
Speakout Starter
Second Edition

2ND
EDITION

Photocopiable © Pearson English 2016

Alignment with the Global Scale
of English and Common European
Framework of Reference

Speakout Second Edition is a comprehensive six-level general English course

for adults that has been developed in association with BBC Worldwide and BBC

Learning English. The course integrates authentic video from popular BBC

programmes into every unit and builds the skills and knowledge learners need to

express themselves confidently in a real English-speaking environment.

Completely revised and aligned to the Global Scale of English, this edition has

striking new visuals, updated reading and listening texts, new video clips and a

large bank of additional practice material.

Speakout Extra

Speakout Extra provides downloadable worksheets that meet learners’ individual

needs by providing them with additional grammar, vocabulary, pronunciation and

skills practice. It also includes extra video exploitation activities to help learners

get the most out of the BBC clips.

COURSE COMPONENTS

•	 Students’ Book with DVD-ROM

•	 Students’ Book with DVD-ROM and MyEnglishLab

•	 Students’ Book Audio CDs

•	 Workbook with Audio CD (with and without key)

•	 Teacher’s Book with Resource and Assessment Disc

•	 ActiveTeach

2ND
EDITION

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

TThe Global Scale of English is a standardised, granular scale from 10 to 90 which measures

English language proficiency. It is correlated to the Common European Framework of

Reference (CEFR). Unlike the CEFR, which describes proficiency in terms of broad levels, the

Global Scale of English identifies what a learner can do at each point on a more granular

scale – and within a CEFR level. The scale is designed to motivate learners by demonstrating

incremental progress in their language ability. The Global Scale of English forms the

backbone for Pearson English course material and assessment.

CEFR and the Global Scale of English both comprise a number of Can Do statements for

each of the four language skills, describing what learners should be able to do at different

levels of proficiency. The Global Scale of English Can Do statements have been aligned to

the CEFR and many additional statements created, rated for difficulty and calibrated to the

scale.

This document provides an overview of the Can Do statements that are covered in each

unit of the course. For each Can Do statement we indicate whether a statement is from the

original CEFR or newly-created by Pearson English:

(C) Common European Framework descriptor, verbatim, © Council of Europe

(Ca) Common European Framework descriptor, adapted or edited, © Council of Europe

(N2000) North (2000) descriptor, verbatim

(N2000a) North (2000) descriptor, adapted or edited

(P) New Pearson English descriptor

English courses and testing aligned to a single scale -
the Global Scale of English

Visit English.com/gse to learn more about the Global Scale of English.

Council of Europe (2001) Common European Framework of Reference for Languages: Learning,

teaching, assessment. Cambridge: Cambridge University Press.

North, B. (2000) The Development of a Common Framework Scale of Language Proficiency.

New York: Peter Lang.

Schneider, Guenther and Brian North (1999) ‘In anderen Sprachen kann ich’ . . . Skalen zur

Beschreibung, Beurteilung und Selbsteinschätzung der fremdsprachlichen Kommunikationms-

fähigkeit. Berne, Project Report, National Research Programme 33, Swiss National Science

Research Council.Schneider, G., North, B. (2000) Fremdsprachen können – was heißt das?

Chur / Zürich: Rüegger

The Global Scale of English and
The Common European Framework of Reference

© The copyright of the Can Do statements taken from the Common European Framework of Reference for Languages reproduced in this

document belongs to the Council of Europe. All users and publishers must ask formal and written permission prior to using these by

writing to the Language Policy Unit of the Council of Europe language.policy@coe.int

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Speakout Second Edition Starter is aligned with the Global Scale of English and

Common European Framework of Reference. It takes learners from 0 to A1. Each

lesson guides students to a ‘Can do’ goal in line with the Global Scale of English

and Common European Framework ‘Can do’ statements.

www.pearsonelt.com/speakout2e

2ND
EDITION

Learn more about the Global Scale of English at www.english.com/gse

10 20 30 40 50 60 70 80 90

 <A1 A1 A2 + B1 + B2 + C1 C2CEFR

GSE
Advanced

Upper Intermediate

Intermediate

Pre-intermediate

Elementary

Starter

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 1.1 Where are you from?

Grammar 	 be: I/you

Vocabulary	 countries

Pronunciation	 sentence stress; word stress

Can do objectives CEFR GSE PAGE

Reading

Listening Can understand basic personal details if given carefully and slowly P) A1 21 8

Speaking Can establish basic social contacts with simple, polite greetings and
farewells (CA)

A1 19 8

Can ask where other people are in a limited way (P) A1 20 9

Writing Can write the letters of the alphabet in upper and lower case (P) A1 10 9

Lesson 1.2 Arrivals

Grammar 	 be: he/she/it

Vocabulary 	 jobs

Pronunciation	 word stress

Can do objectives CEFR GSE PAGE

Reading Can identify basic factual information in very simple texts (P) A1 21 10

Listening

Speaking Can ask and answer simple questions in areas of immediate need or on
very familiar topics (CA) A1 25 11

Writing

Lesson 1.3 How do you spell…?

Grammar 	 Give personal information

Vocabulary 	 the alphabet

Pronunciation	 the alphabet; sentence stress

Can do objectives CEFR GSE PAGE

Reading

Listening Can understand basic personal details if given carefully and slowly (P) A1 21 12

Speaking Can ask for the spelling of a word, or for the word to be written down
(P) A1 25 11

Can exchange personal details (e.g. where they live, things they have
(CA) A1 28 13

Writing

Unit One  HELLO

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 1.4 Around the world

Grammar 	 Give personal information

Vocabulary 	 the alphabet

Pronunciation	 the alphabet; sentence stress

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA)

A1 25 14

Speaking Can give a short description of their home, family and job, given some
help with vocabulary (P) A2 30 15

Writing Can complete simple forms with basic personal details (CA) A1 23 15

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 2.1 Family photos

Grammar	 be: you/we/they

Vocabulary	 family

Pronunciation	 contractions

Can do objectives CEFR GSE PAGE

Reading

Listening Can understand basic personal details if given carefully and slowly (P) A1 21 18

Speaking Can ask and answer simple questions about people they know in a
limited way (CA) A1 28 19

Writing Can use an apostrophe when writing contractions (P) A1 28 19

Lesson 2.1 A family business

Grammar	 possessive adjectives

Vocabulary	 numbers 11-100y

Pronunciation	 word stress: numbers

Can do objectives CEFR GSE PAGE

Reading Can identify basic factual information in very simple texts (P) A1 21 22

Listening

Speaking Can say their own age and ask someone about their age (P) A1 28 23

Writing

Lesson 2.3 Let’s have a break

Function	 making suggestions

Vocabulary	 feelings

Pronunciation	 intonation: showing interest

Can do objectives CEFR GSE PAGE

Reading

Listening

Speaking Can make very basic suggestions with support (P) A1 21 20

Can express how they are feeling using very basic fixed expressions (P) A1 28 20

Writing

Unit Two  PEOPLE

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 2.4 Royal wedding

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA) A1 25 24

Speaking Can ask and answer simple questions about people they know in a
limited way (CA) A1 28 25

Writing Can write short, simple notes, emails and postings to friends (N2000A) A1 28 25

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 3.1 What’s this?

Grammar	 this/that/these/those

Vocabulary	 things

Pronunciation	 sounds: plurals /s/ , /z/, /iz

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA) A1 25 30

Speaking Can ask and answer simple questions about things they have in a
limited way (CA) A1 21 31

Writing

Lesson 3.2 Famous clothes

Grammar	 possessive ‘s

Vocabulary	 colours and clothes

Pronunciation	 sounds: possessive ‘s

Can do objectives CEFR GSE PAGE

Reading Can identify basic factual information in very simple texts (P) A1 21 32

Listening

Speaking Can ask and answer simple questions about people they know in a
limited way (CA) A1 28 33

Writing Can write simple sentences about their family and where they live (CA) A1 27 33

Lesson 3.3 Café culture

Function	 ordering in a cafe

Vocabulary	 food and drink

Pronunciation	 Intonation: phrases with or

Can do objectives CEFR GSE PAGE

Reading Can identify basic factual information in very simple texts (P) A1 21 34

Listening Can understand simple language related to prices and quantitities (P) A1 20 34

Speaking Can ask for a drink or food in a limited way (P) A1 24 34

Can use simple phrases to order a meal (CA) A2 31 35

Writing

Unit Three  THINGS

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 3.4 The market

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA) A1 25 36

Speaking Can use brief, everyday expressions to describe wants and needs, and
request information (C) A1 28 37

Writing Can write simple sentences about things that they and other people
have (P) A1 25 37

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 4.1 What’s different?

Grammar	 present simple: I/ you/we/they

Vocabulary	 verb phrases

Pronunciation	 sentence stress

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow short, simple social exchanges (P) A2 33 40

Speaking Can ask and answer simple questions in areas of immediate need or on
very familiar topics (CA) A1 25 41

Writing Can use very basic connectors like and, but, so and then (CA) A2 31 41

Lesson 4.2 A good match

Grammar	 present simple: he/she/it

Vocabulary	 days; time phrases

Pronunciation	 3rd person s

Can do objectives CEFR GSE PAGE

Reading Can understand the general meaning of short, simple informational
material and descriptions if there is visual support (CA) A2 34 42

Listening

Speaking Can describe very basic similarities or differences with support (P) A1 29 43

Writing

Lesson 4.3 What time is it?

Function	 telling the time

Vocabulary	 events

Pronunciation	 intonation for checking

Can do objectives CEFR GSE PAGE

Reading

Listening Can understand the time of day when expressed to the quarter hour (P) A1 23 44

Speaking Can tell the time of day to the quarter hour (P) A1 24 44

Can ask very simply for repetition when they don’t understand (C) A1 21 45

Can use brief, everyday expressions to describe wants and needs, and
request information (C)

A1 28 45

Writing

Unit Four  LIFE

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 4.4 A secret life

Can do objectives CEFR GSE PAGE

Reading Can identify basic factual information in very simple texts (P) A1 21 46

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA) A1 25 46

Speaking Can describe a person’s likes and dislikes using very simple language (P) A1 28 47

Writing Can write simple sentences about someone’s life and routines (P) A1 28 47

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 5.1 Bad habits

Grammar	 present simple questions: he/she/it

Vocabulary	 daily routines

Pronunciation	 weak forms: does

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA)

A1 25 52

Speaking Can ask and answer simple questions in areas of immediate need or on
very familiar topics (CA)

A1 25 52

Can initiate and respond to simple statements on very familiar topics
(CA)

A2 30 53

Writing

Lesson 5.2 Superman and super model

Grammar	 adverbs of frequency

Vocabulary	 food

Pronunciation	 word stress

Can do objectives CEFR GSE PAGE

Reading Can understand the general meaning of short, simple informational
material and descriptions if there is visual support (CA)

A2 34 54

Listening

Speaking Can describe habits and routines (CA) A2+ 38 55

Can initiate and respond to simple statements on very familiar topics (CA) A2 30 55

Writing Can use simple linkers to describe sequence such as first, then, finally (P) A1 29 55

Lesson 5.3 When does it open?

Function	 Describing cause and effect

Vocabulary	 Trends

Pronunciation	 Connected speech: swallowed sounds

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA) A1 25 56

Speaking Can use simple phrases to order a meal (CA) A2 31 56

Can use brief, everyday expressions to describe wants and needs, and
request information (C) A1 28 57

Writing

Unit Five  ROUTINES

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 5.4 How to feed your kids

Can do objectives CEFR GSE PAGE

Reading Can identify basic factual information in very simple texts (P) A1 21 58

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA) A1 25 58

Speaking Can ask and answer simple questions in areas of immediate need or on
very familiar topics (CA) A1 25 59

Writing Can write short, simple notes, emails and postings to friends (N2000A) A1 28 59

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 6.1 No trains

Grammar	 there is/are

Vocabulary	 places

Pronunciation	 word stress; sentence stress

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA)

A1 25 62

Speaking Can ask and answer simple questions in areas of immediate need or on
very familiar topics (CA)

A1 25 63

Writing Can write short, simple notes, emails and postings to friends (N2000A) A1 28 63

Lesson 6.2 A global language?

Grammar	 Concession clauses

Vocabulary	 Language

Pronunciation	 Intonation: concession clauses

Can do objectives CEFR GSE PAGE

Reading Can understand the general meaning of short, simple informational
material and descriptions if there is visual support (CA) A2 34 64

Listening

Speaking Can use brief, everyday expressions to describe wants and needs, and
request information (CA) A1 28 65

Writing

Lesson 6.3 Single or return?

Function	 buying a ticket

Vocabulary	 travel

Pronunciation	 word stress for checking

Can do objectives CEFR GSE PAGE

Reading

Listening Can handle common, everyday transactions (e.g. buying a ticket) (CA) A2 32 66

Speaking Can use brief, everyday expressions to describe wants and needs, and
request information (CA) A1 28 67

Writing

Unit Six  JOURNEYS

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 6.4 Rush hour

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA) A1 25 68

Can recognise phrases and content words related to familiar topics (e.g.
shopping, local geography) (C) A2 31 68

Speaking Can initiate and respond to simple statements on very familiar topics (CA) A2 30 69

Writing Can write a brief description related to a particular topic (P) A1 29 69

Can write simple sentences about someone’s life and routines (P) A1 28 69

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 7.1 Where were you?

Grammar	 past simple: was/were

Vocabulary	 dates

Pronunciation	 Word stress: suffixes

Can do objectives CEFR GSE PAGE

Reading

Listening Can understand basic information about free time activities (P) A1 27 74

Can understand cardinal numbers from 101 to 1000 (P) A1 25 75

Speaking Can indicate time by such phrases as next week, last Friday, in
November, three o’clock (C)

A1 25 75

Writing Can use basic punctuation (e.g. commas, full stops, question marks) (P) A1 26 75

Lesson 7.2 Record breakers

Grammar	 past simple: regular verbs

Vocabulary	 actions

Pronunciation	 -ed endings

Can do objectives CEFR GSE PAGE

Reading Can understand the general meaning of short, simple informational
material and descriptions if there is visual support (CA) A2 34 76

Listening

Speaking Can describe basic events in the past with support (P) A1 29 77

Writing

Lesson 7.3 How was it?

Function	 giving opinions

Vocabulary	 adjectives

Pronunciation	 intonation

Can do objectives CEFR GSE PAGE

Reading

Listening

Speaking Can make simple references to the past using was/were (P) A2 33 78 & 79

Writing

Unit Seven  PAST

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 7.4 The Chilean miners

Can do objectives CEFR GSE PAGE

Reading Can identify basic factual information in very simple texts (P) A1 21 80

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA) A1 25 80

Speaking Can initiate and respond to simple statements on very familiar topics (CA) A2 30 81

Writing Can write simple sentences about someone’s work and duties (P) A2 31 81

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 8.1 Strange meetings

Grammar	 past simple: irregular verbs

Vocabulary	 prepositions of place

Pronunciation	 Rhythm: proverbs

Can do objectives CEFR GSE PAGE

Reading Can identify specific information in simple letters, brochures and short
articles (CA) A2+ 37 84

Listening

Speaking Can ask and answer simple questions about people they know in a
limited way (CA) A1 28 85

Writing

Lesson 8.2 A good holiday

Grammar	 past simple: questions

Vocabulary	 holiday activities

Pronunciation	 linking: did you?

Can do objectives CEFR GSE PAGE

Reading

Listening Can understand simple, everyday conversations if conducted slowly
and clearly (CA)

A2 33 86

Speaking Can describe a travel experience with a few very basic stock phrases (P) A2 35 87

Writing Can use very basic connectors like and, but, so and then (CA) A2 31 87

Lesson 8.3 Where is it?

Function	 giving directions

Vocabulary	 prepositions

Pronunciation	 stress: prepositions

Can do objectives CEFR GSE PAGE

Reading

Listening

Speaking Can initiate and respond to simple statements on very familiar topics (CA) A2 30 88

Can say where they and other people are in a limited way (P) A1 22 88 & 89

Writing

Unit Eight  PLACES

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 8.4 Guided tour

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA) A1 25 90

Speaking Can describe a travel experience with a few very basic stock phrases (P) A2 35 91

Writing Can write a basic text about an experience given a model (P) A1 29 91

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 9.1 A waste of money

Grammar	 object pronouns

Vocabulary	 money

Pronunciation	 connected speech: linking

Can do objectives CEFR GSE PAGE

Reading

Listening Can recognise phrases and content words related to familiar topics (e.g.
shopping, local geography) (C)

A2 31 96

Speaking Can ask and answer simple questions about purchases and products (P) A1 29 97

Writing Can write short, simple notes, emails and postings to friends (N2000A) A1 28 97

Lesson 9.2 The right gift

Grammar	 like, love, hate + -ing

Vocabulary	 activities

Pronunciation	 sentence stress

Can do objectives CEFR GSE PAGE

Reading Can identify specific information in simple letters, brochures and short
articles (CA) A2+ 37 98

Listening

Speaking Can describe a person’s likes and dislikes using very simple language (P) A1 28 99

Writing

Lesson 9.3 I’d like a . . .

Function	 making requests

Vocabulary	 shopping departments

Pronunciation	 word stress: intonation

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA)

A1 25 100

Speaking Can ask people for things and give people things (C) A1 28 100

Can use brief, everyday expressions to describe wants and needs, and
request information (CA

A1 28 101

Writing

Unit Nine  SHOPPING	

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 9.4 The borrowing shop

Can do objectives CEFR GSE PAGE

Reading Can identify basic factual information in very simple texts (P) A1 21 102

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA)

A1 25 102

Speaking Can use a limited range of fixed expressions to describe objects,
possessions or products (P)

A2 35 103

Writing Can write simple sentences about things that they and other people
have (P)

A1 25 103

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 10.1 A new job

Grammar	 can/can’t

Vocabulary	 collocations

Pronunciation	 strong and weak forms: can/can’t

Can do objectives CEFR GSE PAGE

Reading Can understand short, simple messages on postcards, emails and social
networks (CA) A2 31 106

Listening

Speaking Can express ability or lack of ability with regard to basic activities using
can or can’t (P) A1 27 107

Writing

Lesson 10.2 Time for a change

Grammar	 be going to

Vocabulary	 life changes

Pronunciation	 weak form: going to

Can do objectives CEFR GSE PAGE

Reading

Listening Can understand basic information about free time activities (P) A1 27 108

Speaking Can use limited fixed expressions to describe basic plans or intentions
with support (P) A1 29 109

Writing Can write short, simple notes, emails and postings to friends (N2000A) A1 28 109

Lesson 10.3 Hello and goodbye

Function	 starting and ending conversations

Vocabulary	 saying goodbye

Pronunciation	 sentence stress

Can do objectives CEFR GSE PAGE

Reading

Listening

Speaking Can make an introduction and use basic greeting and leave-taking
expressions (P) A1 28 110

Writing Can initiate and respond to simple statements on very familiar topics
(CA) A2 30 111

Unit Ten  PLANS

Speakout Second Edition Photocopiables © Pearson Education Ltd. 2016

Lesson 10.4 Miranda

Can do objectives CEFR GSE PAGE

Reading

Listening Can follow speech which is very slow and carefully articulated, with long
pauses (CA) A1 25 112

Speaking Can give a basic description of an event or experience with support (P) A1 29 113

Writing Can write short, simple notes, emails and postings to friends (N2000A) A1 28 113

