English in Mind 2nd edition Portfolio Builder * Level 5 (C1)

This Portfolio is for you:

- to help you plan your work with English
- to keep a record of your work and progress
- to collect your language achievements
- to show your achievements to your new teacher (when you change class or school)

Language Passport

Your photo

First name:	
Family name:	
Date of Birth:	•
Nationality/Nationalit	nes:
Mother tongue(s):	
Other languages:	
School:	
Year/Grade:	
	Completed on

I learı	n English because:						
	I like it. I want to travel. I like learning languages. it's one of my school subjects. I will need it to get a job. I need it for the Internet. my friends learn it. it's a world language.		I want to understand English text I want to read books in English. I want to watch films and TV pr I want to have (more) friends in my mother/father wants me to le I want to take international exampeople need to speak at least two	ogramm other co earn it. ns in En	nes in Er ountries glish.		vadays.
Other re	easons:						
I learı	n English:						
	at school. at school, but I also have extra lessons after school with friends from another country in a school extended on language courses in English-speaking countries on holiday (with my parents/family/friends) in English pen friends in my country. with pen friends in their country.	change. es.					
Other pl	aces:			er	sometimes	u	regularly
I learı	n English by:			never	son	often	reg
	reading books in English.						
	listening to songs in English.						
	listening to radio programmes in English.						
	watching TV programmes in English.						
	watching films in the original version with subtitl	les.					
	watching films in the original version.						
	exchanging emails with my epals.	<u> </u>	.1				
	exchanging letters in English with my pen friends listening to audio CDs and imitating pronunciati		other countries.				
	learning vocabulary in different ways.	011.					
	translating songs.						
	learning songs by heart						
	looking up new words in a dictionary.						
	trying to guess the meaning of words from the context.						
	to the words in my mother tongue or other langu	ages I le	earn.				
	using the Internet a lot.						
	chatting on the Internet.						
Things I	like doing in language lessons:						
Things I	am good at:						
•	find difficult:						

Language Skills		My opinion			My teacher's opinion		
		could be better	well	very well	could be better	well	very well
U	I can understand a wide range of recorded and broadcast audio material, including some non-standard usage, and identify finer points of detail including implicit attitudes and relationships between speakers. I can follow most lectures, discussions and debates with relative ease.						
LISTENING	I can follow extended speech which is not clearly structured and when the message is not given explicitly.						
LIST	I can easily follow complex interactions between third parties in group discussion and debate, even on abstract, complex unfamiliar topics.						
	I can scan quickly through long or complex texts, locating relevant details.						
	I can understand articles even when they do not relate to my field.						
2	I can understand long and complex factual and literary texts, appreciating distinctions of style.						
	I can understand any correspondence given the occasional use of a dictionary.						
READING	I can understand in detail a wide range of lengthy, complex texts likely to be encountered in social, professional or academic life.						
	I can easily follow and contribute to complex interactions between third parties in group discussion even on abstract, complex, unfamiliar topics.						
	I can argue a formal position convincingly, responding to questions and comments and answering complex lines of counter argument fluently,						
	spontaneously and appropriately. I can formulate ideas and opinions with precision and relate my contribution skilfully to those of other speakers.						
	I can express myself fluently and spontaneously.						
	I can give elaborate descriptions and narratives, developing particular points and rounding off with an appropriate conclusion.						
	I can participate fully in an interview, as either interviewer or interviewee, expanding and developing the point being discussed fluently without any support, and handling interjections well.						
2	I can qualify opinions and statements precisely in relation to degrees of, for example, certainty/uncertainty, belief/doubt, likelihood, etc.						
SPEAKING	I can use language flexibly and effectively for social and professional purposes, including emotional, allusive and joking usage.						
S	I can produce clear, smoothly flowing, well-structured speech.						
	I can write different kinds of texts.						
	I can express myself with clarity and precision in personal correspondence.						
	I can write clear, detailed, well-structured and developed descriptions and						
WRITING	imaginative texts in an assured, personal, natural style appropriate to the reader in mind.						
R	I can take detailed notes during a lecture on topics in my field of interest.						
	I can write detailed expositions of complex subjects in an essay or a report.						

Language Skills		My opinion			My teacher's opinion		
	could be better	well	very well	could be better	well	very well	
WRITING BANK 1							
I can write a formal letter to a magazine to say how and why I disagree with a negative review I have read of a film that I enjoyed.							
WRITING BANK 2							
I can write an informal letter replying to Alex giving my news and replying to his request.							
WRITING BANK 3							
I can write a story about an exciting moment in my life.							
WRITING BANK 4							
I can write notes for the following situations: 1 I am looking for a room to rent in a house. 2 I want to sell my laptop. 3 I have found a wallet and want to return it.							

CULTURE/LITERATURE IN MIND	Yes	No
I can write a story as a newspaper article.		
I can write an email replying to a friend's invitation to their 18th birthday party letting them know why I can't go and giving some of my recent news.		
I can write a covering letter of application for a job.		
I can write a biography about the Secretary-General of the UN.		
I can write a report on students' lunchtime eating habits and make a proposal on how the school can cater for them better OR a report on students' favourite free-time activities and make a proposal on what new clubs the school could create.		
I can write a formal letter to the editor of a magazine, agreeing or disagreeing with the opinion stated in a published letter.		
I can write notes for the following situations: 1 I want to sell my laptop.		
2 I want to thank my driving instructor for helping me to pass my driving test.		
3 I want to thank a friend for lending me some DVDs.		
4 I want to put on a school play and am looking for students interested in being in it or helping out with the production.		

My learning goals

Units 1 and 2: My learning goals at the end of Unit 2: I think I need to work more on: __ Completed on _____ My signature ___ Units 3 and 4: Have I achieved the learning goals I made at the end of Unit 2? What did I do to achieve these goals? My new learning goals at the end of Unit 4: I think I need to work more on: ___ What have I discovered about my learning? Completed on _____ My signature _____ Units 5 and 6: Have I achieved the learning goals I made at the end of Unit 4? What did I do to achieve these goals? My new learning goals at the end of Unit 6: I think I need to work more on: What have I discovered about my learning? Completed on _____ My signature _____ Units 7 and 8: Have I achieved the learning goals I made at the end of Unit 6? What did I do to achieve these goals? My new learning goals at the end of Unit 8: I think I need to work more on: _ What have I discovered about my learning? Completed on _____ My signature _____

Units 9 and 10:		
Have I achieved the learning goals I made at the end	of Unit 8?	
What did I do to achieve these goals?		
My new learning goals at the end of Unit 10:		
I think I need to work more on:		
What have I discovered about my learning?		
	Completed on	
	My signature	
Units 11 and 12:		
Have I achieved the learning goals I made at the end	of Unit 10?	
What did I do to achieve these goals?		
My new learning goals at the end of Unit 12:		
I think I need to work more on:		
What have I discovered about my learning?		
	Completed on	
	My signature	
Units 13 and 14:		
Have I achieved the learning goals I made at the end	of Unit 12?	
What did I do to achieve these goals?		
My new learning goals for the next year:		
I think I need to work more on:		
What have I discovered about my learning?		
	Completed on	
	My signature	

My Diary of Achievements			
Date	Place	Type of Language Achievement ¹	Signature of your teacher or the stamp of an institution

For example:

 a school visit abroad;
 hosting a colleague from a partner school;
 a (holiday) stay abroad;
 diplomas, certificates, confirmations;

participation in a language project; regular email / letter exchange with your friend in another country; extra activities / English club / a language course in your country; participation in a British Council competition; English Language Competition in your country.

Collect all your achievements and your original documents in a file.

		Make a Collection of Your Own Work	
		Task	Date
	ts 1	A story as a newspaper article.	
	Units 1 and 2	A formal letter of complaint about a negative experience I've had with a shop assistant.	
	Jnits 3 and 4	An email replying to a friend's invitation to their 18th birthday party letting them know why I can't go and giving some of my recent news.	
	Units and 4	A description of a sports event that I remember well OR a musical event that I remember well OR an event on the streets of my town that I remember well.	
	Jnits 5 and 6	A covering letter of application for a job.	
	Units 5 and 6	A magazine article about animals.	
5. 5.	ts 7	A biography about the Secretary-General of the UN.	
p To	Units 7 and 8	A leaflet explaining about a summer project for schoolchildren I am managing.	
English in Mind 5 For Your Portfoli	Units 9 and 10	A report on students' lunchtime eating habits with a proposal on how the school can cater for them better OR a report on students' favourite free-time activities with a proposal on what new clubs the school could create.	
= =	،، د	A poem using strong metaphors and similes.	
lish You	Units 11 and 12	A formal letter to the editor of a magazine, agreeing or disagreeing with the opinion stated in a published letter.	
Engl		A report for the school principal outlining the good and the bad features of a project on <i>Art in London</i> , and recommending whether any changes should be made if a similar project were to be done again in the future. OR An article for the school magazine to give other students at the school the opportunity to learn about the project on <i>Art in London</i> , and to read my personal opinion on the project.	
	Units 13 and 14	Notes for the following situations: 1 I want to sell my laptop. 2 I want to thank my driving instructor for helping me to pass my driving test. 3 I want to thank a friend for lending me some DVDs. 4 I want to put on a school play and am looking for students interested in being in it or helping out with the production.	
		A composition about animal testing OR zoos in today's world OR pet owners paying a licence OR the importance of national parks for animals or land for people OR violence.	
		My other work	Date

Cultural Awareness

How much do I kr	now about the Culture of	(name of the country)
Different so	ources of your present kr	nowledge of culture & society
Painting		
Music		
Literature		
History		
Mass media		

What have I done to learn more about this Culture?

Date	Books and magazines in English I have read (author, title)
Date	TV programmes in English I have watched
Date	Films in the original version or plays in English I have seen
Date	Communication with speakers of English, correspondence, email, telephone conversations, text messages, other
Date	Other activities (celebration of the European Day of Languages - 26th Sept., a play in English, an English Song Show etc.)

Cultural Awareness

Things I have learned at school

Date	Cultural attitudes & behaviour I have noticed and can now understand
Date	Other cultural attitudes & behaviour that I (still) do not fully understand and that I would like to learn more about

Things I have learned outside school

Date	Cultural attitudes & behaviour I have noticed and can now understand
Date	Other cultural attitudes & behaviour that I do not fully understand and that I would like to learn more about

Self-assessment questionnaire

1	During the last week/month/term you have been studying										
	a pronunciation:										
	b the language of communication:										
	c grammar:										
2	How well have you mastered t	w well have you mastered this material?									
		to some	extent	qu	ite well		very well	extre	emely well		
	pronunciation										
	the language of communication										
	grammar										
3	You have also been studying vo	ocabulary i	n the fo	llowing	area(s):						
	a	-		_		c					
4	How do you assess your know	ledge of thi	is vocab	oulary?							
		I know son		I know t			these words		hese words		
	a	these word	1S	words q	uite well	very w	/ell	extreme	ely well		
	b										
	c										
5	How responsible have you been for your own learning?										
			Not	really	Somet	imes	Often	Mos	t of the time		
	a Have you been studying system	-									
	b Were you active during the les	sons?									
6	Did you suggest anything you If yes, what was it?	would like	to do ir	the less	sons to yo	our tea	cher?	Yes	□No		
	·· y, ········										
7	Looking back, I think I should pay more attention to:										
8	think that my weak points are:										
9	I would like my learning to focus during the next lessons/days/weeks on:										
-											

^{*} Points 1 and 3 should be filled in by the teacher, depending on how much material has been covered.

CEF Effective Operational Proficiency Themes

1	Personal identification	Welcome section A pp.4, 5, Welcome section C p.11, Unit 2 pp.18, 22, Unit 5 p.45, Unit 7 p.59, Unit 10 pp.74, 75, 77, 79, Unit 11 pp.82, 83, 85, Unit 12 p.92, Unit 13 p.99, Unit 14 p.107			
2	House and home, environment	Welcome section B pp.6, 7, Unit 1 pp.12, 16, 17, Unit 3 pp.26, 27, 29, Unit 6 pp.46, 47, 48, 49, 51, 52, Unit 8 p.60, Unit 9 p.68, Unit 10 p.74, Unit 11 pp.82, 83, 84, 87, Unit 13 pp.97, 100, 101, Unit 14 p.108			
3	Daily life	Unit 8 p.60, Unit 11 p.82			
4	Free time, entertainment	Welcome section B p.6, Unit 1 pp.12, 13, 16, Unit 2 pp.18, 22, Unit 3 pp.28, 29, 30, Unit 4 pp.32, 33, 34, 35, 37, 38, Unit 7 pp.55, 58, 59, Unit 8 pp.63, 65, Unit 9 pp.71, 73, Unit 10 pp.75, 78, 79, Unit 11 p.86, Unit 12 pp.93, 94, Unit 13 pp.96, 97, 98, 99, 100			
5	Travel	Unit 8 pp.63, 66, Unit 9 pp.72, 73, Unit 10 p.79, Unit 11 pp.82, 84, 86, Unit 12 p.88			
6	Relations with other people	Welcome section A p.4, Welcome section C pp.8, 9, Welcome section D pp.10, 11, Unit 1 pp.12, 13, Unit 2 pp.18, 19, 20, 21, 22, 23, 24, Unit 3 pp.26, 27, Unit 4 pp.32, 33, 34, 35, 36, Unit 6 p.52, Unit 7 pp.54, 55, 56, 57, 58, 59, Unit 8 pp.60, 61, 62, 63, 66, Unit 9 pp.69, 70, 72, 73, Unit 10 p.74, Unit 11 pp.82, 83, 84, 87, Unit 12 pp.90, 92, 94, Unit 13 pp.96, 97, 101, Unit 14 pp.102, 103, 104, 107, 108			
7	Health and body care	Unit 1 pp.12, 17, Unit 2 p.18, Unit 9 pp.68, 69, 70, 71, 72, 73, Unit 12 pp.88, 89, 91, Unit 13 pp.96, 97, Unit 14 pp.102, 103, 104, 108			
8	Education	Welcome section C p.8, Unit 1 p.12, Unit 7 p.59, Unit 8 p.66, Unit 9 p.73, Unit 11 pp.82, 84, 85, Unit 12 p.94			
9	Shopping	Unit 5 pp.40, 41, 42, 43, 44, Unit 11 p.86, Unit 13 pp.99, 101			
10	Food and drink	Welcome section A p.5, Unit 1 p.12, Unit 8 p.60, Unit 9 pp.71, 73, Unit 13 pp.96, 99			
11	Services	Unit 3 p.26			
12	Places	Unit 7 pp.58, 59, Unit 11 p.86, Unit 13 p.100, Unit 14 p.106			
13	Language	Unit 7 p.59, Unit 8 p.66, Unit 10 p.76, Unit 14 pp.102, 103			
14	Weather	Unit 9 pp.68, 72, Unit 13 p.97			