

Contents

<i>Acknowledgements</i>	page vi
<i>Introduction</i>	1
Part I The role of language in CLIL classroom interaction	23
1 <i>Classroom registers and their impact on learning opportunity</i>	25
2 <i>Interaction and dialogue in the CLIL classroom</i>	52
3 <i>Interaction patterns and scaffolding in the CLIL classroom</i>	76
Part II The language of academic subjects in CLIL	107
4 <i>Genres in CLIL subjects</i>	109
5 <i>Grammar and lexis in CLIL subjects</i>	154
Part III Students' language development and assessment in CLIL	185
6 <i>Focusing on students' language: Integrating form and meaning</i>	187
7 <i>Students' academic and interpersonal language in CLIL</i>	219
8 <i>Developing CLIL students' writing: From oracy to literacy</i>	244
9 <i>The role of language in assessment in CLIL</i>	280
<i>Appendix: Answer key to tasks</i>	316
<i>Glossary</i>	331
<i>Index</i>	338