

Listening to audio media and
recordings

Can understand the information content of
the majority of recorded or broadcast audio
material on topics of personal interest
delivered in clear standard speech.

87 7 Listening & Speaking a

Planning Can plan what is to be said and the means to
say it, considering the effect on the recipient(s).

87 7 Listening & Speaking c

Transaction to obtain goods
and services

Can explain a problem which has arisen and
make it clear that the provider of the service/
customer must make a concession.

87 7 Listening & Speaking c

6A Love in the supermarket
Framework level: B2

25New English File Intermediate © Oxford University Press

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall reading
comprehension

Can read with a large degree of independence,
adapting style and speed of reading to different
texts and purposes, and using appropriate
reference sources selectively. Has a broad active
reading vocabulary, but may experience some
difficulty with low frequency idioms.

88,89 1 Reading b, c

Overall spoken interaction Can express thoughts on more abstract,
cultural topics such as films, books, music etc.

88,89 1 Reading a, d

Grammatical accuracy Shows a relatively high degree of grammatical
control. Does not make mistakes which lead
to misunderstanding.

89 2 Grammar a–c

Phonological control Has acquired a clear, natural pronunciation
and intonation.

89 3 Pronunciation a–c

Vocabulary control Lexical accuracy is generally high, though
some confusion and incorrect word choice
does occur without hindering
communication.

90 4 Vocabulary a–c

Planning Can plan what is to be said and the means to
say it, considering the effect on the recipient(s).

90 5 Speaking a

Interviewing and being
interviewed

Can carry out a prepared interview, checking
and confirming information, though he/she
may occasionally have to ask for repetition if the
other person’s response is rapid or extended.

90 5 Speaking b

Informal discussion Can account for and sustain his/her opinions
in discussion by providing relevant
explanations, arguments and comments.

91 6 Listening a

Overall listening
comprehension

Can follow extended speech and complex
lines of argument provided the topic is
reasonably familiar, and the direction of the
talk is sign-posted by explicit markers.

91 6 Listening b–e

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Informal discussion Can account for and sustain his/her opinions
in discussion by providing relevant
explanations, arguments and comments.

92

94

1 Grammar a , b

3 Reading a

Overall reading
comprehension

Can read with a large degree of
independence, adapting style and speed of
reading to different texts and purposes, and
using appropriate reference sources
selectively. Has a broad active reading
vocabulary, but may experience some
difficulty with low frequency idioms.

92,93

94,95

1 Grammar c

3 Reading b, c

Grammatical accuracy Shows a relatively high degree of grammatical
control. Does not make mistakes which lead
to misunderstanding.

93

94

1 Grammar d–f

2 Listening & Speaking b

Processing text Can summarize a wide range of factual and
imaginative texts, commenting on and
discussing contrasting points of view and the
main theme.

93

94

1 Grammar g

3 Reading e

Listening to audio media and
recordings

Can understand the information content of
the majority of recorded or broadcast audio
material on topics of personal interest
delivered in clear standard speech.

94 2 Listening & Speaking a

6B See the film... get on a plane
Framework level: B2

6C I need a hero
Framework level: B2

New English File Intermediate © Oxford University Press26

Vocabulary control Lexical accuracy is generally high, though
some confusion and incorrect word choice
does occur without hindering
communication.

94

94

95

2 Listening & Speaking b

3 Reading d

4 Vocabulary & Pronunciation a

Phonological control Has acquired a clear, natural pronunciation
and intonation.

95 4 Vocabulary & Pronunciation b

Planning Can plan what is to be said and the means to
say it, considering the effect on the
recipient(s).

95 5 Speaking a

Sustained monologue:
Describing experience

Can give clear, detailed descriptions on a wide
range of subjects related to his/her field of
interest.

95 5 Speaking a

Listening to audio media and
recordings

Can understand the information content of
the majority of recorded or broadcast audio
material on topics of personal interest
delivered in clear standard speech.

95 Song

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Listening to audio media and
recordings

Can understand recordings in standard
dialect likely to be encountered in social,
professional or academic life and identify
speaker viewpoints and attitudes as well as
the information content.

96

96

Giving and reacting to news a, c

Social English a, b

Phonological control Has acquired a clear, natural pronunciation
and intonation.

96

96

Giving and reacting to news d

Social English d

Vocabulary range Has a good range of vocabulary for matters
connected to his/her field and most general
topics.

96

96

Giving and reacting to news b

Social English c

Sustained monologue:
Describing experience

Can reasonably fluently relate a
straightforward narrative or description as a
linear sequence of points.

96 Giving and reacting to news f

Conversation Can convey degrees of emotion and highlight
the personal significance of events and
experiences.

96 Giving and reacting to news f

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall reading
comprehension

Can read with a large degree of
independence, adapting style and speed of
reading to different texts and purposes, and
using appropriate reference sources
selectively. Has a broad active reading
vocabulary, but may experience some
difficulty with low frequency idioms.

97 A film review a

Overall spoken interaction Can express thoughts on more abstract,
cultural topics such as films, books, music etc.

97 A film review a

Grammatical accuracy Shows a relatively high degree of grammatical
control. Does not make mistakes which lead
to misunderstanding.

97 A film review b, c

6 Practical English Breaking news
Framework level: B2

6 Writing A film review
Framework level: B2

27New English File Intermediate © Oxford University Press

Orthographic control Spelling and punctuation are reasonably
accurate but may show signs of mother
tongue influence.

97 A film review Check

Planning Can plan what is to be said and the means to
say it, considering the effect on the
recipient(s).

97 A film review Plan

Creative writing Can write a review of a film, book or play. 97 A film review Write

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall reading
comprehension

Can read with a large degree of
independence, adapting style and speed of
reading to different texts and purposes, and
using appropriate reference sources
selectively. Has a broad active reading
vocabulary, but may experience some
difficulty with low frequency idioms.

100

101

1 Reading & Listening a

4 Speaking a, c

Informal discussion Can account for and sustain his/her opinions
in discussion by providing relevant
explanations, arguments and comments.

100 1 Reading & Listening a

Overall listening
comprehension

Can follow extended speech and complex
lines of argument provided the topic is
reasonably familiar, and the direction of the
talk is sign-posted by explicit markers.

100 1 Reading & Listening b–d

Grammatical accuracy Shows a relatively high degree of grammatical
control. Does not make mistakes which lead
to misunderstanding.

101

101

103

2 Grammar 2 a–d

3 Pronunciation c

How words work...

Phonological control Has acquired a clear, natural pronunciation
and intonation.

101

103

3 Pronunciation a, b

6 Vocabulary b

Sustained monologue:
Describing experience

Can give detailed accounts of experiences,
describing feelings and reactions.

101 4 Speaking b

Informal discussion Can account for and sustain his/her opinions
in discussion by providing relevant
explanations, arguments and comments.

101

102

4 Speaking b

5 Reading b, d

Reading for information and
argument

Can understand articles and reports
concerned with contemporary problems in
which the writers adopt particular stances or
viewpoints.

102 5 Reading b

Vocabulary control Lexical accuracy is generally high, though
some confusion and incorrect word choice
does occur without hindering
communication.

103

103

5 Reading c

6 Vocabulary a, c

Listening to audio media
and recordings

Can understand the information content of
the majority of recorded or broadcast audio
material on topics of personal interest
delivered in clear standard speech.

103 Song

7A Can we make our own luck?
Framework level: B2

New English File Intermediate © Oxford University Press28

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Overall reading
comprehension

Can read with a large degree of
independence, adapting style and speed of
reading to different texts and purposes, and
using appropriate reference sources
selectively. Has a broad active reading
vocabulary, but may experience some
difficulty with low frequency idioms.

104

106

1 Reading & Listening a

4 Grammar a

Overall listening
comprehension

Can follow extended speech and complex
lines of argument provided the topic is
reasonably familiar, and the direction of the
talk is sign-posted by explicit markers.

105

106

1 Reading & Listening b, c

4 Grammar b

Grammatical accuracy Shows a relatively high degree of grammatical
control. Does not make mistakes which lead
to misunderstanding.

106 4 Grammar b–e

Phonological control Has acquired a clear, natural pronunciation
and intonation.

105

107

3 Pronunciation & Speaking a, b

5 Vocabulary b

Interviewing and being
interviewed

Can carry out a prepared interview, checking
and confirming information, though he/she
may occasionally have to ask for repetition if
the other person’s response is rapid or
extended.

105

106

3 Pronunciation & Speaking c

4 Grammar f

Informal discussion Can account for and sustain his/her opinions
in discussion by providing relevant
explanations, arguments and comments.

106 4 Grammar a, b

Vocabulary control Lexical accuracy is generally high, though
some confusion and incorrect word choice
does occur without hindering
communication.

107 5 Vocabulary a–c

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Vocabulary range Has a good range of vocabulary for matters
connected to his/her field and most general
topics.

108 1 Vocabulary & Speaking a

Phonological control Has acquired a clear, natural pronunciation
and intonation.

108

110

1 Vocabulary & Speaking a

3 Pronunciation a–d

Interviewing and being
interviewed

Can carry out a prepared interview, checking
and confirming information, though he/she
may occasionally have to ask for repetition if
the other person’s response is rapid or
extended.

108 1 Vocabulary & Speaking b

Grammatical accuracy Shows a relatively high degree of grammatical
control. Does not make mistakes which lead
to misunderstanding.

108 2 Grammar a, b, d, e

Informal discussion Can account for and sustain his/her opinions
in discussion by providing relevant
explanations, arguments and comments.

111

111

5 Reading a

6 Listening c

7B Murder mysteries
Framework level: B2

7C Switch it off
Framework level: B2

29New English File Intermediate © Oxford University Press

Overall reading
comprehension

Can read with a large degree of
independence, adapting style and speed of
reading to different texts and purposes, and
using appropriate reference sources
selectively. Has a broad active reading
vocabulary, but may experience some
difficulty with low frequency idioms.

109

111

2 Grammar b

5 Reading b–d

Processing text Can summarize a wide range of factual and
imaginative texts, commenting on and
discussing contrasting points of view and the
main theme.

109 2 Grammar d

Vocabulary control Lexical accuracy is generally high, though
some confusion and incorrect word choice
does occur without hindering
communication.

110 4 Vocabulary & Speaking a

Overall spoken interaction Can communicate with some confidence on
familiar routine and non-routine matters
related to his/her interests and professional
field.

110 4 Vocabulary & Speaking b

Identifying clues and
inferring

Can use a variety of strategies to achieve
comprehension, including listening for main
points; checking comprehension by using
contextual clues.

111 5 Reading e

Overall listening
comprehension

Can follow extended speech and complex
lines of argument provided the topic is
reasonably familiar, and the direction of the
talk is sign-posted by explicit markers.

111 6 Listening a, b

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Listening to audio media and
recordings

Can understand recordings in standard
dialect likely to be encountered in social,
professional or academic life and identify
speaker viewpoints and attitudes as well as
the information content.

112

112

Apologizing, giving excuses a, c

Social English a, b

Phonological control Has acquired a clear, natural pronunciation
and intonation.

112

112

Apologizing, giving excuses d

Social English d

Vocabulary range Has a good range of vocabulary for matters
connected to his/her field and most general
topics.

112

112

Apologizing, giving excuses b

Social English c

Grammatical accuracy Shows a relatively high degree of grammatical
control. Does not make mistakes which lead
to misunderstanding.

112 Apologizing, giving excuses e

Goal oriented co-operation Can explain why something is a problem,
discuss what to do next, compare and
contrast alternatives.

112 Apologizing, giving excuses f

Conversation Can convey degrees of emotion and highlight
the personal significance of events and
experiences.

112 Apologizing, giving excuses f

7 Practical English Everything in the open
Framework level: B2

New English File Intermediate © Oxford University Press30

COMPONENT DESCRIPTOR PAGE ACTIVITY/EXERCISE

Reading for information and
argument

Can understand articles and reports
concerned with contemporary problems in
which the writers adopt particular stances or
viewpoints.

113 An article for a magazine a, b

Grammatical accuracy Shows a relatively high degree of grammatical
control. Does not make mistakes which lead
to misunderstanding.

113 An article for a magazine a

Orthographic control Spelling and punctuation are reasonably
accurate but may show signs of mother
tongue influence.

113

113

An article for a magazine a

An article for a magazine Check

Planning Can plan what is to be said and the means to
say it, considering the effect on the
recipient(s).

113

113

An article for a magazine c, d

An article for a magazine Plan

Reports and essays Can write an essay or report which develops
an argument, giving reasons in support of or
against a particular point of view and
explaining the advantages and disadvantages
of various options.

113 An article for a magazine Write

7 Writing An article for a magazine
Framework level: B2

