Empowering people to dream in English

Masters C2 Proficiency C1 Advanced B2 Intermediate B1 Pre-Intermediate A2+ Elementary A2 Preliminary A1 Primary Junior First Step Practical, Intermediate, Advanced and Proficiency in Business English exams

Adult Learners Step 4 Adult Learners Step 3 Adult Learners Step 2 Adult Learners Step 1

HANDBOOK FOR TEACHERS

Full Examination Syllabus and Specifications

Full Examination Syllabus and Specifications

HANDBOOK FOR TEACHERS

Revised and updated 2019

For exams from January 2020

About Anglia

Anglia Examinations has specialised in International ESOL (English for Speakers of Other Languages) assessments since 1994. It is based at Chichester College, England. Anglia offers a comprehensive and structured programme of assessing English language competence from beginner through to near-native (C2) level worldwide. This step-by-step approach to testing encourages and motivates students to make clear and effective progress.

Anglia Examinations measure all four language skills – listening, reading, writing and speaking. There are no minimum age requirements for the exams. The Young Learner levels are taken by children as young as four years old. The first four levels are now also available in Adult Learner versions - see page 128. The Higher Levels are taken by students and adults who plan to continue their studies at international institutions or to improve their career prospects.

For further information about Anglia, please visit our website at www.anglia.org.

All rights reserved. ©2018 Anglia Examinations Syndicate Limited.

<u>CONTENTS</u>

Contents	3
Introduction	4
Reading and Writing	5

page

First Step Sections First Step Wordlist First Step Grammar and Structures Junior Level Sections Junior Level Wordlist Junior Level Grammar and Structures Primary Level Sections Primary Level Wordlist Primary Level Grammar and Structures	7 8 9 10 12 13 15 17 19
Preliminary Level Sections Preliminary Level Wordlist Preliminary Level Grammar and	21 24 27
Structures	27
Elementary Level Sections Elementary Level Essay Questions Elementary Level Grammar and	29 31
Structures Elementary Level Phrasal Verbs and	32
Prepositional Phrases Pre-Intermediate Level Sections	34 35
Pre-Intermediate Level Sections Pre-Intermediate Level Essay Questions Pre-Intermediate Level Grammar	35 38
and Structures Pre-Intermediate Level Additional Phrasal Verbs Intermediate Level Sections	39 40 41
Intermediate Level Grammar and Structures Intermediate Level Additional	45
Phrasal Verbs	46
Advanced Level Sections Advanced Level Grammar and	47
Structures	50
AcCEPT Proficiency Level Sections Masters Level Sections	51 54
CAT/CART/CARAT Marking Criteria	56
Elementary Pre-Intermediate Intermediate Advanced	57 58 59 60

Proficiency

Writing messages, emails and letters

Masters

Listening	71
Overview	72
First Step	73
Junior Level	73
Primary Level	73
Preliminary Level	74
Elementary Level	74
Pre-Intermediate Level	75
Intermediate Level	75
Advanced Level	75
AcCEPT Proficiency Level	76
Masters Level	76
Speaking Tests	78
Introduction	79
Overview	80
First Step	81
Junior Level	81
Primary Level	82
Preliminary Level	83
Elementary Level	84
Pre-Intermediate Level	85
Intermediate Level	86
Advanced Level	87
AcCEPT Proficiency Level	88
Masters Level	90
Marking Criteria	92

page

Performance Descriptors	101
First Step	102
Junior Level	102
Primary Level	102
Preliminary Level	102
Elementary Level	103
Pre-Intermediate Level	103
Intermediate Level	103
Advanced Level	103
AcCEPT Proficiency Level	104
Masters Level	104
Vocabulary Lists	105
First Step Alphabetical Wordlist	106
Junior Level Alphabetical Wordlist	108
Primary Level Alphabetical Wordlist	111
Preliminary Level Alphabetical Wordlist	114
Combined Alphabetical Wordlist	118
Business papers	125
Adult Learners	128

61

62

64

INTRODUCTION

There are 10 levels to the Anglia General English tests:

- 1) First Step
- 2) Junior
- 3) Primary
- 4) Preliminary
- 5) Elementary
- 6) Pre-Intermediate
- 7) Intermediate
- 8) Advanced
- 9) Proficiency
- 10) Masters

Our tests acknowledge that at the beginning of the language learning process a candidate recognises far more than he /she can actively produce. So, at the first level, First Step, the candidate doesn't have to write any full words at all, but indicates his or her understanding in other ways: matching, colouring, and so on.

After First Step, levels 2–8 closely follow a step-by-step incremental syllabus which tests a little more of the building blocks of the language, and asks for a little more active production at each level. By level 9, Proficiency, the format of the test remains familiar but the candidate is not tied to a list of structures, showing he / she has a good enough active vocabulary and grammatical understanding to undertake a course of study in English in Further or Higher Education. At level 10, the candidate shows that he / she has a wide-ranging active knowledge of the language gained, for example by reading, watching TV and talking with other people in English, and can manipulate his / her knowledge with complete confidence.

Anglia Examinations aim to provide a clear, familiar format for the fair and accurate assessment of the students taking them. The tests are designed so that both the students and their teachers alike know exactly what is required of them on the day, thereby minimising the anxiety of the test situation.

Our aim at all levels is to give confidence to the students taking our examinations, to reward what they've learnt and to encourage them in their language learning.

READING AND WRITING TESTS

From Preliminary level upwards, the three mandatory skills: reading, writing and listening, are all given an equal weighting of 0.33, which is applied to the overall grade awarded. Therefore, the reading skill and the writing skill are now each worth 33.3% of the overall total. The combined total of the reading and writing paper is therefore worth 66.6% of the total mark.

From First Step to Primary levels, the reading and writing tests are still weighted at 80% of the overall total.

In order to achieve an overall pass in Anglia Exams at the accredited levels (B1 – C2), candidates are now expected to achieve a minimum standard of 40% in each of the mandatory skills (reading, writing and listening). No change has been made to the grade boundaries.

First Step (one hour)

N.B. The children must have colouring pencils or felt tips for this test: red, yellow, green, blue, black, orange and brown.

Section A 20 marks

Vocabulary recognition: matching

Match the correct word with its picture, by drawing a line between them.

There are five pictures and five words, plus one example.

All the words tested come from the First Step word list.

The words do not form a set.

Section B 20 marks

Vocabulary recognition: right or wrong?

There are five pictures with statements next to them: It is a _____. Some of the five are right, some are wrong. Tick or cross as appropriate.

There are two examples, one right and one wrong.

All the words come from the First Step word list and do not form a set.

Section C 10 marks

Days of the week: letters

Five days of the week are given, each with one letter missing, to be filled in.

The missing letters are given, in a box. There is one example.

Either consonants or vowels may be gapped.

Section D 20 marks

<u>Colours</u>

Five objects to colour. There is one example.

Section E 10 marks

<u>Numbers</u>

There are lines of balls to colour in, like an abacus.

Numbers only from one to ten.

Five questions plus one example.

7

Section F 10 marks

Face vocabulary and word groups

There is an outline of a monster to draw on.

A feature, a number and a colour are given, e.g. two blue noses.

Section G 10 marks

Identifying colour, number and item

There is a picture of a person plus several other items. There are five statements.

Write Yes, or No according to whether the statement is true or not.

NOUNS	SETS OF WORDS
Animals	animal, bird, cat, dog, fish
Cardinal	one, two, three, four, five , six, seven, eight, nine, ten
Numbers	
Colours	black, blue, green, red, white, yellow, orange, brown
Days of the	day, week, Monday, Tuesday, Wednesday, Thursday, Friday,
week	Saturday, Sunday
Examinations	box, cross, draw, letter, line, tick, word
Face	ears, eyes, mouth, nose
Food	apple, banana, cake, chocolate, egg, ice-cream, pizza
Greeting	Hello. Goodbye.
\$ dentification	My name is I'm (6 etc).
In the Home	bed, chair, door, house, table, television, window, garden
Instructions	Stop! Don't touch! Stand up. Sit down.
Nature	flower, tree
People	baby, brother, father, mother, sister, man, woman, boy, girl
Responses	Yes. No.
School	book, computer, pen, school, teacher, bag
Sport	ball, football, tennis
Transport	car, bike, bus, train

R

Grammar and Structures List

Grammar and Structures	What are they used for?	Some examples
VERBS		
Commands	Understanding instructions	Draw a line. Tick or cross. Write the letter. Colour or write. Colour the right number. Listen to the words. Tick the box. Stop! Don't touch! Stand up. Sit down.
Common questions	Identifying an object Getting to know someone.	What is it? What's your name? How old are you?
Present Simple of the verb 'to be' 3 rd person	Identifying an object	The flower is red. It is a computer.
Present Simple of the verb 'to be' 1 st person	Identifying yourself	My name is Bob. I'm 8.
NOMINAL GROUPS		
A noun with number and colour modifiers	Identifying objects	Two green eyes. One blue nose.
PRONOUNS		
it There is/ There are	Identification Identification	It is a bike. There is one apple. There are three apples. There is/are/a/one/ three red ball(s).
ARTICLES		
A, an, the	As part of the identification of an object	An egg The teacher A book

FS

Junior Level (one hour)

Section A 20 marks

IUN

Vocabulary recognition from pictures.

Match the correct word with its picture.

There are ten pictures plus one example.

All the words tested come from the Junior Level word list.

The words do not form a set.

Misspellings are marked as wrong.

Section B 10 marks

Vocabulary recognition and spelling.

Only months of the year / days of the week are tested.

Put the missing letters into words to complete them.

There may be five or six questions. There is one mark for each gapped letter.

There is one example.

Either consonants or vowels may be gapped.

Section C 10 marks

Number recognition and spelling.

Count the objects in the pictures.

Five questions and one example.

Numbers only from one to twenty.

Misspellings are marked as wrong.

Section D 10 marks

General Grammar

Five questions and one example.

4-option multiple choice

Only the following are tested:

The present continuous, gappingis/are/am;Personal pronouns, gappinghe/she/it/lPossessive pronouns, gappinghe/his/the

is/are/am; he/she/it/l/you/we/they; he/his/their/our/my/your

Section E 10 marks

Grammar: Prepositions of place

Five questions and one example.

Find the objects in the picture.

Only the prepositions from the Junior Level syllabus are tested i.e. **in**, **behind**, **under**, **on**, **near**, **in** front of.

Section F 20 marks

Reading comprehension

Ten questions and one example.

Match colours in the reading with objects in the picture.

The reading is in the present tense with words from the Junior Level word list.

The colour vocabulary comes from the colours in the Junior Level word list.

The colours in the reading do not appear in the same order as the numbered questions in the illustration.

Section G 10 marks

Filling in a form

Five questions: name, age, birthday, and two favourites, e.g. **food, sport**, **book, teacher, best friend, drink, day of the week, colour.**

Section H 10 marks

Matching simple questions and answers

5 questions, e.g. What colour is ...? Do you like ...? Where is ...?

R/W

JUN

Junior Level Wordlist

JUN	
-----	--

1. NOUNS:	SETS OF WORDS	
Animals	bear, cat, crocodile, dog, elephant, lion, monkey, mouse, rabbit,	
	snake, tiger, zebra	
Birds	duck, parrot, penguin	
Cardinal	one, two, three, four, five, six, seven, eight, nine, ten, eleven,	
numbers	twelve, thirteen, fourteen, fifteen, sixteen, seventeen, eighteen,	
	nineteen, twenty	
Clothes	boots, dress, hat, shirt, shoes, skirt, socks, trainers, trousers, T-	
	shirt, watch	
Days of the	Monday, Tuesday, Wednesday, Thursday, Friday, Saturday,	
week	Sunday	
Exams	answer, letters, question, sentence, story, words	
Family	baby, boy, brother, child/ren, father, girl, mother, sister	
members		
Fish	dolphin, fish, octopus, shark, starfish, whale	
Food, meals	biscuits, breakfast, cake, dinner, fish, hamburger, hot dog, ice	
and drink	cream, juice, lunch, milk, omelette, pizza, salad, steak	
Fruit	apple, banana, lemon, orange, peach, pear	
Garden	flower, grass, tree	
Household	bath, bed, chair, clock, cupboard, door, floor, house, mat, (mobile)	
	phone, photo, picture, radio, table, television, vase, video, window	
Kitchen	bowl, cup, fork, glass, knife, plate	
Miscellaneous	birthday	
Letters	a-z	
Months of the	January, February, March, April, May, June, July, August,	
year	September, October, November, December	
Parts of the	arms, eyes, face, foot/feet, hair, hands, head, legs, mouth, nose	
body		
Places	bathroom, bedroom, garden, home, house, kitchen, living room,	
	park, school, shop	
School	bag, blackboard, book, classroom, computer, desk, friend, pen,	
	pencil, rubber, ruler	
Sport	basketball, football, swimming, tennis, volleyball	
Transport	bicycle, boat, bus, car, helicopter, plane, train	
Vegetables	carrot, potato, tomato	

2. ADJECTIVES:	SETS OF WORDS
Size	big, short, small, tall
Feelings	best, favourite, happy, sad
Colours	black, blue, brown, green, grey, orange, pink, purple, red, white, yellow
Age	new, old, young
3. VERBS	am, are, choose, cook, drink, eat, go, has, have, is, like, listen, play, read, sit, stand, watch, wear, write
4. ARTICLES	a, an, the
5. PERSONAL PRONOUNS	he, l, it, she, they, we, you
6. POSSESSIVE ADJECTIVES	her, his, its, my, our, their, your
7. PREPOSITIONS	behind, in front of, in, near, on, under at (recognition only so that it can be understood in the phrases 'at school', 'at home', 'at the beach')

JUN

Grammar and Structures List

Grammar and Structures	What are they used for?	Some examples
VERBS		
Present Simple (to be, to have, in the	Describing personal attributes	He has black hair.
third person singular)	Identifying an object	The mouse is behind the cupboard
Receptive understanding		What is it? Is it a bird?
of question forms and		Yes, it is. No it isn't.
(speaking only) active		Which boy has black
production of short		hair? Which boy is riding
answers		a bike? This one or that
5		one? He is/ She is.
Present continuous	Describing present	My brothers are
	actions	watching a video.
		Jane is playing in the
		garden.

PERSONAL PRONOUNS		
l, you, he, she, it, we, you,	Identification	l am listening to the
they		radio.
		She is wearing a yellow
		dress.
POSSESSIVE ADJECTIVES		
her, his, their, our, my,	Identifying relationships	My mother is cooking.
your, its	and possession	His name is John.
ARTICLES	As part of the	Jane is playing in the
a, an, the	identification of an object	garden.
		My brothers are
		watching a video.
PREPOSITIONS		
in, behind, under, on,	Describing location and	The telephone is on the
near, in front of	position	table.
		The mouse is under the
		bed.
at (recognition only -not		at school, at home, at
actively tested)		the beach
QUESTION WORDS	1	
How old? How many?	Asking questions about	How old are you?
What colour? Where is?	age, number, colour,	What colour is the bus
	location and position	Where is the computer
		How many cats are
		there?

JUN

Primary Level (one hour)

Section A 20 marks

<u>General Grammar</u>

Ten questions plus one example.

4-option multiple choice.

Only structures from the Primary Level syllabus are tested, mainly the structural distinction between the present simple and the present continuous.

Section B 20 marks

Personal pronouns and gap-fill.

Ten questions plus one example.

Match the correct word into the gap in the text. 'Am' is one of the options, making the eleven needed.

This section is now in continuous 'story' form.

Only one answer is possible in each gap, including the example.

Section C 10 marks

Singular-plural transformation.

Five questions plus one example.

Common regular adding 's' and plurals which add 'es' (e.g. watches, lunches, glasses, dresses, beaches, boxes) and the following irregular nouns: babies, stories, children, men, women, are tested – as in the Primary Level structures list.

Some of the transformed sentence is given to the candidate, who has to fill in the plurals in the gaps, e.g.

The mother is watching her child.

The_____ are watching their _____.

R/W

PRI

Section D 10 marks

<u>Time</u>

Write the time in words.

Five questions plus one example.

Section E 10 marks

Vocabulary

Ten questions plus one example.

Name ten things from the picture.

There will be no people in the picture.

The picture scene is limited to one of the following places: classroom, living room, kitchen, bedroom, bathroom, garden, shop, café, park or farmyard.

Misspellings will be marked as wrong.

Section F 10 marks

Vocabulary recognition: spotting the odd one out.

Ten questions plus one example.

The odd one out will be very clear. There will be no similarities between it and the rest of the set e.g.

peach, taxi, pear, orange NOT peach, cabbage, pear, orange.

Section G 10 marks

Writing a postcard: gap fill

Ten questions. The text in a postcard has ten words missing. These are in a box.

Section H 10 marks

Reading Comprehension

A short text in the present tense on the subject of daily routine. Five multiple choice questions.

PRI

Primary Level Wordlist

The additional words for this level have been added in bold.

1. NOUNS:	SETS OF LEXICAL ITEMS
Animals	monkey, lion, bear, elephant, crocodile, cat, dog, snake, tiger, zebra, rabbit, mouse, fox, frog, spider, hippo, giraffe, horse, sheep, cows,
Birds	pets
Cardinal numbers	penguin, parrot, duck, hen, chicken
Cardinal numbers	one, two, three, four, five, six, seven, eight, nine, ten, eleven, twelve, thirteen, fourteen, fifteen, sixteen, seventeen, eighteen, nineteen, twenty, twenty-one to sixty
Clothes	dress, shirt, T-shirt, trousers, skirt, boots, socks, shoes, trainers, hat,
Days of the week	watch jeans, jacket, tie, coat Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday
_	weekend
Exams	answer, letters, question, sentence, story, words
Family members and people	mother, father, brother, sister, baby, man, woman, girl, boy, child , children, aunt, uncle, cousin, grandmother, grandfather, Mum, Dad, , friend.
Fish	dolphin, octopus, shark, whale, starfish, fish, goldfish
Food, meals and	cake, ice-cream, biscuits, pizza, hamburger, hot-dog, omelette, steak,
drink	fish, salad, breakfast, lunch, dinner, party, milk, juice, bread, tea, coffee, water, lemonade, egg, chicken, sandwich, sugar, ketchup,
	chips, cheese, sweets, butter
Fruit	pear, peach, apple, banana, orange, lemon, cherry, strawberry, melon
Garden	flower, grass, tree
Household	television, CD / DVD, (mobile) phone, chair, table, house, bed, bath, clock, picture, vase, photo, radio, door, mat, window, floor, cupboard, mirror, sofa, armchair, shower, wardrobe
Jobs	teacher, doctor, farmer, secretary, businessman / woman, policeman / woman, shop assistant, in the army, student
Kitchen	glass, plate, bowl, cup, knife, fork , spoon
Letters	a-z
Miscellaneous	film, holiday, magazine, money, moon, newspaper, photograph, star, thing
Months of the year	January, February, March, April, May, June, July, August, September, October, November, December
Musical Instruments	guitar, piano, drum
Parts of the body	arms, eyes, face, foot/feet, hair, hands, head, legs, mouth, nose, tail
Places	park, garden, home, school, shop, house, kitchen, bedroom, bathroom, living room, zoo, farm, supermarket, office, cinema, cafe,
	restaurant, car park, flat/apartment, swimming pool, town centre, beach, sea, mountains, town, city, village, fields, country
	(e.g. England etc), countryside
School	pen, pencil, rubber, ruler, book, desk, computer, blackboard, classroom, bag, teacher, homework, work. test, exam, student,
	lesson

Shapes	circle, rectangle, square, triangle	
Sport	football, tennis, swimming, basketball, volleyball, baseball, fishing ,	
•	football match, tennis racket, running	
Time expressions	four fifteen, [a] quarter past / to four, half past four, ten past four,	
	four ten, ten to four etc. morning, evening, today	
Toys	ball, kite, castle, soldiers, paint, paintbrush, puppet, drum, gun	
Transport	helicopter, boat, bus, bicycle, car, train, aeroplane, taxi, bike, motor	
	bicycle, motorbike, tractor, lorry (Brit), truck (Amer)	
Vegetables	potato, tomato, carrot , cabbage	
Weather	sun, rain, wind, snow, hot, cold	
2. ADJECTIVES:	SETS OF LEXICAL ITEMS	
Size	best, big, favourite, little, short, small, tall	
Feelings	happy, sad	
Colours	black, blue, brown, green, grey, orange, pink, purple, red, white,	
	yellow	
Age	new, old, young	
Other	clever, different, good, nice, pretty	
Modifiers	very	
3. VERBS	am, are, is, cook, drink, eat, go, have, has, listen, play, read, sit, stand, watch, wear, write, buy, can, clean, do, drive, hate, have/has got, get up, give, go, like, live, look, love, make, ride, run, sit, sleep, start, swim, talk, tell, understand, want, walk, wash, work	
4. ARTICLES	a, an, the	
5. PERSONAL PRONOUNS	l, you, he, she, it, we, they, me, him, them, us	
6.POSSESSIVE ADJECTIVES	her, his, my, our, their, your	
7. PREPOSITIONS	in, under, behind, on, near, in front of, at, to, with (by about for – may	
	appear in certain expressions; not tested)	
8.QUESTION WORDS	What, When, Why, Where, Who, Whose	
9.ADVERBS	always, at the moment, every day, every week, never, now, often, sometimes, today, usually, when	
10. CONJUNCTIONS	because, and, or, then, next, when, but	
11. DEMONSTRAT- IVE PRONOUNS	this, that, these, those	

Grammar and Structures List

Grammar and Structures	What are they used for?	Some examples	
VERBS			PRI
There is/ there are	Identifying something/someone	There is a book on the table There are four girls in the kitchen.	
Present simple	Talking about habits, routines, facts (such as where a person lives), the actions of everyday life.	My uncle lives in a small house. She is thirteen years old. I always take the bus to school.	
The present simple with the verb 'like' + 'ing' in the third person singular and plural	Describing what people or animals like doing	My cat likes sleeping in the garden. My brothers like playing football in the park.	
Present continuous	Talking about present actions.	My brothers are playing football in the park at the moment.	
Interrogative forms of the above two tenses.	Asking and answering questions about the above.	Do they often go to the cinema? Do you have/ Have you got a computer? Are the children doing their homework? Is she eating her breakfast at the moment?	
	Short answers for the above.	Yes, I do./ No, I don't. Yes, I have./ No, I haven't. Yes, she is./ No, she isn't.	
Negative forms of the above two tenses.	Making the above negative.	Sue doesn't like dogs. John isn't studying now, he is talking on the phone.	
The modal 'can'.	Describing an ability or skill.	He can play the guitar. They can cook.	R/W
PRONOUNS			
All personal pronouns as subject or object - l, you, he, she, it, we, they, me, you, him, her, it, us, them.	Describing and identifying people, animals and objects.	Do you want my father? He is in the garden. John is with him .	
Demonstrative pronouns – this, these, that, those.	Asking for, and giving information.	These are tables. That family is rich. Is this a kettle?	
CONJUNCTIONS			
because, and, or, but, then, next, when	Linking sentence parts and ideas	John and Mary are in the garden because it is sunny.	
INTERROGATIVE WORDS			
What, Who, Where, When, Why, How many	Asking questions about people, animals and objects.	What is this? Who is that girl? Where are Peter and Paul?	

ADVERBS		
Adverbs of time – today, now, at the moment Adverbs of frequency – always, never, sometimes, often, usually, every day, every week, every month	Describing when and how often someone does something or something happens. Discriminating between the present continuous and the present simple.	l usually eat an egg for breakfast. At the moment, John is playing in the park.
PREPOSITIONS		1
ln, on, at, to	Talking about time, place, position	Kate has breakfast at 8 o'clock. My brother is 10 years old in August. He is walking to the park at the moment. Anna's birthday is on 1 st August
TIME EXPRESSIONS		
10.15 = ten fifteen or (a) quarter past ten.	telling the time	ten fifteen, twenty past one, hal past ten, a quarter to two, eleven forty-five, etc.
NOUNS		· ·
Singular/plural simple nouns, including some common irregular ones.	Talking about numbers of things	eg, book- books , box- boxes man- men , woman- women , child- children , party- parties
Countable and uncountable nouns. The names of common	Talking about amounts and quantities. Describing the shape of	Can I have the butter? Can I have two sweets?
shapes.	something.	This is a square. That is a circle
SALUTATIONS (WRITING)		Deer
The formulaic salutations of informal writing in messages such as emails, postcards.	Writing communication	Dear love from

• students should recognise universally used contractions

PRI

R/V

 students should know both the mainly written form 'Do you have? / I have' and the mainly spoken form 'Have you got? / I've got'

20

A1 Preliminary Level (one hour and 15 minutes)

Section R1 10 marks

Reading Comprehension

Five questions plus one example. Tick the box, true or false.

The reading will be either an email or postcard using everyday language of no more than 120 words.

Section R2 10 marks

Reading Comprehension

Short narrative with 5 four-option multiple choice questions. There is one example.

Section R3 10 marks

General Grammar

Ten questions plus one example

Four-option multiple-choice.

Structures from the Preliminary Level syllabus are tested. Structures from earlier levels may also be included.

Section R4 10 marks

Vocabulary recognition: finding opposites.

Ten questions plus one example

Match a list of words with their opposites.

It is mainly adjectives which are tested, but other word types can be included, e.g. summer/winter or above/below.

Section R5 10 marks

Past tense - irregular verbs

Ten questions plus one example.

One continuous 'story' of 90–100 words. Change the verb which is given in its base form, into the correct tense. Common irregular verbs are tested, e.g. **be, go, buy, have, sit, make,** PRE

I IM

catch, drive, try, understand, come, write, read, swim, send, see, eat, drink, meet, fly, give, tell, feel, do, take, say, run, find.

N.B. Not ALL the verbs will be in the past tense. The number of verbs in the present simple will be: one, two or three.

Section W1 5 marks

Singular-Plural Transformation.

Five questions plus one example.

Rewrite singular sentences to make them plural. All the plurals tested are irregular. They are not the same high frequency irregular plurals used in the Primary Level paper, but more difficult ones, e.g. **sheep, tooth**, **mouse, shelf, country, party, dictionary, scarf, foot, fly, butterfly, thief, life, wife, knife, city, factory, monkey, lorry, chimney, tomato, fairy, leaf, beach, cherry.**

Each sentence has ONE plural transformation to make e.g.

This dictionary is heavy.

These ______ are heavy.

Section W2 10 marks

Forming questions.

Five questions plus one example

The following tenses are tested:

- Present simple
- Present continuous
- Past simple
- Modal 'can'

In the box, the candidate is supplied with the first word of *the most likely/natural question you'd ask to obtain the answer*, e.g.

What _____?

She drinks tea in the morning.

R/M/

Section W3 10 marks

Answering questions.

Answer basic personal questions in full sentences.

Five questions plus one example.

How old are you? How many brothers and sisters have you got? How many rooms are there in your home? How many bedrooms are there in your home?

What is your favourite subject at school? What is your favourite food? / sport? / fruit? / xxxx?

What colour are your eyes? What colour is your hair?

What do you like doing on Saturdays? / at the weekends? / in the evenings? What did you do last Saturday? /Sunday? / weekend ?

What time do you usually get up in the morning? What time did you go to bed last night? What time did you get up today? What time do lessons usually start at your school? etc...

Which school do you go to? Where do you live?

Who does the cooking in your house? / washes the clothes? etc... Who is your best friend?

When is your birthday?

Section W4 10 marks

Writing about a familiar topic

Write five basic sentences on a familiar topic. The bank of possible topics: my family, my best friend, my house, my favourite animal.

Section W5 5 marks

Vocabulary and sentence formation.

Five questions plus one example

Look at a picture and make sentences from the words in the boxes.

One of the boxes contains the subjects of the sentences, and the other box contains the verbs in their non-finite (base) form. There are six options, as the example is now taken from the text boxes, too. R/W

PRE LIM

One mark will be awarded for a subject with a verb. Two marks will be awarded for a subject, verb and object. i.e.

He is reading. (1 mark). He is reading a book. (2 marks)

Section W6 10 marks

Form Filling.

The form has a title e.g. Win a holiday! Join our Sports Club. Seven spaces to fill in on a form. The first four spaces will be taken from the following: first name, surname, address with or without a post / zip code, country, nationality, age, date of birth.

Questions 5, 6 and 7 will relate to the title of the form and require fuller answers.

Preliminary Level Wordlist

This list also shows the words added to the lexical list at Primary level. Additional words for the Preliminary level have been added in bold.

This is a suggested word list to help teachers prepare candidates for the examination. It is not a definitive word list. Not all the words will always appear in the examination and other words *may* appear in the examination. However, if a candidate can understand and write all these words, we are sure he or she will pass the examination with a very good grade!

1. NOUNS:	SETS OF LEXICAL ITEMS		
Animals	fox, frog, spider, hippo, giraffe, horse, sheep, cows, pets		
	kitten, puppy, donkey, camel, butterfly, fly, goat, pig,		
	dinosaur		
Birds	hen, chicken		
	peacock, flamingo, owl, seagull		
Cardinal	twenty-one to sixty,		
numbers	sixty-one to one hundred		
Clothes	jeans, jacket, tie, coat		
	shorts, scarf, swimming costume, swimming shorts, glasses,		
	suit, pyjamas, raincoat,		
	jewellery – necklace, ring, bracelet, earrings		
Countries	England, France, America, Greece, China		
Family members	aunt, uncle, cousin, grandmother, grandfather, Mum, Dad, man,		
and people	woman, friend,		
	husband, wife, son, daughter, lady, neighbour, boss		
Fish	goldfish, jellyfish		
Food, meals and	bread, tea, coffee, water, party, lemonade, egg, chicken, sandwich,		
drink	sugar, ketchup, chips, cheese, sweets, butter		
	crisps, cola, pancake, spaghetti, soup, popcorn, pasta, rice,		
	αlso – a packet of, a can of, a bottle of		
Fruit	cherry, strawberry, melon,		
	pineapple, apricot, grape, coconut		

PRE

LIM

Garden	lawn, plant, rose, tulip, leaf, ground	
Household	mirror, sofa, armchair, shower, wardrobe	
	carpet, rug, dressing table, plant, shelf, washing machine,	
	towel, chimney, roof, wall, floor, curtains, stairs, balcony	
	also – upstairs, downstairs (adj/ adv)	
Jobs	teacher, doctor, farmer, secretary, businessman/woman,	
-	policeman/woman, shop assistant, in the army, student	
	dentist, vet, fireman/fighter, postman, artist, nurse,	
	professor, clown, (football) player, manager, waiter/ waitress,	
	chef, President, thief, zoo keeper, train/taxi driver,	
	fisherman, actor, pilot	
Kitchen	spoon	
	saucepan, frying pan, mug, saucer, fridge, dish, cooker, oven	
Miscellaneous	film, newspaper, magazine, star, moon, thing,	
	ticket, camera, fun, card/ postcard/letter, swing, slide, box,	
	adventure, snowman, fairy, sand, sandcastle, shell, pocket,	
	purse, handbag, ghost, trip, present/gift, key, hobby,	
	programme, accident, comic, invitation, decorations, tunnel,	
	blanket, email, text,	
	Ow!, Wow!	
Musical	guitar, piano, drum,	
Instruments	violin, flute, saxophone	
Ordinal	first, second, third, etc	
Numbers		
Parts of the	fingers, knees, toes, tooth/ teeth, stomach, shoulder, beard,	
body	moustache	
	<i>also</i> – headache, stomach-ache, earache, toothache	
Places	living room, zoo, farm, supermarket, office, cinema, café,	
	restaurant, hospital, car park, flat, swimming pool, town centre,	
	beach, sea, mountains, town, city, village, fields, country (i.e.	
	England), countryside	
	theatre, hotel, station, circus, lake, river, sports centre,	
	island, factory, campsite, hills, pizzeria, shopping centre, fair,	
	airport, prison, castle, tent, jungle, library, market,	
	playground, road, street, museum	
School	teacher, homework, work, test, exam, student, lesson	
	dictionary, subject, class, spelling, head teacher	
Seasons	spring, summer, autumn, winter	
Sport	baseball, fishing, football match, tennis racket, running	
•	skiing, snow-boarding, sailing, cricket, golf, (ice)hockey, (ice)	
	skating, goal, team, competition, club, race	
Time	four fifteen, [a] quarter past/to four, half past four, ten past four,	
expressions	four ten, ten to four etc, morning, evening, today,	
-	yesterday, tomorrow, afternoon, tonight, last night, last	
	week, next Monday etc	
Toys	ball, kite, castle, soldiers, paint, paintbrush, puppet, drum, gun,	
-	doll, teddy, robot, balloon, game, puzzle	
Transport	taxi, bike, motor cycle, motorbike, tractor, lorry (Brit),truck (Amer.)	
•	skateboard	
Vegetables cabbage		
0	onion, spinach, pea, bean	

PRE LIM

	fog, clouds, hurricane, sky, rainbow, umbrella, sunny, rainy, cloudy, windy, foggy, storm	
2. ADJECTIVES:	SETS OF LEXICAL ITEMS	
Feelings	angry, tired, sick, bored, ill, scared/frightened, excited, lonely, thirsty, hungry	
Modifiers	very, really, quite	
Other	clever, nice, good, friendly, exciting, interesting, great, wonderful, brilliant, terrible, funny, lucky, scary, warm, comfortable, kind, naughty, high, low, rich, poor, hard, soft, hard, easy, wet, dry, closed, open, late, early, fast, slow, quick, left, right, wrong, right, heavy, light, dark, light, dirty, clean, expensive, cheap, beautiful, ugly, north, south, west, east, top, bottom	
Size	little, small large, fat, thin, thick	
3. VERBS	live, work, walk, run, sleep, ride, drive, make, do, understand, want, like, can, swim, look, have/has got, get up, go, start, sit, talk, buy, tell, clean, wash, watch, play, read, write, draw, drink, answer, arrive, begin, blow, borrow, break, build, call, carry, catch, chase, choose, close, climb, come, cost, dance, deliver, drop, end, enjoy, escape, fail, fall, feel, find, finish, fly, frighten, give, hate, help, hide, hold, hurt, invite, jump, keep, kick, laugh, leave, lose, love, meet, move, open, paint, park, pass, pay, pick, practise, push, put, sail, scream, see, sell, , send, share, shine, show, shout, sing, speak, spend, stay, steal, stop, sweep, take, teach, throw, travel, try, visit, wear, win, <i>also</i> – put on, pick up, break down, throw away, try on, take off, come on!	

R/W

PRE

LIM

Grammar and Structures List

Grammar and Structures	What are they used for?	Some examples	PRE
VERBS			LIM
Past Simple including common irregular past forms as well as regular forms, interrogative and negative Imperative	Taking about past events. Following single-step instructions in a familiar	We watched a football match on TV last night. I drove to the hotel. Did John drink all the orange juice? Take a piece of paper. Stand near the door.	
	context		
ADJECTIVES	·	·	
Basic adjectives	For descriptive purposes, including expressing opposites.	My father bought a new car yesterday.	
Comparatives and superlatives	Talking about comparisons between people and things.	John isn't as tall as Jane. Sue is the tallest/ the most beautiful girl in our class. My rabbit is older than/more beautiful than my friend's rabbit.	
POSSESSIVES			
The possessive form	Expressing ownership.	That sandwich is Jane's .	
Mine, yours, his, hers, its, ours, theirs	Talking about ownership, possessions, who things belong to.	My bicycle is newer than yours . That book is mine .	R/W
QUANTIFIERS			
much, many, a lot, a lot of	Talking about amounts of things which can and cannot be counted.	How much money have you got? I've got a lot of it! It rains a lot in England. How many brothers has she got?	
some, any	Talking about things which can and cannot be counted, in the positive and negative.	There is some bread. There isn't any butter.	
PREPOSITIONS			
by, with, next to, up, down, on, off, above, below	Talking about where things are	The children are standing next to the clock.	

ADVERBS		
never, ago, for, in, before,	Talking about when	I went to Paris six years
after	things happen	ago.
CONJUNCTIONS		
and, or, because, but,	Connecting words and	We went to the beach
then, when	clauses	because it was sunny.

R/W

PRE

LIM

A2 Elementary Level (two hours)

Section W1 20 marks

Composition (80-120 words).

There will be two descriptive and two narrative titles to choose from. Typical essay titles for this level can be found with the structures list for this level.

Section R1 12 marks

Reading for Information

Two short texts (A and B) written in 1st person. Six questions plus one example Read and choose 'Which person' (A or B) it relates to e.g. Which person, Alan (A) or Bob (B).... uses a computer every day?

Section R2 13 marks

Reading Comprehension.

The reading will be 190-210 words.

The question types are:

1,2,3 – comprehension questions. These are asked in the order in which they appear in the text.

- 4,5,6 true/false.
- 7,8 three-option multiple-choice.
- 9 find a word meaning the opposite of ...
- 10 find a word meaning the same as

Section R3 20 marks

General Grammar

Four-option multiple-choice.

Ten questions plus one example.

A range of structures will be tested, including the *first conditional, past continuous, 'used to'* past, and the modals *'should'* or *'must'* in the sense of obligation or advice as they are all introduced at this level.

ELE

Section W2 10 marks

Answering Questions.

Five questions plus one example.

The questions will follow a theme, so that when the candidate reads them they are one side of a conversation.

A wide range of question types will be tested, and a wide range of verbs, in particular, common irregular ones.

Section W3 10 marks

Writing an informal message

Write a short message to a friend. The message will either be to thank the friend for a present (e.g. book, DVD, watch) they sent, or to tell the friend about a new pet/toy/instrument etc.

Section R4 5 marks

Prepositions - Gap fill

Five questions plus one example question. One gap in each question, including the example.

Choose the correct preposition from the box and put it in the gap in the sentence. One preposition is used twice. One is not used at all.

Section W4 10 marks

Word Order.

Five questions plus one example.

Put the mixed-up words into the right order to make a sentence.

Only statements are tested – not questions.

The sentences will contain 5-10 words.

The first word of the sentence is provided. Sentence structures appropriate to the level are tested, including a variety of tenses.

Examples of Typical Essay Questions for the Elementary Level

<u>Narrative</u>

- 1. The best holiday I have ever had
- 2. The lost dog / bag
- 3. A day out with my family / my friends
- 4. A day with my grandparents
- 5. A day in the park /by the sea/ at the beach/ in the mountains/in the countryside
- 6. A long day at school /A good day at school
- 7. A lucky day/ A special day
- 8. The long journey
- 9. The birthday party
- 10. The stormy / windy / foggy/ hot day

Descriptive

- 1. My best friend/ favourite relative/favourite teacher
- 2. My grandmother/grandfather/sister/brother/mother/father/parents
- 3. My school
- 4. The old man /old lady
- 5. My favourite place/sport/singer/actor/pop star/ TV programme
- 6. An old house / My house
- 7. My hobbies
- 8. My pet
- 9. My favourite animal
- 10. How I usually spend my Saturdays/Sundays/weekends/holidays/evenings

R/W

ELE

Grammar and Structures List

Grammar and Structures	What are they used for?	Some examples		
VERBS				
Future simple –will 1 st conditional – with 'if' clause present and result clause will/won't	Talking about future plans Talking about future plans which have conditions on them	What will you do when you are older? If it rains, we won't go to the park.		
Future of intention 'be going to'	Talking about future intentions	I'm going to see a film this evening.		
Present continuous with future meaning	Talking about future plans, arrangements and intentions	We're driving to London next week.		
Past continuous - when, while	Talking about past activities which were interrupted	l was having my breakfast when the postman knocked. While l was studying , he played loud music.		
Present Perfect	Talking about experience and recently completed actions.	 I've never ridden a donkey. Have you finished your dinner? I have seen a dolphin in the sea. 		
Used to	Talking about long past habits and states	My father used to work in an office. My sister used to have long hair.		
Modals –should, must	Expressing obligation and advice	You must study hard if you want to go to university. You mustn't worry about it. You should always lock your car.		
Infinitive of purpose	Talking about the purpose of doing something	Jane went to America to learn English		
QUESTION TAGS				
lsn't he? Aren't you? Do you? Etc.	Asking for confirmation of a negative or positive statement or inviting an answer to a question	You are coming to my party, aren't you? You haven't seen my car keys, have you?		
RELATIVE PRONOUNS	·			
Which, who, that	Identifying people and objects	This is the best cake that I have ever eaten. Jack is the one who is sitting at the back of the class.		

ELE

REFLEXIVE PRONOUNS			
Myself, himself, herself, etc.	ldentify people and objects	He hurt himself.	
ADVERBS			
Adverbs of frequency, e.g. never, sometimes; Adverbs of manner, e.g. quietly, slowly; Adverbs of time, e.g. today, now. Adverbs of degree, e.g. a lot, a little (and associated word order) Simple modal adverbs e.g. possibly, probably, perhaps Adverbs of sequence e.g.	Describing how often, how, when and to what extent people do something. Indicating degree of possibility. Ordering events and understanding instructions and directions.	I have never flown in a plane. At the moment, the children are playing in the park. The children walked home slowly. He is probably in his room. First , I had my breakfast. Go down the road and then straight on.	
first, finally, next, then, ever, since, yet (with Present Perfect) The contrast of too/enough	Talking about when things began, a short time ago and time up to now Talking about the extent of something	She has lived in London since 2015. Ben has just phoned. He hasn't gone to sleep yet . The student isn't trying hard enough , he never does his homework.	
		The student is trying too hard, he will make himself ill.	
PREPOSITIONS			
Prepositions as used in some very common phrasal verbs* and prepositional phrases*.		You must put on a hat if you go out in the sun. I am very fond of my pets.	
INTENSIFIERS			
e.g. really, quite, so, very	Indicating degree.	It is really hot today.	
SPOKEN DISCOURSE			
Markers e.g. right, well. Use of substitution.	Structuring conversation. Responding	"Right , has everyone got a book?" I think so . I hope so .	
	appropriately.		
FORMAL IDENTIFICATION			
First name, surname, age, date of birth, address, postcode, country, nationality.	Coping in formal situations especially when filling in forms.	Date of Birth: 30.10.78	

* Full list of these at this level on the next page.

Basic Verbs and Prepositional Phrases for the Elementary Level

keen on fond of interested in proud of good at

get up (get out of bed) get on (e.g. a bus) get off (e.g. a bus) get to (travel to somewhere)

put on (get dressed) take off (get undressed)

pick up (a heavy bag) put down (a heavy bag)

stand up sit down lie down

look at (this photograph) look for (try to find something) look like (e.g. a green tomato looks like an apple) – also smell like, sound like, feel like, taste like.

R/W

ELE

turn off, switch off (e.g. a light) turn on, switch on (e.g. a light)

A2+ Pre-Intermediate Level (two hours)

Section W1 20 marks

Composition (120 –150 words)

Choose one of four titles.

There will be at least one of each of all the essay types at this level: narrative, descriptive and imaginative.

Typical essay questions for this level can be found with the structures list for this level.

Section W2 10 marks

Writing a Message (50 –60 words)

Holiday situation is provided. e.g. You are on holiday for a week in the countryside. It is summer.

Write a message to a friend.

Section R1 13 marks

Reading Comprehension

The reading will be 240 – 260 words.

The topics will be suitable for 10-12 year olds.

The question types are:

1,2,3 - comprehension questions, asked in the order in which they appear in the text.

4,5 - true/false.

6,7,8 - three-option multiple-choice.

9 - find a word meaning the opposite of....10 - find a word meaning the same as

R/W

PRE-INT

Section R2 7 marks

Reading for Information

Three short advertisements (A, B and C) advertising a related product/ place e.g. hotels, bikes

Seven questions plus one example. Match the correct place/product to the question

e.g. Which hotel, A, B or Cis the cheapest?

Section R3 20 marks

<u>General Grammar</u>

Four-option multiple-choice.

Ten questions plus one example.

The only major tense introduced at this level is the second conditional, so this section tests both this and the first conditional.

In addition, the passive voice is tested.

Note that the present prefect was introduced two levels before, at Preliminary level. It may be included in this section, but its use with 'for and since' is tested in section W3.

Section W3 10 marks

Sentence transformation: irregular past participles Use of the Present Perfect and the passive voice.

Five questions plus one example.

Two types of transformation: from past tense into the present perfect simple negative (2 questions) and from simple active to passive (3 questions).

Prompts are given.

Irregular past participles are tested in both types of transformation; there is the possibility of either 'for' or 'since' in the present perfect negative.

Section W4 10 marks

<u>Word Order</u>

Five questions plus one example.

Put the words given into the right order to form a correct sentence.

A range of tenses and sentence structures are used. Adverbs will be tested.

Section R4 5 marks

Noun, adjective, or adverb?

Five questions. Three part-multiple-choice. Typical words which will be tested at this level for this exercise are:

Interest	Interesting	Interested	
Anger	Angry		Angrily
Luck	Lucky		Luckily
Excitement	Exciting	Excited	
Care	Careful		
Hunger	Hungry		Hungrily
Boredom	Boring	Bored	
Noise	Noisy		Noisily
Danger	Dangerous		Dangerously
Health	Healthy		Healthily

Section R5 5 marks

Prepositions and phrasal verbs

Five questions plus one example. Two gaps in each sentence

Choose the right preposition from the box and put it in the gap.

This section tests both prepositions of time and place and prepositions as used in the prepositional phrases. Check the structures lists at this level and the Elementary level.

PRE-INT

R/W

Examples of Typical Essay questions for the Pre-Intermediate Level

PRE-INT

<u>Narrative</u>

- 1. Write a story which begins with "....."
- 2. Write a story which ends with "....."
- 3. The best/worst day/week/year/holiday of my life
- 4. The robbery
- 5. The accident
- 6. The unexpected gift/The big surprise

Imaginative

- 1. A day in the life of a teacher/other job
- 2. A day in the life of a film star / sports personality
- 3. A day in the life of a prisoner
- 4. An amazing day
- 5. A bad day

R/W

Descriptive

- 1. My favourite ...
- 2. The most useful thing I own
- 3. The most interesting place I have ever visited
- 4. My country
- 5. A local/national festival
- 6. The town where I live

Grammar and Structures List

Grammar and Structures	What are they used for?	Some examples
VERBS		
The passive voice	Talking about a process, Omitting the active subject	The best computer games are made in Japan. The new church was built last year.
The second conditional - if / past tense + would /non finite verb	Talking about hypothetical situations musing	If I worked harder, I would get higher marks. If I won some money, I would buy a new car.
Present perfect continuous	Expressing unfinished or recently completed actions	How long have you been living in London?
The gerund after certain verbs		l enjoy learning English. I hate eating spaghetti.
Non finite verbs in particular phrases: e.g. make someone do something, let someone do something	Expressing persuasion and permission	Mary's parents let her drive their car. My father made me do my homework.
l would rather + non finite verb l had better + non finite verb (Both of these in contracted forms too: I'd better, he'd better, we'd rather, etc.)	Expressing preference and advice	l would rather eat fish than meat. You had better take an umbrella or you'll get wet. I'd rather eat You'd better take
Modals	expressing obligation and necessity	l need to buy some more milk. l can't go out because l have to do my homework.
ADVERBS		
For and since	Expressing time periods from a point in the past, relating them to the present	I have lived in this house for five years. I haven't swum in the sea since last summer.
More adverbs of frequency, manner, time or degree	Describing how often, when, how, and how much people do something	l'm still here. He's already finished. That bird rarely visits Britain. We hardly knew him.

PRE-INT

R/W

Neither do l/so do l	Expressing consurrance	I don't like playing
	Expressing concurrence	
	with a positive or a	computer games.
	negative statement	Neither do I.
		I like eating chocolate.
		So do I.
		50 00 1.
	Expressing concurrence	I don't like cabbage an
	within a positive or	neither does my siste
	negative statement	Jane loves chocolate a
		so do her friends.

List of 10 Basic Additional Phrasal Verbs at Pre-Intermediate Level

go on, carry on – continue

put up – raise the price (also, go up)

put down – lower the price (also, go down)

put off – delay

take off – an aeroplane

look after - take care of something/somebody

look something up – find information in a dictionary, encyclopaedia, timetable etc.

R/W

PRE-

INT

go away – go on holiday

go out – a light or fire not burning anymore, or, go to a cinema, restaurant etc.

put out – a light or fire by the switch or with water etc

B1 Intermediate Level (two hours)

Section W1 20 marks

Composition (150 -200 words).

Choose one of four titles.

The titles are a minimum of six words and at this level *do not* include the topics asking the students to describe their 'best' or 'favourite' object/person.

The topics offered will be a mixture of descriptive, narrative and imaginative types; for example:

Descriptive:

- 1. What can you see from your bedroom window? Describe the view.
- 2. Give a description of your town, city or village.

Narrative:

- 3. Write a story beginning with the words "....."
- *4. "………" Continue the story.*

Imaginative:

- 5. What would you do if you won £1billion?
- 6. Imagine you are very old. What is it like?

Section W2 15 marks

Writing an email (60-80 words)

A choice of two emails. Write ONE.

e.g. Your friend has sent you some money for your birthday present. Write an email to your friend on **one** of the following topics.

Either

1. Thank your friend and tell him/her what you want to buy with the money.

or

2. Thank your friend and invite him/her to come with you to spend your money.

Section R1 13 marks

Reading Comprehension.

The reading will be 290 – 310 words. The text will be of different genres and have varying layouts e.g. newspaper articles will be set out as they would be in a newspaper and information about the natural world will be set out as it would be in an encyclopaedia.

The question types are the same as for Pre-Intermediate Level.

INT

R/W

Section R2 7 marks

Reading comprehension

5 short passages on a common theme such as personal anecdotes, reviews, descriptions or extracts from letters.

7 questions plus one example ('Which review/letter ...?'). Candidates match the question to the text.

Texts may be chosen more than once.

Section R3 20 marks

General Grammar

Ten questions plus one example.

Four-option multiple-choice.

Structures from the Elementary, Pre-intermediate and Intermediate structure lists are tested in this section. Note that phrasal verbs and prepositional phrases may also be tested.

Section W3 10 marks

Sentence Transformation.

Five questions plus one example.

Rewrite sentences so that they mean the same as the original. The sentence stem and a prompt in brackets are both given.

Only the following are tested:

- Reported speech
- Passive voice
- The difference between 'too' and 'enough'
- The difference between 'so' and 'such'
- Any aspect of comparatives and superlatives (these were introduced at Preliminary level)

Section R4 10 marks

Word Transformation.

Change the word given so that it fits into the sentence.

Ten questions plus one example. Only words from the list which follows this section are tested.

INT

R/W

Only these transformations are tested:

- Adjective-adverb (e.g. careful carefully, fortunate fortunately, tidy tidily);
- Verb-participle adjective (e.g. bore bored/boring, interest - interested/interesting, excite - excited/exciting);
- Positive-negative with prefixes (happy unhappy, patient impatient, healthy unhealthy);
- Proper noun countries to their adjectives for language and/or people (e.g. China -Chinese , Germany - German, France -French);
- Jobs or people formed from nouns or the base form of a verb (e.g. reception - receptionist, rob - robber, run - runner, visit visitor);
- Words very commonly used with suffixes, either noun to adjective (e.g. danger -dangerous, use useful), or verb to noun (inform information, celebrate celebration);

The candidate is not asked to make multiple transformations at this level (e.g. tidy -**un**tid**ily**, health - **un**health**y**)

Section W4 5 marks

Using Phrasal verbs

Five questions and one example.

There are five sentences to be rewritten using a phrasal verb. The phrasal verbs are given at the end of each sentence. Each sentence contains two verbs. Identify the verb to replace and rewrite the sentence, putting the phrasal verb in the correct place and the correct form i.e. in the right tense and person.

R/W

List of Words for Transformation Exercise - Intermediate Level Section R4

VERB	NOUN	ADJECTIVE	OPPOSITE	ADVERB
	anger	angry		angrily
begin	beginning			
bore		bored/boring		
build	building/builder			
		careful		carefully
celebrate	celebration			
cook	cooker	cooked		

INT

INT

VERB	NOUN	ADJECTIVE	OPPOSITE	ADVERB
	danger	dangerous		dangerously
		easy		easily
excite	excitement	excited/exciting		
		fortunate	unfortunate	fortunately
	happiness	happy	unhappy	happily
	health	healthy	unhealthy	healthily
	hunger	hungry		hungrily
inform	information			
interest	interest	interested/interesting		
invent	invention/ inventor			
	kindness	kind	unkind	kindly
like			dislike	
		loud		loudly
	luck	lucky	unlucky	luckily
mean	meaning			
	noise	noisy		noisily
		perfect	imperfect	perfectly
please		pleased		
	possibility	possible	impossible	possibly
	pride	proud		proudly
		quick		quickly
	reception	receptionist		
rob	robbery/ robber			
run	runner			
		slow		slowly
	stripe	striped/ stripy		
tidy		tidy	untidy	tidily
use		useful		
		usual		usually
visit	visitor			
worry		worried		
	Argentina	Argentinian		
	Britain	British		
	China	Chinese		
	Cyprus	Cypriot		
	Egypt	Egyptian		
	France	French		
	Germany	German		
	Greece	Greek		
	Italy	Italian		
	Japan	Japanese		
	Russia	Russian		
	Spain	Spanish		
	Turkey	Turkish		

Additional countries may be added to this list.

Grammar and Structures List for the Intermediate Level Examination

Grammar and Structures	What are they used for?	Some examples
VERBS		
Reported speech	Repeating messages Passing on information Telling stories, jokes Checking facts	"What is the height of the Empire State Building?" He wanted to know what the height of the Empire State Building was. "Did you phone your parents?" said Jane. Jane asked us if we had phoned our parents
The third conditional - if/past perfect tense + would have/non finite verb	Expressing regret Musing Describing a past that never was Talking through the consequences of our actions	They would have gone to the concert if they had had tickets. If he had known , he would have finished earlier.
Past Perfect	ordering the past	as in reported speech and 3 rd conditional above
The gerund - after certain prepositions in certain idiomatic expressions		After leaving work, he went to the gym. It's no use talking to him. Is it worth doing?
To have something done	Expressing the fact that the speaker commissioned an activity	John had his house painted.
CONJUNCTIONS		
Conjunctions of reason and purpose, cause and result, concession As connectives – and,	Talking about why people do things, the purpose of something, its cause, expressing surprise	She goes to the gym in order to keep fit. There is a lack of water as a result of the hot weather. Despite/in spite of his
but, nevertheless, or, however	Expressing connections in a sentence, text or argument	wealth, he wasn't happy.
VARIATION IN WORD ORDE	ER	
Changes in word order in specific situations	Expressing information accurately	To the north is

R/W

INT

List of 15 Basic Additional Phrasal Verbs at Intermediate Level

INT

give up (smoking)

put up with (tolerate)

let someone down (break a promise)

set out/ set off (start a journey)

come across (find by accident)

go off (explode) go off (rot)

look into (investigate) look forward to (anticipate with pleasure)

take after (resemble e.g. father to son)

make something up (pretend) make off (escape)

get on with (be friends) get over (recover)

turn up (arrive)

B2 Advanced Level (Three hours)

Section W1 25 marks

Composition 200-250 words.

There will be four titles to choose from, in the following form:

- Who.....? or What....? or Which.....?
 e.g. Which famous person would you most like to meet? What would you like to achieve by the age of thirty?
 - Who is the most important person in the world today?
- 2. Describe....
 - e.g. Describe what the world will be like when you are old. Describe the building you most admire. Describe your country in the spring.
- Give an account of....
 e.g. A brave rescue.
 A lucky escape.
 A dangerous adventure.
- 4. '......' Discuss.
 e.g. 'We have come too far away from nature.' Discuss.
 'The world would be a better place without cars.' Discuss.
 'What is the most important invention ever?' Discuss.

Section W2 15 marks

Letter writing – formal and informal.

Two tasks, one formal letter (80 – 100 words) and one informal email (60 – 80 words). Both tasks are compulsory.

A scenario is provided. e.g. You have seen an advertisement for a holiday flat for rent.

Each of the tasks will test a different function from the following list:

- asking for information
- asking for advice
- giving information
- thanking
- congratulating
- complaining
- inviting
- refusing/accepting an invitation
- apologising

AD\

For example:

Task 1 - Write a letter of 80 - 100 words to the owner. In your letter you should

- ask for more information •
- explain when you would like to go there •

(Include the addresses in the letter but do not include them in the number of words)

Task 2 Write an email of about 50 words to a friend. In your email you should

- tell your friend about the holiday flat
- suggest you go together

It is important for a candidate to show an ability to differentiate between the types of writing.

Section R1 13 marks

Reading comprehension.

The reading will be 340-360 words.

The topic may be fiction or non-fiction. The question types are the same as for Intermediate.

Section R2 7 marks

Reading - multiple matching

Six news articles on a common theme with seven questions and one example.

Candidates match the question to the article.

One article is not chosen at all. Other articles may be chosen more than once.

Section R3 10 marks

General Grammar.

Ten questions plus one example.

Four-option multiple-choice.

In this section, a range of structures from this level and all previous levels is tested.

Section W3 10 marks

Sentence transformation.

With prompts, rewrite the sentences to mean the same as the originals.

Five questions plus one example.

The following will be tested:

- inversion after negative adverbs
- reported speech
- conditionals
- past modals
- phrasal verbs

Other structures may also be tested.

Section R4 10 marks

Cloze sentence gap fill

Ten sentences plus one example. One word is gapped in each.

The ten separate sentences are related to each other and overall, they form a narrative or factual piece.

Section R5 10 marks

Word Transformation

Ten questions plus one example.

Any transformation can be used, including suffixes. Multiple transformation may be asked for; e.g. *understand - misunderstanding*

R/W

Grammar and Structures List

Grammar and	What are they used	-
Structures	for?	Some examples
INVERSION		
The inversion of subject and verb after certain negative adverbial introductions, e.g. never, rarely, hardly ever, not only, little, seldom	Creating emphasis, varying style and idiom	Never have I seen such a terrible film. Little did he know he would one day be Prime Minister. Not only was it raining, it was also cold.
VERBS FOLLOWED BY THE	PAST TENSE	
l wish, it's about time, it's high time	Expressing hypothesis, regret, decision making and the need for decision making	I wish I had £1million. It's high time we did some work. It's about time he bought a new car.
DEDUCTION		
Using modal verbs followed by the non- finite and perfect non- finite verb using will	Expressing hypotheses and deductions in varying degrees of certainty	Jane will be in bed at this time of night. They should have heard the telephone. They must have gone out. He can't have finished his homework. If he had, he would have put it on my desk by now. John might be sitting in the theatre already.
THE INFINITIVE		
After certain verbs After certain adjectives After question words The perfect infinitive		I hope to hear from you shortly. We can't afford to give you a pay rise. I want you to do something for me. Its very difficult to explain. Tell me where to go/ how to get there/ what to say. I'd love to have met him. He doesn't seem to have done it.

R/W

Proficiency (C1) is the level normally used by students applying to university or other institutes of higher/ further education as the qualification which shows that they have international student competence in the English language. In recognition of this, candidates are asked to choose either a general English essay title or an academic English essay title (AcCEPT). AcCEPT stands for Academic Certificate in the English Proficiency Test. It is recommended that students who may want to use the qualification obtained through this exam for university entrance purposes should choose the AcCEPT writing option. This option will include essay titles which will require the candidate to write a structured argument or analysis. Specialised subject knowledge or extensive world knowledge will not be necessary as this is not what is being assessed.

Candidates who know that they do not and will not want to use this qualification for specifically academic purposes, but rather for promotion at work, for example, may choose the general English option. This option will include, as it has always done, the chance to write an imaginative narrative or a detailed description.

Candidates who choose the academic writing option will have AcCEPT Proficiency on their final certificate. Candidates who choose the general English option will have a normal Proficiency certificate. *Both* certificates are qualifications at C1 level.

Section W1A (AcCEPT) or W1 (General) 25 marks

Candidates must choose one of the AcCEPT options **OR** one of the general options

Accept/ Academic English Essay about 300 words

There will be four titles to choose from. The essay titles cover a range of topics, at least one of which will be science-based for candidates more interested in the sciences than humanities or social sciences.

- 1 To what extent do you agree with the statement that 'The subject of a university degree is irrelevant. It is better to study any degree than go directly into the workplace'?
- 2 Dangerous sports are becoming increasingly popular. Why do you think this is so, and is this a cause for concern?
- 3 Outline the arguments both for and against the use of CCTV cameras in towns and cities.
- 4 Health and safety concerns are preventing students from carrying out scientific experiments in schools. Many children now watch these experiments on the Internet instead. Outline the advantages and disadvantages of this.

R/W

PR

Academic English essays are formal pieces of writing. In addition to evidence of a good range of vocabulary, good control of tenses and sentence structure, and evidence of enough language to address the title convincingly, markers are looking for a well-structured piece of writing. The essay must have an introduction, which would typically present the question and outline the arguments the writer will use, a main section or body in which the writer will present the detailed ideas with evidence, and a conclusion with a final decision or summing up in which the writer makes his or her position on the title clear. The precise organisation of the essay will clearly depend on the specific title chosen.

General English Composition about 300 words

There will be four titles to choose from, in the following form:

- 1 What are the advantages and disadvantages of e.g. What are the advantages and disadvantages of living in the computer age? What are the advantages and disadvantages of living in a big city?
- 2 Describe in detail
 e.g. Describe in detail your idea of a perfect city.
 Describe in detail a tourist resort you are familiar with.
- 3 Write an account of.... e.g. a day which started very badly but ended in great happiness. a very strange incident which cannot easily be explained.
- 4 '.....' Discuss. Mankind should not use animals for their own benefit. Discuss. Politics is a pointless activity. Discuss.

Section W2 15 marks

Letter/ email Writing

Two tasks, one formal letter (110 -130 words) and one informal email (at least 80 words). Both tasks are compulsory.

Each of the tasks will be a different function – refer to the Advanced level list for guidance.

Section R1 10 marks

Reading Comprehension

The reading text will be 550 - 580 words.

The topic will be complex enough to generate questions which can only be answered by a *thorough reading* of the text.

Questions 1-5 are true/false/doesn't say. Questions 6-8 are 3-part multiple-choice. Questions 9 - 10 are two-part vocabulary questions.

Part R2 10 marks

Summary

Will be on an aspect of the reading, not the reading as a whole. The candidate must write 50-75 words.

Section R3 10 marks

Reading for information in context

A passage (total number of words 680 – 720), from which five sentences have been removed. Read the passage and select the appropriate sentence to fit into the relevant space in the text. There is one example and there are two distracters.

Text will have a clear chronology or narrative thread.

Section W3 10 marks

Sentence Transformation.

Ten questions plus one example.

Negative inversion will be tested, plus a selection of the more complex aspects of grammar such as the third conditional etc.

There is no specific structures list for Proficiency Level.

Section R4 10 marks

Word Transformation.

Ten questions plus one example.

More complex vocabulary will be tested.

Section R5 10 marks

Cloze Test/Gap fill

Ten gaps plus one example.

The text will be a maximum of 150 words.

The text will be clear, i.e. factual or encyclopaedic. Lexical items may be tested but only if there are no more than two possible answers to the gap. Otherwise, grammatical items are tested.

R/W

PRO

C2 Masters Level (3 hours 15 mins)

MAS

The Masters paper is divided into two papers. Paper One is the Reading and Writing Paper. Paper Two is the Listening Paper.

N.B. One element of the listening paper will contribute to the writing mark.

Paper One - Reading/Writing 2 hours 30 mins

Section R1 10 marks

Two passages or extracts, with five questions for each.

Passage One – approx. 160–170 words. 5 x four-option multiple choice in the form of word substitution

Passage Two – approx 300 words. 5 x four-option multiple choice comprehension questions.

Section R2 10 marks

Text Matching

There are fifteen headlines and ten short news stories. The candidate matches ten of the headlines with the news stories.

The news stories are authentic, taken from recent newspapers.

Section R3 (idiom) 10 marks

Single sentence gap fill

Ten gapped sentences. One word missing from each sentence.

Section W2 Use of English 10 marks.

Sentence Transformation

Candidates are given a sentence which they must transform into another sentence with as close a meaning as possible to the original, using the word or phrase given. They are given the first word(s) of the sentence they need to complete.

The Use of English section of the examination tests a wide range of grammar, usage and vocabulary, including idiom. There is no set syllabus for this as it tests the depth of knowledge a student has obtained from using the language, through reading, listening and speaking it in a variety of contexts.

Section W3 10 marks

Writing for results- emails

Two emails, of different levels of formality, both of 80-100 words. One is formal, one is informal. Both emails are compulsory.

Both writing tasks are of the same function eg complaining, apologising etc.

Candidates must show their ability to differentiate between the tone and language needed for each.

Section R4 20 marks

Reading Comprehension

The text will be 600 – 640 words.

Part 1 10 marks

Candidates must replace ten phrases or words from the passage with phrases or words of their own so that the article still reads correctly both grammatically and in the sense of what is said. The words to be replaced are all underlined in the text so that they may be found easily. This section tests the candidate's understanding of the text as a whole, of the specific vocabulary involved and their ability to actively produce similar level language.

Part 2 10 marks

Candidates are asked to make a summary of an aspect of the text in about 100 words.

Section W4 25 marks

One composition title is given. There is no choice of topic. The candidate must use his / her own ideas and the notes given, to write a structured composition, which will include arguing an opinion, of between 300 – 350 words.

R/W

CAT/CART/CARAT MARKING CRITERIA

A2 Elementary level

C content organisation	 5 = Paragraphs to distinguish between beginning, middle and end. Narrative needs linking words used to order events (<i>and, but, because</i>). Descriptive needs adjectives and ideas organised into logical grouping 4 = Some evidence of paragraphing and attempt made at linking/ grouping ideas 3 =Evidence of paragraphing <u>or</u> a logical chain of events/grouping. Probably not both 2 = Ideas not organised into any logical chain of events/grouping. May be too short 1 = Narrative/ description very confusing and difficult to follow. 0 = little or no language at all 	
A accuracy	 5 = Minimal errors with language used. Minor errors do not impede understanding 4 = A few errors but easily understood 3 = Some basic errors but can be understood 2 = Significant errors with language expected at the level. Impedes understanding 1 = Significant errors throughout. Incomprehensible due to errors 0 = Little or no language at all 	
R range of vocabulary and structure	 5 = Competent use of a range of language expected at this level. (e.g. past cont./ relative prons./ used to) Perhaps some attempt at using more advanced language, maybe with errors 4 = Good use of appropriate language 3 = Adequate language used for the task 2 = Lack of basic structures. Language too simplistic and repetitive 1 = Almost no examples of structure or relevant vocabulary 0 = Little or no language at all 	
T task completion	 5 = Full completion of task. No repetition 4 = Main points of task covered 3 = Attempt made to cover task 2 = Task not covered sufficiently and/or too short 1 = Majority of task not covered and/or answered a different question 0 = Task not covered at all 	M/C

GRADE	MARKS
Distinction	16-20
Merit	13-15.5
Pass	10-12.5
Referred	5-9.5
Ungraded	0-4.5

A2 +Pre-Intermediate Level

C content organisation	Narrativ sudden ideas o 4 = Som groupir 3 =Evid Probab 2 = Idea May be 1 = Nar little or 5 = Min underst 4 = A fe 3 = Bas 2 = Sigr underst 1 = Sigr	aragraphs to distinguish between beginning, middle and end. ative needs linking words used to order events (<i>next, finally,</i> <i>enly, because, so</i>). Descriptive needs adjectives/ adverbs and a organised into logical grouping ome evidence of paragraphing and attempt made at linking/ oing ideas vidence of paragraphing <u>or</u> a logical chain of events/grouping. ably not both leas not organised into any logical chain of events/grouping. be too short arrative/ description very confusing and difficult to follow. 0 = or no language at all linimal errors with language used. Minor errors do not impede rstanding few errors but easily understood asic errors but can be understood ignificant errors with language expected at the level. Impedes rstanding ignificant errors throughout. Incomprehensible due to errors 0		
Duran and		or no language at all		
R range of vocabulary and		npetent use of a range of language expected at this level.		
structure		(e.g. passive voice, gerund, pres. perf. with for/since, second conditional) Perhaps some attempt at using more advanced		
Structure		ge, maybe with errors		
		od use of appropriate language		
		quate language used for the task		
		k of basic structures. Language too simplistic and repetitive		
		ost no examples of structure or relevant vocabulary		
		e or no language at all		
T task		completion of task. No repetition		
completion		n points of task covered		
	3 = Atte	mpt made to cover task		
		k not covered sufficiently and/or too short		
	-	ority of task not covered and/or answered a different		
	questio			
	0 = Tas	k not covered at all		
GRADE	MARKS			
Distinction	16-20			
Merit	13-15.5			
Pass	10-12.5			
Referred	5-9.5			

Additional criteria for the assessment of writing at accredited levels can be found in the AIM Awards Suite of ESOL International Qualifications Specification.

B1 Intermediate level

C content organisation	 5 = Paragraphs to distinguish between beginning, middle and end. Narrative needs linking words used to order events (<i>next, suddenly, despite, in order to</i>). Descriptive needs adjectives/ adverbs and ideas organised into logical grouping 4 = Evidence of paragraphing and competent attempt made at linking/ grouping ideas 3 =Attempt made to paragraph and order chain of events/ grouping of ideas in a relatively simple way 2 = Ideas not organised into any logical chain of events/grouping. May be too short. 1 = Narrative/ description very confusing and difficult to follow.
A accuracy	 0 = little or no language at all 5 = Minimal errors with intermediate level language used. Minor errors do not impede understanding 4 = A few errors but easily understood 3 = Some basic errors but can be understood 2 = Significant errors with language expected at the level. 1 = Significant errors throughout. May impede understanding 0 = Little or no language at all
R range of vocabulary and structure	 5 = Competent use of a range of language expected at this level. (e.g. past perfect, passive voice, conditionals 2 or 3, reported speech) Perhaps some attempt at using more advanced language, maybe with errors 4 = Good use of appropriate language 3 = Adequate language used for the task 2 = Lack of basic structures. Language too simplistic and repetitive for the level 1 = Structure and vocabulary far too simplistic for the level 0 = Little or no language at all
T task completion	 5 = Full completion of task. No repetition 4 = Main points of task covered 3 = Attempt made to cover task 2 = Task not covered sufficiently and/or too short 1 = Majority of task not covered and/or answered a different question 0 = Task not covered at all

GRADE	MARKS
Distinction	16-20
Merit	13-15.5
Pass	10-12.5
Referred	5-9.5
Ungraded	0-4.5

B2 Advanced level

C content organisation	5 = Clear relevant paragraphs to organise work. A range of connectives/conjunctions (<i>firstly, whereas, finally, all of a sudden, in the</i>
organisation	end, Nevertheless). Elements of description and discussion have
	logical connectors and grouping
	4 = Some evidence of paragraphing and attempt made at linking/
	grouping ideas with connectives suitable for this level
	3 =Evidence of paragraphing <u>or</u> a logical chain of events/grouping.
	Probably not both
	2 = Ideas not organised into any logical chain of events/grouping.
	1 = Narrative/ description very confusing/ difficult to follow.
A accuracy	5 = Minimal errors with advanced level language used.
	4 = A few errors undermining potential sophistication
	3 = Some basic errors but do not impede comprehension of the text
	overall
	2 = Significant errors with language expected at the level.
R range of	 1 = Significant errors throughout. May impede understanding 5 = Competent use of a range of language expected at this level. (e.g.
vocabulary and	range of tenses, conditional, inversion, unreal past) Shows flashes of
structure	inspiration
Structure	4 = Good use of appropriate language
	3 = Adequate language used for the task
	2 = Lack of basic structures. Language too simplistic and repetitive
	1 = Almost no examples of structure or relevant vocabulary
A Appropriacy	5 = fully appropriate use of language and style
of tone and	4 = mostly appropriate with one or two exceptions
register	3 = clear attempt has been made to use suitable tone/register
	2 = inappropriate tone/register but would not cause offence
	1 = limited language or inappropriate, and would cause offence
T task	5 = Full completion of task. No repetition. Very positive effect on
completion	reader
	4 = Main points of task covered 3 = Attempt made to cover task
	2 = Task not covered sufficiently and/or too short
	1 = Majority of task not covered and/or answered a different question.
	Very negative effect on reader

M/C

GRADE	MARKS
Distinction	20 -25
Merit	16.5 – 19.5
Pass	12.5 - 16
Referred	5-12
Ungraded	0-4.5

C1 Proficiency level	
C content organisation	 5 = Clear relevant paragraphs to organise work. A range of connectives/conjunctions (<i>whereas, alternatively, likewise, furthermore etc</i>). Elements of description and discussion have logical connectors and grouping 4 = Evidence of paragraphing <i>and</i> good attempt made at linking/ grouping ideas with connectives suitable for this level 3 =Evidence of paragraphing <u>or</u> a logical chain of events/grouping. Probably not both 2 = Ideas not organised into any logical chain of events/grouping. 1 = Very confusing/ difficult to follow.
A accuracy	 5 = Minimal errors with C1 level language used. Shows total control of language 4 = A few errors but fluent and confident language overall 3 = Some basic errors but do not impede comprehension of the text overall 2 = Significant errors with language expected at the level. 1 = Significant errors throughout. Impedes understanding
R range of vocabulary and structure	 5 = Competent use of a range of language expected at this level. (e.g. range of tenses, conditional, inversion, unreal past) 4 = Good use of appropriate language 3 = Adequate language used for the task. May be simple at times but convinces reader of candidate's proficiency nonetheless 2 = Lack of basic structures. Language too simplistic and repetitive for C1 1 = Almost no examples of advanced structure or vocabulary
A Appropriacy of tone and register	 5 = Natural. Fully appropriate use of language and style 4 = Mostly appropriate with one or two exceptions 3 = Clear attempt has been made to use suitable tone/register 2 = Inappropriate tone/register but would not cause offence 1 = Limited language or inappropriate, and would cause offence
T task completion	 5 = Full completion of task. No repetition. Very positive effect on reader 4 = Main points of task covered 3 = Attempt made to cover task 2 = Task not covered sufficiently and/or too short. Negative effect on reader. 1 = Majority of task not covered and/or answered a different question. Very negative effect on reader

GRADE	MARKS
Distinction	20 -25
Merit	16.5 – 19.5
Pass	12.5 - 16
Referred	5-12
Ungraded	0-4.5

C2 Masters Level Composition - NB The official pass mark at C2 is 65%. A candidate needs 3 in three bands and 2 in two bands to receive the pass mark of 13

C content organisation A accuracy and appropriacy of tone and	 5 = Clear relevant paragraphs to organise work. An impressive range of connectives/conjunctions (notwithstanding, alternatively, thereby, nonetheless etc). Elements of description and discussion have sophisticated connectors and grouping 4 = Evidence of paragraphing and good attempt made at linking/ grouping ideas with connectives suitable for this level. Minor lapses or omissions. 3 = Evidence of paragraphing and a logical chain of events/grouping, but organisation only just reaches what is expected at C2. 2 = Limited evidence of organisation. Unsophisticated grouping of ideas etc. 1 = Ideas not organised into any logical chain of events/grouping. 5 = Shows total control of language. One or two minor errors in spelling acceptable. 4 = Fluent and confident language overall. Rare errors which might even be
register	 slips of the tongue. 3 = Enough accuracy to convince the reader of candidate's mastery, with just occasional errors or inconsistencies. 2 = Clear errors with language expected at C2 level, showing by the fact that they are obvious and more than just occasional, that mastery has not been achieved. 1 = Significant errors throughout.
R range of vocabulary and structure	 5 = Competent use of a wide range of vocabulary and structure expected at this level. Shows flair and sophistication. 4 = Sufficient range throughout to convince reader easily of candidate's mastery 3 = Language adequate to complete the task with some evidence of vocabulary/ structures at C2 level 2 = Perhaps adequate to complete the task but language too simplistic and repetitive for C2, only meeting expectations for a good C1 level 1 = No examples of vocabulary or structure beyond expectations even of B2
A appropriacy of tone and register	 5 = Natural, fully appropriate use of language and style. 4 = Mostly appropriate, subtle exceptions possible. 3 = Suitable tone/register to convince the reader of candidate's mastery though some quirks may show through, possibly from the speaker's own background and context. 2 = inappropriate tone/register can be perceived, showing that mastery has not been achieved 1 = Inappropriate register, which could cause offence
T task completion	 5 = Full completion of task. No repetition. Ideas and arguments fully exploited. Very positive effect on reader 4 = Main points of task covered in a well-balanced/ convincing composition 3 = Good attempt made to cover task. Some arguments/ points may fall short of being totally convincing. Overall positive effect on reader. 2 = Insufficient attempt made to cover task. Negative effect on reader 1 = Majority of task not covered and/or answered a different question. Very negative effect on reader

Candidates who score between 55 and 64% will, at Masters, be awarded a *Pass at C1*, in recognition of the fact that they have provided enough evidence to pass at that level.

GRADE	MARKS
Distinction at C2	22.5 - 25
Merit at C2	18.75 - 22
Pass at C2	16.25 – 18.5
Pass at C1	13.75 - 16
Referred	6 - 13.5
Ungraded	0 - 5.5

A2 Elementary Level - Section W3 – Writing an informal message

A accuracy and organisation	 5 = Minimal, minor errors. Sentences organised logically with appropriate connectives used eg relative pronouns, but, also, so 4 = Attempt made to link and organise sentences. A few errors but easily understood 3 = Some basic errors but can be understood. Sentences organised logically but possibly lacking connectives 2 = Significant errors with language expected at A2. Lack of control impedes understanding. 1 = Significant errors throughout. Incomprehensible due to errors 0 = Little or no language at all
T task completion and language range	 5 = good range of language expected at A2 level. Full completion of task. No repetition. There may be some attempt at A2+/B1 level language, possibly with errors 4 = Good use of appropriate language. Main points covered 3 = Attempt made to cover task. Adequate language used 2 = Lack of basic structures expected at A2 level. Task not covered sufficiently. 1 = Majority of task not covered. Almost no examples of structure or relevant vocabulary 0 = Task not covered. Little comprehensible language

A2+ Pre- Intermediate – Section W2 - Writing a message (50 – 60 words)

A accuracy and organisation	 5 = Minimal, minor errors. Sentences flow naturally with a high percentage of sentences with more than one clause. 4 = Attempt made to link and organise sentences. A few errors but easily understood 3 = Some basic errors but can be understood. Sentences organised logically but possibly lacking connectives 2 = Significant errors with language expected at Pre-Intermediate level. Lack of control impedes understanding. Poor organisation 1 = Significant errors throughout. Incomprehensible due to errors 0 = Little or no language at all
T task completion and language range	 5 = Good range of language expected at this level. Full completion of task. No repetition 4 = Good use of appropriate language. Main points covered 3 = Attempt made to cover task. Adequate language used 2 = Lack of basic structures. Task not covered sufficiently 1 = Majority of task not covered. Almost no examples of structure or relevant vocabulary 0 = Task not covered. Little comprehensible language

B1 Intermediate Level – Section W2 - writing an informal email (60 -80 words)

· · ·	
C content	5 = Email well organised with appropriate salutations/signing off.
organisation/	Language organised into a logical thread, with good use of
appropriacy	connectors/linkers and suitable tone for informal correspondence.
	4 = Clear attempt made at linking/ grouping ideas. Appropriate in
	tone and register perhaps with minor lapses
	3 =Attempt made to organise ideas in a relatively simple way
	2 = Sentences either not organised/connected or inappropriate for
	informal email
	1 = Sentences not organised/connected and inappropriate for
	informal email
	0 = little or no language at all
A accuracy	5 = Accurate use of intermediate level language. Minor errors
	possible in higher level language do not impede understanding
	4 = Few errors in B1 level language but easily understood and good
	control
	3 = Several errors in B1 language but can be understood
	2 = Significant errors in A2 and B1language
	1 = Significant errors throughout. May impede understanding
	0 = Little or no language at all
T task completion	5 = Full completion of task. Competent use of a range of B1
and range of	language. Some attempt at using more advanced language, maybe
language	with errors.
	No repetition
	4 = Main points of task covered. Good use of language expected at
	this level
	3 = Attempt made to cover task. Adequate language used
	2 = Task not covered sufficiently. Lack of basic structures and
	language too simplistic
	1 = Majority of task not covered. Structure and vocabulary far too
	simplistic
	0 = Task not covered. Little or no language

B2 Advanced Level – Section W2– writing a formal letter (80 – 100 words) and an informal email (60 -80 words)

N.B. One overall mark is awarded for both pieces of writing.

C content	5 = Letter and email set out correctly and clearly. Well organised with
	appropriate salutations/signing off. Clear paragraphs in letter.
organisation/	
appropriacy	Language organised into a logical thread, with good use of B2
	connectors/linkers and clear distinction in tone and register
	according to recipient
	4 = Clear attempt made at laying out letter and linking/ grouping
	ideas. Appropriate in tone and register perhaps with minor lapses
	3 =Basic but adequate attempt at layout and organisation. Some
	evidence of differentiation in register
	2 = Sentences either not organised/connected or inappropriate for
	recipient. Perhaps no differentiation in register
	1 = Sentences not organised/connected and inappropriate for
	informal email.
	0 = little or no language at all
A accuracy	5 = Accurate use of B2 level language. Minor errors possible in more
-	complex language but they do not impede understanding. Accurate
	use of contractions and other punctuation in informal writing
	4 = Few errors in B2 level language but easily understood and good
	control
	3 = Several errors in B2 language but can be understood
	2 = Significant errors in both B1 and B2 language, which impede
	understanding
	1 = Major errors throughout, which seriously impede understanding
	0 = Little or no language at all
T task completion	5 = Full completion of task and function made clear. Competent use
and range of	of a range of B2 language. Some attempt at using more advanced
language	language, maybe with errors. No repetition. Very positive effect on
	reader
	4 = Main points of task covered. Good use of language expected at
	this level. Positive effect on reader
	3 = Attempt made to cover task. Adequate language used
	2 = Task not covered sufficiently. Lack of basic structures and
	language too simplistic for B2. Negative effect on reader
	1 = Majority of task not covered. Structure and vocabulary far too
	simplistic
	0 = Task not covered. Little or no language

C1 Proficiency Level – Section W2– writing a formal letter (110 – 130 words) and an informal email (at least 80 words)

N.B. One overall mark is awarded for both pieces of writing.

C content organisation/ appropriacy	 5 = Letter and email set out correctly and clearly. Well organised with appropriate salutations/signing off. Clear paragraphs in letter. Language organised into a logical thread, with natural use of connectors/linkers and clear distinction in tone and register according to recipient 4 = Clear attempt made at laying out letter and linking/ grouping ideas. Appropriate in tone and register perhaps with minor lapses 3 =Basic but adequate attempt at layout and organisation. Some evidence of differentiation in register 2 = Sentences either not organised/connected or inappropriate for recipient. Perhaps no differentiation in register. Could cause offence in places 1 = Sentences not organised/connected and inappropriate for informal email. Likely to cause offence
A 2001/201/	0 = little or no language at all 5 = Accurate use of C1 level language. One or two minor errors but
A accuracy	 they do not impede understanding at all. Accurate use of contractions and other punctuation in informal writing 4 = Few errors in C1 level language but easily understood and good control 3 = Several errors in C1 language but can be understood 2 = Significant errors in both B2 and C1 language, which impede understanding 1 = Major errors throughout, which seriously impede understanding 0 = Little or no language at all
T task completion and range of language	 5 = Full completion of task. Competent use of a range of C1 language. Some attempt at using more advanced language, maybe with errors. No repetition 4 = Main points of task covered. Good use of language expected at this level
	 3 = Attempt made to cover task. Adequate language used 2 = Task not covered sufficiently. Lack of basic structures and language too simplistic for C1 1 = Majority of task not covered. Structure and vocabulary far too simplistic 0 = Task not covered. Little or no language

Grade boundaries for Intermediate, Advanced and Proficiency emails and letters

GRADE	MARKS
Distinction	12 - 15
Merit	10 – 11.5
Pass	7.5 - 9.5
Referred	4 - 7
Ungraded	0 - 3.5

C2 Masters Level – Section W3– writing a formal/ semi-formal email (80-100 words each)

Each piece of writing is awarded 5 marks N.B. The pass mark for C2 is 65%

5 = Correspondence set out correctly and clearly. Language organised into a logical thread, with sophisticated use of connectors/linkers and clear distinction in tone and register according to recipient required by the task. Impressive and sophisticated use of a range of C2 language. Evidence of nuance and inference. Function fully evident. Highly positive effect on reader. Accurate use of complex and sophisticated language. There may be a minor error, perhaps in spelling or punctuation.
4 = Good layout of letter and linking/ grouping of ideas. Appropriate in tone and register even without the sophistication of a (5). Main points of task covered clearly. Good use of language expected at this level. Very positive effect on reader. There may be a rare error in C2 level language.
3 = Clear layout and organisation. Evidence of differentiation in register. Task satisfactorily covered. Adequate range of language used. Generally a positive effect on reader. Several errors in C1 language but no effect on understanding.
2 = Sentences either not organised/connected very well or slightly inappropriate for the recipient. Differentiation in register not really sufficient. Could even cause offence in places. Task not covered sufficiently; possible missing elements. Lack of structures and language slightly too simplistic for C2. Could have a negative effect on reader. There are errors evident.
1 = Sentences not organised/connected and inappropriate for a formal and or an informal email. Therefore, offence of some kind is possible, even likely (over-familiarity, over- formality). Important elements of task not covered. Structure/ vocabulary too simplistic for the level. Major errors throughout, which could even impede understanding

Grade boundaries for email writing at Masters level C2

GRADE	MARKS
Distinction at C2	4.5 - 5
Merit at C2	4
Pass at C2	3 - 3.5
Pass at C1	2.5
Referred	1 – 2
Ungraded	0

LISTENING TESTS

OVERVIEW

From Preliminary level upwards, the three mandatory skills: reading, writing and listening, are all given an equal weighting of 0.33, which is applied to the overall grade awarded. Therefore, the listening tests are now worth 0.33% of the overall total.

From First Step to Primary levels, the listening tests are still weighted at 20% of the overall total.

FIRST STEP 30 marks	 5 sets of 4 pictures. Tick the word heard. 5 sets of coloured, multiple objects. Tick the correct picture.
JUNIOR 30 marks	5 sets of 4 pictures. Tick the word heard.Gap-fill dictation. 5 short sentences.
PRIMARY 30 marks	 5 sentences. 4 illustrated options. Tick the correct picture. Gap-fill dictation of 10 words in text. Match jobs, animals, foods etc with names from list.
PRELIMINARY 50 marks	 Five conversations. 4 options for each. Gap-fill of 10 words. 4 true / false questions. 1 short written answer relating to job/place of work
ELEMENTARY 50 marks	 Five conversations. 4 options for each. Gap-fill of 10 words. 10 true / false questions.
PRE-INTERMEDIATE 50 marks	 Five conversations. 4 options for each. Gap-fill. 7 gaps are one word. 3 gaps are 2 consecutive words 10 true / false questions
INTERMEDIATE 50 marks	 Five conversations. 4 options for each. Gap-fill. 10 gaps. Each gap is 2 consecutive words. 10 true / false/ doesn't say questions.
ADVANCED 50 marks	 Notes to complete. 14 gaps The news with 10 true / false/ doesn't say 4 monologues. Speakers in different situations. 2 x 3-option questions for each.
PROFICIENCY 50 marks	 Tour guide type monologue. 4 x 3-option questions, 4 gapped sentences and 4 x fill in missing info in a table. 4 speakers talking on common theme e.g. recent holiday, a book they have read, a hobby. 2 x 4-option questions for each Interview style dialogue 5 x 3-option multiple-choice
MASTERS 50 marks	 Interview dialogue. 8 x 4-option multiple-choice questions. Dialogue. Match speaker to statement. 5 questions 2 x monologue extracts. 2 x 3-option questions each Write notes while listening and then write letter using notes.

FIRST STEP LEVEL 30 marks

Section L1 10 marks

Word recognition

There are five sets of four pictures, all representing words from the First Step word list. One word in each set is the key and is spoken on the recording. All the words are nouns.

Section L2 20 marks

Number, colour and object

There are five sets of pictures showing a number of coloured objects e.g. three yellow flowers. Tick the appropriate picture.

JUNIOR LEVEL 30 marks

Section L1 10 marks

Word recognition

There are five sets of four pictures, all representing words from the Junior level word list. One word in each set is the key and is spoken on the recording. All the words are nouns.

Section L2 20 marks

Words in context

Five short sentences with a missing word in each. They need not all be nouns – for example 'yellow', but they will not be purely grammatical words – for example 'the'. This section has no pictures. It is purely a dictation test.

PRIMARY LEVEL 30 marks

Section L1 10 marks

Word discrimination

Five sets of options: time, number, date, shape and prepositions of place. All of the options are given on the paper, either as pictures or as words. The candidate hears the key word on the recording in a simple sentence.

Section L2 10 marks

Word recognition in context

A simple gapped listening of eleven short sentences, with the text on the test paper. Each sentence has one word missing – never the first or last word. The missing word can be any word type.

Section L3 10 marks

Listening for meaning

Match five names with the hobby, job, food etc that they like/ prefer.

A1 PRELIMINARY LEVEL 50 marks

Section L1 10 marks

Listening for Meaning

Five conversations. 4 options given for each. The candidate listens and chooses the correct option. There are distracters in the conversation, but the answer is always stated explicitly at some point.

Section L2 20 marks

Word recognition in context

A gapped listening with the text on the test paper. 10 gaps. Any word type can be gapped.

Section L3 20 marks

Listening for meaning

Candidates hear a continuous reading and mark four true / false statements on their papers. The statements appear in the order in which they come up in the script. For the fifth question, candidates must answer a simple question relating to the job/place of work of the person in the text.

A2 ELEMENTARY LEVEL 50 marks

Section L1 10 marks

Listening for Meaning

Five conversations. 4 options given for each. The candidate listens and chooses the correct option. There are distracters in the conversation, but the answer is stated clearly.

Section L2 20 marks

Listening for words in context

A gapped listening with the text on the test paper. There are ten gaps.

Section L3 20 marks

Listening for meaning

A passage with ten true / false statements, which appear in the correct order.

Section L1 10 marks

Listening for Meaning

Five conversations. 4 options given for each. The candidate listens and chooses the correct option. There are distracters in the conversation and the answer is not always stated explicitly.

Section L2 20 marks

Listening for words in context

A gapped listening, with text on the test paper. There are ten gaps. Three of the gaps are two consecutive words.

Section L3 20 marks

Listening for meaning

A passage with ten true / false statements, which will appear in the correct order.

B1 INTERMEDIATE LEVEL 50 marks

Section L1 10 marks

Listening for Meaning

Five conversations. 4 options given for each. The candidate listens and chooses the correct option. There are distracters in the conversation and the answer is not always stated explicitly.

Section L2 20 marks

Listening for words in context

A gapped listening, with the text on the paper. At this level, there are ten gaps. Each gap consists of two words.

Section L3 20 marks

Listening for meaning

A passage with ten true / false /doesn't say statements, which will appear in the correct order.

B2 ADVANCED LEVEL 50 marks

Section L1 14 marks

Listening for, and writing in, information

A page from a notebook to complete with 14 gaps. Candidates will listen for numbers, dates, spelling (names), places, colours, address etc.

Section L2 20 marks

Listening for meaning

The news, with 10 true / false/ doesn't say statements..

Section L3 16 marks

Listening for Information

Four speakers (monologues). Two 3-options questions for each.

C1 PROFICIENCY LEVEL 50 marks

Section L1 24 marks

Listening for information

Tour guide type monologue. There are three types of questions: 4×3 -option multiple choice questions, 4 gapped sentences and $4 \times filling$ in missing information in table.

Section L2 16 marks

Listening for Meaning and Inference

Four monologues. Two 4-option questions for each. Candidates are listening for the speaker's feelings and opinions as well as facts.

Section L3 10 marks

Listening for Information

Interview style dialogue. Five 3-part multiple choice questions for each. Candidates must be prepared to listen for opinion, feeling etc

C2 MASTERS LEVEL 50 marks

N.B. One element of the listening paper will contribute to the writing mark (W1).

Candidates will hear Section L1 TWICE, Sections L2 and L3 ONCE ONLY and Section L4 TWICE.

Section L1 16 marks

Listening for Information

Eight 4-option multiple-choice questions. The candidate hears an extended interview on a general topic e.g. the travel, holidays, or interests of the interviewee and marks the correct option.

Section L2 10 marks

Listening for Meaning and Inference

Five x 3-option multiple choice questions. Dialogue extract. Candidates must listen for who holds the opinion, speaker one, speaker two or both.

Section L3 8 marks

Listening for Meaning and Inference

2 short monologue extracts, with 2 x three-part multiple choice questions for each one.

Section L4 16 marks

Listening for Information and Note Taking

The candidate hears a radio advertisement for a concert, sports occasion or similar activity. He or she selects the relevant information and takes notes while listening. The notes themselves are not marked as part of the examination but he / she writes a letter as instructed using them.

<u>Candidates are awarded marks for both listening AND writing in this</u> <u>section.</u>

Listening marks are awarded for content. Marks will be deducted for including irrelevant information. See below for written marks.

Section W1 5 marks

A mark will be awarded out of 5 for style and organisation of the letter written.

SPEAKING TESTS

Introduction to Speaking Tests

If your students are taking part in the Anglia Speaking Tests, they will need extra guidance to make sure that they are well-prepared. Your role as a teacher will be very important to them, so you should know how it works.

Decide the level

The vast majority of students will take the speaking test at the same level as they are taking the reading/writing and listening tests. The fact that speaking is an active skill without time to reflect and correct, is taken into account in setting the marking criteria and task types for each level. Speaking tests are separately certificated at all levels. The candidate will receive two certificates. On the first certificate, they will receive an overall grade and separate percentages for each of the three mandatory skills. On their speaking test certificate they will receive a separate grade.

Prepare for the test

For the levels up to Preliminary, the students need only prepare if they want to do something extra at the test, like perform a rhyme, chant, poem or song. From Elementary onwards, students are expected to prepare specific parts of the test. Please use the preparation topics in this section where provided to give the student an idea of what to expect during the examination. Most students like to prepare, so perhaps you can help and support them, possibly organise mock examinations, so that they know what to expect.

Taking the examination

For the levels up to Pre-intermediate, you can conduct the examinations, if you meet Anglia's Examiner requirements, with your own students or if required an external examiner can conduct them. The examination is recorded as an MP3 and sent to Anglia Examinations in Chichester (UK) for moderation. At Intermediate and above, an external examiner must conduct them. All materials like pictures, exam forms and instructions, will be sent at least one week before the exam date.

OVERVIEW

LEVEL	TIME (mins)	MATERIALS	TASK 1	TASK 2	TASK 3	Student preparation
First Step	5-7 mins for 3 students	pictures objects First Step word list	warm up	a) – naming b) – yes/no	understanding word groups	no
Junior	5-8 mins for 2 students	four A4 pictures	warm up	ldentifying actions and objects	answering questions about pictures 3A optional extension	no (unless choosing the extension)
Primary	5-8 mins for 2 students	four A4 pictures odd-one-out cards	warm up	odd-one-out	answering questions about pictures 3A optional extension	no (unless choosing the extension)
Preliminary (A1)	11 mins for 2 students	set of narrative picture prompts set of A4 pictures	warm up	telling a story in the past simple from picture prompts	'Spot the difference' information gap exercise 3A optional extension	no (unless choosing the extension)
Elementary (A2)	11 – 12 mins for 2 students	discussion topics	warm up	talking about a familiar picture	Student-student Interview /discussion	students must find 3 pictures and prepare talk about them
Pre- Intermediate (A2+)	10-15 mins for 2 students	Pictures to provide contrast to candidate's photo	warm- up	Talking about picture. Compare it with other (unseen) pictures	talk and discussion	yes — students bring a photo
Intermediate (B1)	15 mins for 2 students	discussion topics planning an event role cards	warm up	Prepared discussion	discussion and decision-making around organising an event	yes - students prepare answers to the conditional discussion topics
Advanced (B2)	20 mins for 2 students	discussion topics priority ordering cards	warm up	prepared talk and discussion	discussion and decision-making around priority ordering (8 items)	yes - students prepare a short talk
Proficiency (C1)	20 mins for 2 students	list of discussion topics readings for discussion	interview- style warm up	discussion of recent issues the news, from prepared news Now much shorter in length	Semi-prepared discussion on topical issues. Individual statements are NOT seen as preparation material	yes — prepare task 2 and know the topics in advance for task 3
Masters (C2)	20 mins for 2 students	list of discussion topics readings for discussion	interview- style warm up	Discussion of recent issues in the news, from prepared news articles Now much shorter in length	Unseen debate and discussion on topical issues	yes – students prepare tasks 2

<u>FIRST STEP LEVEL</u> (5–7 mins for 3 students)

Task 1: Warm up (1min)

The students answer the examiner's questions.

- My name is X. What is your name?
- How old are you?

Task 2a: Naming (1-2 mins)

The examiner points at an object, the candidate says the word:

e.g. a cake a dog

Task 2b: Yes/No (1-2 mins)

e.g.

The examiner asks yes/no questions, the candidate responds.

ls it a bird? ls this yellow? ls it an apple? ls this blue?

Task 3: Understanding word groups (1-2 mins)

The examiner says a group of words consisting of number; colour; object. The candidate points at, or picks up the objects or cards.

e.g. [give me] three green cars

[can you find] three green cars? [And now] two red doors;

Requires preparation by the candidate? NO

JUNIOR LEVEL (5-8 mins for 2 students)

Task 1: Introduction (1 - 2 minutes)

The examiner encourages the students to talk about one or more of the following topics:

- name
 - age
 - family (parents; brothers; sisters)
 - pets

Lots of question prompts are usually used at this level.

Task 2: Answering questions about pictures (2 - 3 minutes maximum)

The examiner has 2 pictures, each showing a person doing something different. The student chooses the correct picture, according to what the examiner says e.g. the boy is reading a book. The examiner will then ask one or two further questions relating to that picture – clothes, colours etc.

Task 3: Answering questions about pictures (2 - 3 minutes maximum)

The examiner has the pictures face down on the table. Each student picks one.

- The examiner points to some objects for the students to name in turn. "What's this?"
- Taking turns, the students find some more.

Example questions:

What's this? (the examiner points to an object; the student answers.)Where is......?What colour is this?How many.....are there in the picture?

What can **you** see in the picture?

Task 3a: Optional Extension (where appropriate) (2 minutes maximum)

- The examiner may ask questions about the picture.
- The examiner may ask any or all of the children to perform a chant, rhyme, song or poem they know.

Requires preparation by the candidate? NO (unless choosing the extension)

PRIMARY LEVEL (5–8 mins for 2 students)

Task 1: Introduction (1 - 2 mins)

The examiner encourages each of the students in turn to talk about one or more of the following topics:

- name
- age
- family (parents; brothers; sisters)
- pets
- 'favourite' food, colour, animal, etc.

<u>Task 2:</u> Odd-one-out (1 - 2 min)

- The examiner shows the students one of the word sets, says all four words aloud and then says which is the odd-one-out, and why.
- The examiner shows several sets of these to the students and asks them in turn to - say each of the four words aloud

 say which is the odd-one-out and why.

Example:

e.g. "cat, dog, cake, fish. The cake is the odd one out because it's a food. It's not an animal."

Read these words now, please. Which is the odd-one-out? Why?

Task 3: Answering questions about pictures (3 mins)

The examiner has the pictures face down on the table. The student picks one.

- The examiner points to some objects *and* actions for each • student to name, and says some for each student to find.
- The students find some more in turn. •
- Each of the students may pick another card or stay with the first, according to how well it is going.

Examples:

What's this? (the examiner points to object; the student answers.) Where is.....? What colour is this? How many..... are there in the picture? What is he doing? What can **you** see in the picture?

Task 3a: Optional Extension (where appropriate) (2 - 3 mins)

The examiner may ask any or all of the children to perform a • chant, rhyme, song or poem they know.

Requires preparation by the candidate? NO (unless choosing the

SPK

extension)

A1 PRELIMINARY LEVEL (11 mins for 2 students)

Task 1: Introduction (2 mins)

The examiner invites each of the students in turn to talk about him/herself using any of the following prompts.

- 1. family
 - Have you got any brothers and sisters?
 - What are the differences between them?
 - How old are they?
 - Who is the eldest/ youngest?
 - Have you got grandparents?
 - Do you see them often?
 - Have you got any pets?
 - Tell me about your pets/cat/dog/hamster etc
- 2. home
 - Can you describe your house?
 - What is your favourite place/room?
 - Why is it your favourite room?
 - Have you got a bedroom of your own or do you share it?
 - Which is the biggest/smallest room?
 - Where is the television/ computer/ sofa etc (encourage use of prepositions of place: near, next to, in, etc.
 - Have you got a garden?
 - What do you do in the garden?

- 3. free time
 - What are your hobbies?
 - What is your favourite sport?
 - What do you like watching on television?
 - What do you do on Saturdays? (encourage present simple)
 - What did you do yesterday after school/last weekend? (encourage past simple)

Task 2: Telling a story from pictures (3 mins)

The students are given individual picture prompts which, as a sequence, form a simple narrative. The assessor asks one or two past simple questions to elicit answers such as Where did Steven go last weekend? (He went to the park) What did he do there? (He played football with his friends) The examiner asks each of the students in turn to say what happened in the story. The assessor will ask as many questions as necessary to facilitate this.

What? Where....? How many.....? Why.....?

Task 3: Spot the difference information gap exercise (3 mins)

The students are given one picture each of the odd-one-out set. They talk to each other to find where the differences are in the two pictures. They should not show each other their pictures but question each other to work out the differences. The candidates should take the pictures as prompts to use their English.

Written flash-card prompts are placed on the table to help candidates ask suitable questions to find the differences. e.g. Is there a....? What colour....? How many....? Have you got a?

Task 3a: Optional Extension (where appropriate) (2-3 mins)

The examiner may ask any or all of the children to perform a chant, rhyme, song or poem they know.

Requires preparation by the candidate? NO (unless choosing the extension)

A2 ELEMENTARY LEVEL (11-12 mins for 2 students)

Task 1: Warm Up/Introduction (3 mins)

SPK

The examiner invites each of the students in turn to talk about him/herself.

Example Questions:

• How many brothers and sisters have you got?

- Do you like animals? Have you got any pets? What do they eat, etc?
- Do you go on holiday with your family sometimes? Where do you go?

Task 2: Talking about a familiar picture (4 mins)

The examiner invites each of the students in turn to talk about the pictures he/she has brought to the exam.

N.B. Pictures that work well are holiday photos, family events, parties etc

Portrait pictures or baby pictures of the candidate are not suitable for this task.

Example conversation: This looks like a very interesting picture. Tell me about it.

... Who's that? When was it taken? (for a photograph) Where did you get it? (for a picture from a magazine). Why did you choose this picture? (e.g. picture of family at the beach) Do you go there often? (e.g. picture of a famous person) Would you like to be famous/ a pop star/ in a band? etc.

Task 3: Discussion Topics (4 mins)

The students each choose a topic from the list. They then interview each other on this topic.

Example topics:

- my favourite day of the year
- my favourite TV programme
- how I spend my free time in the evenings and at weekends
- my best and worst subjects at school
- what I use a computer for

Requires preparation by the candidate? YES, candidates prepare 3 pictures to talk about in task 2

A2+ PRE-INTERMEDIATE LEVEL (10–15 mins for 2 students)

Task 1: Warm Up/Introduction (2-4 mins)

The examiner invites the student to talk about him/herself. The students should ask each other questions.

Task 2: Talking about pictures (4-5 mins)

The examiner invites each of the students in turn to talk about the picture he/she has brought to the exam. The examiner then provides a picture of the same topic (eg holiday, hobby) but with different content and encourages the candidate to compare.

Example conversation: This looks like a very interesting picture. Tell me about it.

... Here's another picture of a different type of holiday. Can you tell me what is different about the pictures? Which kind of holiday looks best to you?

Task 3: Unprepared talk and follow-up questions (4 - 6 mins)

Students will discuss their likes and dislikes, their favourite or their least favourite things:

e.g. my favourite person my favourite subject at school the food I dislike most a television programme I don't like

The students are invited to have an interactive conversation: they ask each other questions and comment on what is being said.

Requires preparation by the candidate? photograph

YES, candidates bring one

B1 INTERMEDIATE LEVEL (15 mins for 2 students)

Task 1: Introductory warm-up (2-4 mins)

Ask the students about themselves. Ask about dreams, hopes and ambitions for the future.

Task 2: Prepared discussion (4 - 6 mins)

The topics have been handed out beforehand. The questions are all hypothetical conditions.

The students take turns to say what they would do/be and answer any follow up questions from the other student. Example topics:

Where would you most like to spend a weekend with friends?

- 1. Shopping
- 2. Rock climbing
- 3. Playing on the computer
- 4. Swimming in the sea
- 5. Horse riding
- 6. Doing nothing much

Task 3: Planning an event (4 - 6 mins)

Example 3: You and your partner have the job of organising a picnic for 10 people. The picnic is a surprise for your friend's birthday.

Think about what you are going to eat and drink, what kind of plates etc you will have (if any) and how you are going to carry it to the picnic place.

You must give brief reasons to explain your choices

Requires preparation by the candidate? YES, candidates prepare answers to the conditional discussion topics for task 2

B2 ADVANCED LEVEL (20 mins for 2 students)

Task 1: Introductory warm-up (2-4 mins)

Each student is asked to introduce him or herself. The students are prompted to ask each other questions about their lives, and in particular their interests, skills and talents, hopes and so on.

Task 2: Prepared talk and discussion (8-10 mins)

Each student gives a short presentation (2 - 3 minutes) on a topic from the list. Then students respond to one another's presentations for about 3 minutes each.

Example topics:

- 1. The Olympics should not be held in different countries every time. It should always be held in Greece. Do you agree?
- 2. It is too late to save the planet. Do you agree?
- 3. One day computers will be able to think for themselves and even have feelings. Do you agree?
- 4. In 20 years time, Chinese will be more important than English. Do you agree?
- 5. Religion is best kept just as a private matter. Do you agree?

Task 3: Free discussion and decision-making (about 8 mins)

Priority ordering – each student draws a card containing a list of subjects, the order of importance of which they have to decide on with their partner **by negotiation**.

Example:

Is your school a good one? What makes a good school? Decide which of the following are most important in making a school a good one by ranking them in order of importance 1 (the most important) to 8 (the least important).

- * INTERESTING LESSONS
- * STRICT DISCIPLINE
- * A FRIENDLY HEAD TEACHER
- * GOOD TEACHERS
- * CLEVER STUDENTS

- * SUPPORTIVE PARENTS
- * WELL-BEHAVED STUDENTS
- * A STRONG HEAD TEACHER

Requires preparation by the candidate? YES, candidates prepare a short talk on one of the topics for task 2

C1 PROFICIENCY LEVEL (20 mins for 2 students)

Task 1: Introductory warm up (up to 4 mins)

The object here is to give the students the opportunity to feel more comfortable and to be able to warm up by asking the candidates to introduce themselves and tell why they are taking the examination. Explore any particular academic, vocational or professional ambitions they may have.

Among the questions used are:

- What's your name and number? (This is a necessary double check with the name and number previously recorded).
- How long have you been learning English?
- What are your future plans?

Task 2: Discussion of recent issues in the news (up to 8 mins)

The two readings which the students have prepared are on the table. Each candidate is asked which reading they would like to talk about.

Candidates begin by talking about the article uninterrupted, after which the examiner will explore the issues with them.

For example, a short article about computer games and the internet may be followed by questions like this:

- How many hours a week do you spend playing video games or playing games online?
- Is it something only boys do?
- What are the dangers of video games or being online?
- Do violent games really desensitise the players to violence?
- Would a classification and censorship system such as this work?
- Are there any benefits, educational or otherwise, of video games and online games?

Task 3: Semi-prepared topic for discussion (up to 8 mins)

Candidates have been given three possible topics for discussion in advance of the exam. Two of those topics are placed on the table. Ask each candidate which topic they have chosen. Then choose at random one of the statements in that group and invite each candidate to speak. These are **not** given to the candidates as preparation material.

The object of this part is to let the candidates speak uninterrupted, after which you will stimulate debate with them. It is at the examiner's discretion when to begin prompting.

Example topic:

GROUP ONE: TOURISM

The individual statements or questions are NOT seen by the candidates before the exam.

- 1. Tourism will have to be severely reduced to save the planet.
- 2. Tourism is the single most important way we will all learn to understand each other.
- 3. There is a big difference between 'tourism' and 'travel'.
- 4. Tourism is not good for a country because most of the jobs it creates are poorly paid servants.
- 5. The popularity of tourism proves that this is something all human beings love doing.

Requires preparation by the candidate? YES, candidates prepare material for task 2 and topic vocabulary for task 3

<u>C2 MASTERS LEVEL</u> (20 mins for 2 students)

Task 1: Introductory warm up (up to 4 mins)

The object here is to give the students the opportunity to feel more comfortable and to be able to warm up by asking the candidates to introduce themselves and tell why they are taking the examination.

Among the questions used are:

- What's your name and number? (This is a necessary double check with the name and number previously recorded).
- Would you please tell something about yourself and why you are taking this examination?

Other questions could be used such as:

- How long have you been learning English?
- Why did you want to learn it?
- What do you expect to be doing in, say, 20 years' time.
- How do you expect the world to have changed by then?

Task 2: Discussion of recent issues in the news (up to 8 mins)

Candidates have prepared the two newspaper articles for this level. They are on the table. Each candidate is asked which article they would like to talk about.

The candidates begin by saying anything they have to say about the article uninterrupted, after which the examiner will explore the issues with them.

For example, a newspaper article about nepotism, corruption, royalty and the animal world may be followed by questions like this:

Possible points to explore. These are not given to the candidates as preparation material.

- Can/should we make any deductions about human society by looking at animal 'society'?
- How much of what we do is nature (DNA, genes) and how much is nurture, do you think?
- Is hierarchy in society inevitable? Is a completely egalitarian society possible to achieve?
- Is conflict and cheating in society inevitable? Or is it possible to prevent them?
- Can everything about human society be explained by 'evolution'? If not, what else could explain it?
- Is a worker's life always 'drudgery'? Is a Royal life a desirable one?

Task 3: Unseen debate and discussion (up to 8 mins)

Each candidate is asked to choose one of four previously unseen statements. The candidate is invited in turn to give their opinions about it. The object of this part is to let each candidate explain their point of view naturally, after which the examiner will stimulate debate with them.

Example card: <u>STATEMENT 1</u>

People should have the right to choose when, where and how they die.

STATEMENT 2

Life is sacred. Suicide, for whatever reason, is always wrong.

<u>STATEMENT 3</u>

Looking after one's own young is so basic a human instinct that we should not try and deny it. Mothers should never leave their babies before they are about three years old at least. If they do the baby suffers from mother deprivation and the mother suffers from baby deprivation.

STATEMENT 4

There are many ways of bringing up babies that needn't include the mother as the person who is with them most of the day. Babies need not suffer from this; indeed they often benefit from it.

Requires preparation by the candidate? YES, candidates prepare material for task 2

SPEAKING TEST MARKING CRITERIA

D = DistinctionM = Merit

Marking Criteria Speaking Tests

= Pass

Ρ

R = ReferU = Ungraded

FIRST STEP

	COMMUNICATION/ CONTENT	PRONUNCIATION	RANGE OF VOCABULARY/ GRAMMATICAL ACCURACY
D	The student can comfortably participate in the activities.	Clearly understandable throughout.	The student is clearly at ease with most of the basic words and minimal structures of the level.
М	The student can participate in the activities with significant prompting.	Sufficiently adequate to be understandable.	The student demonstrates an understanding of most of the basic words and grammatical structures of the level.
Ρ	The student can only participate in the activity with a lot of help and prompting.	Poor, but understandable at least some of the time.	The student demonstrates an understanding of around 50% of the basic words and grammar needed for the level.
R	The student cannot get going in the activity in spite of seeming to try.	The student cannot be understood most of the time.	The student knows too few words to participate in the test.
U	Student sa	ys nothing or virtually nothir	ng in English.

JUNIOR, PRIMARY AND PRELIMINARY (A1)

5						
	COMMUNICATION/	PRONUNCIATION	RANGE OF VOCABULARY/			
	CONTENT		GRAMMATICAL ACCURACY			
	The student can	Clearly understandable	The student is clearly at ease			
D	comfortably respond to the	throughout the test.	with the basic words and			
	examiner's questions.		grammatical structures of the			
			level.			
	The student understands	Sufficiently adequate to	The student knows the basic			
	the examiner most of the	be understandable.	words and grammatical			
Μ	time and gives a correct		structures of the level. There			
	answer to the majority of		may be a few errors.			
	the questions.					
	The student understands a	Poor, but understandable	The student knows the most			
	good proportion of the	at least half the time.	basic words and grammar			
Р	questions, and gives right		needed for the level although			
	answers in around 50% of		there are obvious			
	cases .		errors/omissions.			
	A combination of not	The student cannot be	The student knows			
	answering and answering	understood most of the	insufficient basic words or			
R	wrongly, make	time.	grammar to participate in the			
	communication virtually		test.			
	impossible.					
U	No comr	nunication in English taking	place at all.			

A2 ELEMENTARY

	COMMUNICATION	CONTENT	PRONUNCIATION	VOCABULARY	GRAMMAR
D	Communication is effective for the situation even though answers may be short and hesitation may be noticeable. Within the limitations of the level there is fluency and good interaction.	Shows the ability to speak confidently about the subjects at this level. May add personal views.	Language of this level is very well articulated and can easily be understood.	A wide range of vocabulary appropriate for the tasks at this level. May demonstrate an ability to use language beyond this level.	Candidate confidently uses a range of grammatical forms of the level throughout. There may be inaccuracies and inappropriate uses when the candidate attempts grammatical forms outside the level.
м	There is active participation during the conversation, even if prompts are needed and there is a lot of hesitation.	Has the ability to speak with some fluency about the subjects at this level and can respond in more than a basic way.	Generally good articulation throughout. However, there may be a few minor mistakes with language of this level.	An adequate range of vocabulary at this level is used to cover all the subjects discussed, although there may be a few gaps.	The candidate's use of the grammatical forms of the level is reasonably consistent for all the tasks, although there may be errors.
Р	Communication with the examiner takes place but answers are brief and may need repeated prompt. Short answers, with limited scope for active participation.	Can speak about the subjects in a basic way, but no more than that.	Words are pronounced well enough to be understood most of the time by a listener who is prepared to concentrate, even if there are a number of mistakes.	Vocabulary is limited for the level, but is just sufficient to cover most of the subjects discussed.	There may be a number of obvious or even basic mistakes, but the use of grammatical forms appropriate to the level is adequate for understandable exchanges to take place.
R	Poor communication with the examiner.	Cannot speak intelligibly about the subjects.	Very poor articulation, virtually impossible to understand. unication in English	Vocabulary is not at all adequate for the situation.	The grammatical structures available to the candidate are insufficient. There are very few accurate structures observed at all.

A2+ PRE-INTERMEDIATE

D is v for act na pa tim are ext ext res	ommunication very effective r the level with atural articipation. It ay be brief at mes, but there e several camples of atended sponses.	Shows the ability to speak confidently about the subjects, is clear, and can add personal views/anecdotes	Language of this level is very well articulated and can easily be understood throughout.	A wide range of vocabulary appropriate for the level is well used.	The grammatical forms of the level are used with confidence throughout the test. There may be inaccuracies and inappropriate uses when the candidate attempts grammatical forms outside
Th		1.1			the level.
M pa du cor eve pre	articipation uring the onversation, ven if some rompts are eeded.	Has the ability to speak with some fluency about the subjects at this level. Can react to almost all comments and questions.	Generally good articulation throughout. However, there may be a few minor mistakes with language of this level.	An adequate range of vocabulary is used to cover all the subjects discussed.	The candidate's use of the grammatical forms of the level is reasonably consistent for all the tasks, although there may be errors.
P wit exa pla it is ma pro	ommunication ith the caminer takes ace, although is limited and ay require compting and ssistance.	Can speak about the subjects in a limited way.	Words are sufficiently well pronounced to be understood even if there are a number of mistakes.	Vocabulary is limited for the level, but is just sufficient to cover most of the subjects discussed.	There may be a number of obvious or basic mistakes, but the use of grammatical forms appropriate to the level is still adequate.
co wit	oor ommunication ith the caminer.	Cannot speak intelligibly about the subjects.	Very poor articulation, virtually impossible to understand. unication in English	Vocabulary is not at all adequate for the situation.	The grammatical structures available to the candidate are insufficient. There are very few accurate structures observed at all.

The following criteria are a summary of our holistic approach to marking the speaking tests. More detailed criteria for assessing accredited levels can be found in the AIM Awards Suite of ESOL International Qualifications Specification.

B1 INTERMEDIATE

	COMMUNICATION	CONTENT	PRONUNCIATION	VOCABULARY	GRAMMAR
D	Can keep going comprehensibly and express most of what he / she wants to say on unprepared topics. Might pause for grammatical and lexical planning. Might occasionally need to go back over phrases, repair mistakes, etc.	Covers the subjects of discussion with ease. Offers additional content spontaneously on more abstract/cultural topics than those limited to everyday life.	Clear and comprehensible pronunciation although L1 accent may be noticeable. Natural word stress and sentence intonation throughout.	Fully appropriate words and expressions for the tasks at this level. Can confidently use some more adventurous language without obvious searching for words.	Generally confident with all the structures demanded by the tasks. Can spontaneously produce examples of the more complex grammar at this level. Occasional minor inaccuracies. Can link ideas using a range of B1 connectors.
М	Can contribute effectively to the conversation. Candidate is reasonably fluent, but has false starts and repairs. Can do more than just short answers or sentences May occasionally ask for repetition/ clarification	Covers the subjects well. Offers some additional content although this may be limited to topics that are familiar/relate to everyday life.	Reasonable pronunciation and word stress / sentence intonation. Occasional mother tongue interference, although generally not impeding understanding.	Adequate vocabulary for all the tasks at this level. May attempt to use a wider range of language beyond the basics required for this level.	Has a good command of grammar at B1 level. Mistakes are made, but do not seriously break up the flow. Can link a sequence of points using simple connectors.
Ρ	Can manage tasks and contribute to the discussion. Might need obvious prompting and help to keep going. May sometimes be difficult to follow when trying to expand/ explain. May offer just short answers or sentences. May sometimes ask for repetition/ clarification	Can cover the subjects adequately, but needs help and prompting. Can produce limited additional content.	Mother tongue interference leads to some oddities in stress and intonation. Oddities may occasionally impede understanding.	Adequate vocabulary for the tasks. Some prompting and help may be required. Vocabulary may be simple but functional.	Can use the basic grammar required of the tasks. Mistakes, but can keep going and make him / herself understood. Can use simple connectors to link phrases.
R	Pauses and hesitation indicate lack of ability to communicate and/or comprehension of the tasks at this level.	Does not cover the subjects. Is very hesitant about what to say, even with prompting and help.	Flow of pronunciation and intonation does not inspire confidence in the speaker having a B1 level of spoken English.		Mistakes and language range indicating B1 grammar in spoken English not quite achieved.
U		Little or no comm	unication taking place	e in English at all.	

B2		D			
	COMMUNICATION	CONTENT	PRONUNCIATION	VOCABULARY	GRAMMAR
D	Can produce extended stretches of language spontaneously with fairly even tempo on a wide range of topics. Can interact without placing strain on the participants. May need to briefly hesitate and pause for thought.	Covers the subjects of discussion well on a wide range of general, academic, vocational or leisure topics. Can tackle every aspect of the conversation and discussion. Shows willingness to offer additional ideas	Clear and comprehensible pronunciation although L1 accent may be noticeable. Natural word stress and sentence intonation throughout. No strain imposed on the listener.	Fully appropriate words and expressions for the tasks at this level. Can confidently and spontaneously use a wide range of language without obvious searching for words.	Fully confident with the structures demanded by the tasks. Can spontaneously produce examples of more complex grammar at B2 level. Occasional minor inaccuracies.
м	Candidate is reasonably fluent and contributes effectively to the conversation on familiar tasks Can express views clearly by providing relevant points and arguments Some unevenness of tempo and pauses for thought.	Covers the subjects well and offers some additional ideas. Actively participates in discussion. Effort made not too distracting for participants.	Reasonable pronunciation and word stress / sentence intonation. Occasional mother tongue interference, although generally not impeding understanding.	Adequate vocabulary for all the tasks without obvious searching for words. Some attempts at a wider range of vocabulary, beyond the basics required for this level.	Fully confident with the structures demanded by the tasks. Can spontaneously produce examples of more complex grammar at B2 level. Occasional minor inaccuracies
Ρ	Candidate can make his / her way through the interactions, but the effort is obvious and could be distracting for the flow of conversation. Can initiate some discourse.	May not say what he / she thinks, but rather what he / she can say, leading to blocked discussion, but not a complete stop. Can express some opinion on most general topics	Mother tongue interference leads to some oddities in stress and intonation. Oddities may occasionally impede understanding.	Sufficient vocabulary for all the debate and discussion, even if limited at times. Some paraphrase or pause noted when a true expression is missing. Sufficient range to simply describe, explain and justify at B2 level.	Can use the basic grammar required of the tasks but less confident/ unwilling to use more complex grammar of this level. May be evidence of grammar limitations. Mistakes, but can keep going and make him / herself understood.
R	Pauses and hesitation indicating lack of adequate range in candidate's spoken English to cope with the tasks.	Does not confidently cover the subject. Is very hesitant about what to say.	Flow of pronunciation and intonation does not inspire confidence in the speaker having a B2 level of spoken English.		Mistakes and language range indicating B2 grammar in spoken English not quite achieved.
U		Little or no comm	unication in English ta	akes place at all.	

C1 PROFICIENCY

	COMMUNICATION	CONTENT	PRONUNCIATION	VOCABULARY	GRAMMAR
D	Candidate can express him / herself fluently and spontaneously on a wide range of topics. Highly interactive and expressive. Will only hesitate when the topic of discussion is conceptually difficult but can find a way to get around it. No strain placed on participants.	Can confidently tackle every aspect of the conversation, in both prepared and spontaneous discussion. Contributes in depth to the conversation with no evidence of content restriction due to language limitations. Minimal effort detected.	Confident, clear and comprehensible pronunciation although L1 accent may be noticeable. Natural word stress and sentence intonation throughout.	Evidence of a broad lexical repertoire, using good variety of appropriate words and idiom spontaneously. Is not worried by the different turns the conversation takes. Might lack full control of nuance.	Sentences are well-formulated, with a high degree of grammatical accuracy. Wide range of structures. Very occasional minor inaccuracies. Can self-correct naturally.
Μ	Candidate is fluent without much hesitation. Candidate keeps the communication going well and interacts effectively- responds naturally to spontaneous conversation/ questions. Answers and reactions are to the point.	Covers the subjects well and in some depth. Contributes actively to the conversation.	Clear pronunciation and word stress / sentence intonation. Occasional mother tongue interference, although not impeding understanding.	Wide variety of vocabulary and idiom throughout. Little observable effort, either in prepared or spontaneous discussion.	Good, consistent grammatical control at C1 level Little sign of having to restrict what he/she wants to say for grammatical reasons. A few mistakes and occasional inappropriate utterances.
Ρ	Candidate is fluent and communicative. Some pauses and hesitation means delivery does not always come across as effortless. Functionally competent in the language.	Covers the subjects. May go round points, too, to get over a difficulty in expressing something.	Clear pronunciation and word stress / sentence intonation. Mother tongue easily detected and leading to oddities in stress and intonation, but not generally interfering with understanding.	Adequate vocabulary and idiom for all debate and discussion, even if some paraphrase noted when a true expression is missing. Sufficient range to describe, explain and justify at C1 level.	Can use the grammar required of the tasks but less confident/ unwilling to use grammar that is more complex. Minor mistakes, but can keep going and make him / herself understood.
R	Pauses and hesitation indicating lack of spontaneity in candidate's ability to use spoken English.	Does not confidently cover the subjects. Is hesitant about what to say for language reasons rather than conceptual ones.	Flow of pronunciation and intonation does not inspire confidence in the speaker's proficiency in spoken English at C1.	Vocabulary too limited to be called fully functional in any situation.	Mistakes indicating proficient grammar in spoken English not quite achieved.
U		Little or no comm	nunication takes place	e in English at all.	

C2 MASTERS

	COMMUNICATION	CONTENT	PRONUNCIATION	VOCABULARY	GRAMMAR
D at C2	Candidate is completely fluent and fully functional in spoken English. Natural colloquial flow and articulate. Reactions and answers are appropriate in length and to the point. No more hesitation than a native speaker might employ while thinking about what to say.	Fully covers the subject in depth. Unfazed by any subject, whatever turn the conversation takes. No effort detected.	Very confident, clear and comprehensible pronunciation although L1 accent may be noticeable. Skilled use of word stress and sentence intonation throughout. No strain imposed on the listener.	Confident command of broad lexical repertoire, including connotation and implication. Unhampered by any linguistic limitations.	Consistent grammatical control of a wide range of complex structures appropriate to all tasks.
M at C2	Candidate is fluent, without hesitation. Candidate keeps the conversation going well. Answers and reactions are to the point. Fully functional almost to native speaker level.	Covers the subjects well and in some depth. Contributes actively to the conversation. Only hesitation conceptual rather than linguistic.	Clear pronunciation and word stress / sentence intonation although L1 accent may be noticeable.	Good variety of words and idiom throughout without observable effort. Can appreciate and use nuance	Very occasional inappropriacies, which may be seen, not as mistakes but as part of the candidate's personal dialect. Never interfering with the flow of the conversation.
P at C2	Candidate can express him / herself fluently and spontaneously but hesitates to consider his / her words a little more than a native speaker might.	Covers the subject. Keeps the flow and contributes throughout but may lack some sophistication when expressing ideas.	Good, clear pronunciation and stress / intonation Mother tongue may be detected but should not interfere with understanding in any way. Clear pronunciation and word stress / sentence intonation although L1 accent may be noticeable.	Uses a wide variety of words and idioms. Is not worried by the different turns the conversation takes, and shows awareness of finer shades of meaning.	Good control of grammatical structures throughout. Occasional mistakes, but these are incidental.

MP at C1	Candidate can express him / herself fluently and spontaneously most of the time. There may be hesitation when the topic of discussion is conceptually difficult, but is able to use strategies to get around this.	Can tackle almost all aspects of the conversation and discussion without too much effort. Contributes to the conversation.	Good, clear pronunciation and stress / intonation throughout. L1 accent may be noticeable as well as very occasional mother-tongue interference.	Uses a good variety of words and idioms expected at C1 level. Is not worried by the different turns the conversation takes, but lacks full control of nuance.	Sentences are well formulated Some inaccuracies and inappropriate uses, expected at C1 level.
R	Pauses and hesitation indicating that candidate has not got a full mastery of the spoken language yet.	Does not confidently cover the subject. Is hesitant about what to say for language reasons rather than conceptual ones.	Flow of pronunciation and intonation does not inspire confidence in the speaker's mastery of spoken English.	Vocabulary too limited to be called fully functional in any situation.	Mistakes seem more than incidental indicating total mastery of grammar in spoken English not quite achieved.
U		Very little comm	unication takes place	e in English at all.	

PERFORMANCE DESCRIPTORS

P/D

FIRST STEP LEVEL

The student

- has a basic vocabulary recognition of about 100 words
- can read and follow simple instructions
- can understand the language of basic identification

JUNIOR LEVEL

The student

- has a basic vocabulary recognition of about 200 words
- knows how to describe present actions
- can identify and describe basic location and position
- can follow a short, simple written text

PRIMARY LEVEL

The student

- has a basic active vocabulary of about 300 words
- can tell the time
- can describe present actions, give personal and family information, describe habits, routines, and everyday activities
- can communicate when and how often an action or event takes place
- can form questions and negatives

PRELIMINARY LEVEL (A1)

The student

- has a basic active vocabulary of about 400 words
- can communicate present and past events, recently completed actions and life experiences
- can communicate where things are and when things happen
- can express opposites, comparisons and ownership
- can ask questions, answer questions, and write full sentences
- can use everyday expressions and phrases to cope in familiar and concrete situations

ELEMENTARY LEVEL (A2)

The student has sufficient active vocabulary and structural understanding to

- write a short connected text on descriptive or narrative topics
- read and understand a text from a familiar range of topics
- ask and answer questions about past or present events
- distinguish between and use a variety of tenses in familiar contexts: past, present and future
- express basic intention, purpose, obligation, preference and advice
- express simple opinions or requirements in a familiar context
- communicate a simple and direct exchange of information on familiar and routine matters

PRE-INTERMEDIATE LEVEL (A2+)

The student has sufficient active vocabulary and structural understanding to

- write a short connected text on descriptive, narrative or imaginary topics
- read and understand a text from a familiar range of topics
- distinguish between and use a variety of tenses: past, present and future
- ask and answer questions about past or present or future events
- express basic intention, purpose, obligation, preference, advice, agreement and disagreement, hypothesis and process
- express opinions on matters which may be of limited, cultural or abstract interest as well as factual needs and requirements

INTERMEDIATE LEVEL (B1)

The student has sufficient active vocabulary and structural understanding to

- write clear connected text on descriptive, narrative or imaginary topics
- describe experiences and events, dreams, hopes and ambitions and briefly give reasons and explanations for opinions and plans
- read and understand texts from both concrete or abstract topics
- distinguish between and use a variety of tenses: past, present and future
- ask and answer questions about past or present or future events
- express basic intention, purpose, obligation, preference, advice, agreement and disagreement process and hypothesis including regret and consequence

P/D

- repeat messages, pass on information, check facts
- understand non-routine information and cope with limited, unfamiliar contexts

ADVANCED LEVEL (B2)

The student has a good active vocabulary and structural understanding, and can

• write clear connected text on descriptive, narrative, imaginary or discursive topics

- write letters, both formal and informal
- explain and discuss a viewpoint on a topical issue, giving advantages and disadvantages
- understand and respond to the main points of a text on any topic, concrete or abstract
- use language to perform any function likely to arise in a normal social or learning context
- manipulate structures to create emphasis, and vary style and idiom
- listen and respond to passages and questions in a variety of forms, delivered at a measured speaking pace
- interact with a degree of fluency and spontaneity

PROFICIENCY LEVEL (C1)

The student has a very good active vocabulary and structural understanding, and can therefore undertake a course of study in English in further or higher education. The student can successfully

- write clear, organised text on descriptive, narrative, or discursive topics, including giving opinion and explaining the advantages and disadvantages of a given issue
- write letters, both formal and informal
- read and respond to a longer text on any topic, concrete or abstract
- understand implicit meaning and inference
- provide an accurate summary of a text
- use language to perform any function likely to arise in a normal social or learning context
- manipulate structures to create emphasis, and vary style and idiom
- listen and respond accurately to passages and questions in a variety of forms and contexts, delivered at a normal speaking pace
- communicate with a good degree of fluency and cope with abstract expressions and non-standard situations

MASTERS LEVEL (C2)

The student can confidently manipulate the language and use it both for any study or professional purpose. Building on proficiency level, the student can successfully

- take notes while listening to information given at normal speaking pace and then use those notes for a targeted task
- take notes from a long text on any topic and use those notes to argue a case in clear, organised written text
- show understanding of a variety of texts in both a detailed and global way
- understand and produce language in a variety of styles and idioms
- construct arguments and accounts in a coherent presentation
- differentiate finer shades of meaning even in complex situations
- advise on or talk about complex or sensitive issues, understanding colloquial and metaphorical references
- deal confidently with any situation encountered

VOCABULARY LISTS

VOC

First Step Alphabetical vocabulary list

Words in red are the American (US) form/equivalent for the corresponding British word.

Grammatical Key			
adj	adjective		
adv	adverb		
conj	conjunction		
det	determiner		
excl	exclamation		
int	interrogative		
n	noun		
poss	possessive		
prep	preposition		
pron	pronoun		
V	verb		

Α		
a det	animal <i>n</i>	
an det	apple n	
В		
baby n	bike n	box n
bag n ball n	bird n black adj	boy <i>n</i> brother <i>n</i>
banana n	blue adj	brown adj
bed n	book n	bus n
C		
cake n	chair n	computer n
car n	chocolate <i>n</i>	cross v+n
cat n	colour v+n (color)	
D		
day n	door n	draw v
dog n	down adv+prep	
E		
ears n	eight det	
egg n	eyes n	
F		
face n	five det	football <i>n</i> (soccer)
father n	flower n	four det
fish n	food n	Friday n
G		
garden n	goodbye excl	
girl n	green adj	
Н		
hello excl	house n	
I		
it pron	ice cream n	

VOC

L		
letter n	line n	listen <i>v</i>
Μ		
Monday n	mother <i>n</i>	mouth n
Ν		
nine det	nose n	
0		
one det	orange adj	
Ρ		
pen n	pizza n	
R		
red adj		
S		
Saturday n school n seven det	sister n sit v six det	stand v stop v Sunday n
т		
table <i>n</i> teacher <i>n</i> television <i>n</i> ten det tennis <i>n</i>	the det three det Thursday n touch v tick v+n	train <i>n</i> tree <i>n</i> Tuesday <i>n</i> two det
U		
up adv+prep		
W		
Wednesday n week n	white <i>adj</i> window <i>n</i>	word n
Y		
vellow adi		

yellow adj

Junior Level Alphabetical vocabulary list

Words in red are the American (US) form/equivalent for the corresponding British word.

Α		
am v answer n April n	are v arm n at prep	August n
В		
basketball n bath n bathroom n bear n bedroom n behind prep	best adj+adv bicycle n big adj birthday n biscuits n (cookie) blackboard n	boat n body n boots n bowl n breakfast n brown adj
С		
carrot <i>n</i> cassette-player <i>n</i> children <i>n</i> choose <i>v</i>	classroom n clock n clothes n cook v+n	crocodile <i>n</i> cup <i>n</i> cupboard <i>n</i>
D		
December n desk n dinner n	dolphin <i>n</i> dress <i>n</i> drink v+n	duck n
E		
eat v eighteen det	elephant <i>n</i> eleven det	exam n
		exam n
eighteen det		exam n friend n fruit n
eighteen det F family n favourite adj (favorite) February n	eleven det floor n foot/feet n fork n	friend n

Grammatical Key

adjective

conjunction

determiner

exclamation interrogative

possessive

preposition

pronoun verb

adverb

noun

adj

adv

conj det

excl

int

poss

prep pron

n

V

Н		
hair n hamburger n hands n happy adj has v	hat n have v he pron head n helicopter n	her pron his pron home n hot dog n
1		
l pron in prep	in front of <i>prep</i> is v	its poss adj+pron
J		
January n juice n	July n June n	
К		
kitchen n	knife n	
L		
legs n lemon n	lion n living room n	long adj lunch n
М		
March n mat n May n	meal n milk n monkey n	month n mouse n my poss
Ν		
near prep new adj	nineteen det no excl	November <i>n</i> number <i>n</i>
0		
October n octopus n old adj	omelette n (omelet) on prep our poss adj	ours pron
Р		
park n parrot n peach n pear n pencil n	penguin <i>n</i> (mobile)phone <i>n</i> photo <i>n</i> picture <i>n</i> pink adj	plane <i>n</i> plate <i>n</i> play <i>v</i> potato <i>n</i> purple <i>adj</i>
Q		
question n		

R		
rabbit <i>n</i> radio <i>n</i>	read <i>v</i> rubber <i>n</i> (eraser)	ruler n
S		
sad adj	shirt n	snake n
salad n	shoes n	socks n
sentence <i>n</i> September <i>n</i>	shop n+v short adj	sport <i>n</i> starfish <i>n</i>
seventeen det	sixteen det	steak n
shark n	skirt n	story n
she pron	small adj	swim v
т		
tall adj	tiger n	T-shirt <i>n</i>
their poss adj	tomato n	twelve det
they poss	trainers <i>n</i> (sneakers)	twenty det
thirteen det	trousers <i>n</i> (pants)	
U		
under prep		
V		
vase n	video n	
vegetable n	volleyball n	
W		
watch v+n	wear <i>v</i>	write v
we pron	whale <i>n</i>	
Υ		
year n	you pron	your poss adj
yes excl	young adj	
Z		
zebra n		

Primary Level Alphabetical vocabulary list

Words in red are the American (US) form/equivalent for the corresponding British word.

Grammatical Key		
adj	adjective	
adv	adverb	
conj	conjunction	
det	determiner	
excl	exclamation	
int	interrogative	
n	noun	
poss	possessive	
prep	preposition	
pron	pronoun	
V	verb	

Α		
aeroplane n (airplane) always adv and conj	armchair <i>n</i> army <i>n</i> at the moment prep	aunt n
В		
baseball n beach n because conj	bread <i>n</i> businessman <i>n</i> businesswoman <i>n</i>	but conj butter v+n buy v
С		
cabbage n café n can v car park n castle n cheese n cherry n chicken n	chips n (fries) cinema n (movie theater) circle n city n clean v clever adj coat n	coffee n cold adj+n country n countryside n cousin n cows n
D		
Dad n dear αdj	do v doctor n	drive v drum v+n
E		
evening n	every det	
F		
farm n farmer n field n film v+n	fish v flat n (apartment) football match n (soccer match)	fox n frog n from prep
G		
get up v giraffe n goldfish n	good <i>adj</i> grandfather <i>n</i> grandmother <i>n</i>	guitar n gun n

Н		
half adj+n	hippo n	horse n
have got v	holiday <i>n</i>	hot adj
-	-	-
hen n	homework n	how many int
J		
jacket n	jeans <i>n</i>	
J	,	
К		
ketchup <i>n</i>	kite n	
L		
lemonade <i>n</i>	little adj	lorry <i>n</i> (truck)
lesson n	live v	love v
		love v
like prep+v	look v	
Μ		
magazine <i>n</i>	mirror n	motor bicycle n
make v		motorbike <i>n</i>
	money n	
man/men n	moon n	mountain <i>n</i>
melon n	morning n	Mum <i>n</i> (Mom)
N		
never adv	next adj+adv	now adv
	-	
newspaper n	nice adj	
0		
office n	often adv	or conj
		-
Р		
	·	
paint v+n	pet n	policewoman n
paintbrush <i>n</i>	piano <i>n</i>	pretty adj
past n+prep	policeman <i>n</i>	puppet n
Q		
-		
quarter n		
R		
rain v+n	restaurant n	run <i>v</i>
rectangle n	ride v+n	
-		
S		
sandwich <i>n</i>	snow n	star n
sea n	sofa n	start v
secretary n	soldier n	strawberry n
sheep n	sometimes adv	student n
-		
shop assistant <i>n</i>	spider <i>n</i>	sugar n
shower v+n	spoon <i>n</i>	sun n
sleep v	square <i>n</i>	supermarket n

sweets *n* (candy) swimming pool *n* Т talk v them pron to prep there *adv* today adv+n taxi n tea n **these** *det+pron* town n tell v thing n town centre *n* (town tennis racket n this det+pron center) test v+n **those** *det+pron* tractor n that *det+pron* tie v+n triangle *n* U uncle n understand v usually adv V very adv village n W walk v weekend n why int wind n want v what int wardrobe *n* (closet) **when** *adv*+*conj*+*int* with prep woman/women n where *int+pron* wash v work v+n water n who pron Ζ **zoo** n

Preliminary Level (A1) Alphabetical vocabulary list

Words in red are the American (US) form/equivalent for the corresponding British word.

Grammatical Key		
adj	adjective	
adv	adverb	
conj	conjunction	
det	determiner	
excl	exclamation	
int	interrogative	
n	noun	
poss	possessive	
prep	preposition	
pron	pronoun	
V	verb	

Α		
above prep accident n actor n adventure n	afternoon n America n angry adj answer v	apricot <i>n</i> arrive v artist <i>n</i> autumn <i>n</i>
В		
balcony n balloon n bean n beard n beautiful adj begin v below prep	blanket n blow v bored adj borrow v boss n bottom adj+n bracelet n	break v break down phrasal v brilliant adj+n build v butterfly n
С		
call v+n camel n camera n campsite n card n carpet n carry v catch v chase v cheap adj chef n	chimney n China n circus n clean adj climb v+n close v+adj+adv+n closed adj clouds n cloudy adj clown n club n	coconut n cola n (coke) come v come on phrasal v comfortable adj comic n competition n cooker n cricket n crisps n (chips) curtains n
D		
dance v+n dark adj daughter n decoration n deliver v dentist n	dinosaur n dirty adj dish n doll n donkey n downstairs adj + adv	dressing table <i>n</i> (taxi/train) driver <i>n</i> drop <i>v</i> dry <i>adj</i> DVD <i>n</i>
E		
earache n early adj earrings n	east adj+adv easy adj end v	email <i>n</i> enjoy v England <i>n</i>

escape v+n	exciting adj
excited adj	expensive adj

F		
factory n fail v fair n fairy n fall v fast adj fat adj feel v find v fingers n	finish v+n fireman n firefighter n fisherman n flamingo n flute n fly n fog n foggy adj France n	fridge n friendly adj+adv frighten v frightened adj frying pan n fun n funny adj
G game n ghost n gift n give v	glasses n goal n goat n golf n	grape n great adj+adv Greece n ground n
H handbag n hard adj hate v headache n heavy adj hide v+n	high adj hills n hobby n hockey n hold v hotel n	hungry <i>adj</i> hurt v hurricane <i>n</i> husband <i>n</i>
I ice hockey n ice skating n ill adj (sick)	interesting <i>adj</i> invite v invitation <i>n</i>	island n
J		
jellyfish <i>n</i> jewellery <i>n</i> (jewelry)	jump v jungle n	
K keep v key n	kick v+n kind adj+n	kitten <i>n</i> knees <i>n</i>
L lady n lake n large adj last adj+adv+n late adj	laugh v+n lawn n leaf n leave v left adj	letter n library n light adj lonely adj lose v

low adj	lucky adj	
Μ		
machine n manager n market n	meet <i>v</i> moustache <i>n</i> move <i>v</i>	mug n
Ν		
naughty <i>adj</i> necklace <i>n</i>	neighbour <i>n</i> (neighbor) night n	north adj+adv nurse n
0		
off adv+prep on adv+prep onion n	open adj+v out prep oven n	Ow! excl owl n
Р		
pancake n park v pasta n pass v+n pay v+n pea n peacock n pick v+n pick up phrasal v pig n pilot n pineapple n	pizzeria n plant n playground n (football) player n pocket n poor adj popcorn n postman n (mail carrier) postcard n practise v+n present n	President n prison n professor n programme n (program) puppy n purse n push v+n put v put on phrasal v puzzle n pyjamas n
R race n rainbow n raincoat n rainy adj really adv	rice n rich adj right adj ring n river n	robot n roof n rose n rug n
S	• <i></i>	
sail v+n sailing n sand n sandcastle n saucepan n saucer n saxophone n	scared adj scarf n scary adj scream v+n seagull n see v send v	sell v share v+n shelf n shell n shine v shopping centre n (center)

	ion n	stomach <i>n</i>
	soup n	stomach-ache n
	outh adj+adv	stop v
	spaghetti n	storm <i>n</i>
•	peak v	suit n
	spend v spinach <i>n</i>	summer n
-	ports centre <i>n</i>	sunny adj sweep v
-	(center)	swimming costume <i>n</i>
-	spring <i>n</i>	swimming shorts <i>n</i>
	stairs <i>n</i>	(swimming trunks)
-	station <i>n</i>	swing <i>n</i> +v
C	stay v	
	steal v	
т		
take v+n t	hick adj	tooth n
take off phrasal v t	hin adj	toothache n
teeth n t	hirsty adj	top adj+n
teach v t	hrow v	towel n
team n t	hrow away phrasal v	travel v
teddy n t	icket n	trip n
tent n t	i red adj	try v+n
	ioes n	try on phrasal v
	comorrow adv+n	tulip n
theatre <i>n</i> (theater) to	onight adv+n	tunnel n
U		
-	upstairs adį + adv	ugly adj
	ipstairs duj + duv	ugiy daj
V		
	violin n	visit v+n
W		
	vest adj+adv	winter <i>n</i>
	vet adj	wonderful adj
	vife n	Wow! Excl
warm <i>adj</i> +v v	vin v+n	wrong adj
-	vindy adj	
-		
Y		
yesterday adj+adv+n		

zoo keeper n

Combined alphabetical vocabulary list

- F First encountered at First Step Level
- First encountered at Junior Level J
- Ρ First encountered at Primary Level

First Encountered at Preliminary Level Pr

Words in red are the American (US) form/equivalent for the corresponding British word.

Α

a det F above prep Pr accident *n* Pr actor *n* Pr adventure *n* Pr aeroplane *n* (airplane) afternoon *n* Pr airport *n* Pr always adv P am v I America *n* Pr

В

baby n F bag n F **balcony** *n* **Pr** ball n F balloon n Pr banana n F baseball n P **basketball** *n* J bath n J **bathroom** *n* J beach n P bean n Pr bear n J beard n Pr beautiful adj Pr because conj P bed n F bedroom *n* J begin v Pr behind prep J below prep Pr

and conj P angry adj Pr animal n F answer n answer v Pr apple n F apricot n Pr April n J are v J arm n J

an det F

best adj+adv J bicycle n J big adj J bike n F bird *n* F **birthday** *n* J **biscuits** *n* (cookie) J black adj F blackboard n J blanket n Pr blow v Pr blue adj F **boat** *n* **body** *n* J book n F **boots** *n* J bored adj Pr **borrow** v Pr boss n Pr **bottom** *adj*+*n* **Pr bowl** *n* **J**

Grammatical Key adi adjective adverb adv conj conjunction det determiner exclamation excl int interrogative noun n possessive poss prep preposition pron pronoun verb v

armchair n P army n P arrive v Pr artist n Pr at prep J at the moment prep P August n J aunt n P autumn n Pr

box n F boy n F bracelet n Pr bread n P break v Pr break down phrasal v Pr breakfast n | brilliant *adj*+*n* Pr brother *n* F brown adj F build v Pr bus n F businessman n P businesswoman n P but conj P butter v+n P butterfly *n* Pr buy v P

С

camel <i>n</i> Pr	car <i>n</i> F
camera <i>n</i> Pr	car park n P
campsite <i>n</i> Pr	card <i>n</i> Pr
can v+n P	carpet <i>n</i> Pr
	camera <i>n</i> Pr campsite <i>n</i> Pr

carrot *n* J carry v Pr cassette-player *n* | castle n P cat n F catch v Pr chair *n* F chase v Pr cheap adj Pr cheese n P chef *n* Pr cherry n P chicken n P children *n* chimney *n* Pr China *n* Pr chips *n* (fries) **P** chocolate *n* F choose v I cinema n (movie theater) P

D

Dad n P dance v+n Pr dark adj Pr daughter n Pr day n F dear adj P December n J decoration n Pr deliver v Pr dentist n Pr desk n J dinner n J dinosaur n Pr

Е

earache n Pr early adj Pr earrings n Pr ears n F east adj Pr easy adj Pr eat v J egg n F

F

face *n* F factory *n* Pr

circle *n* P circus n Pr city n P classroom n J clean v P clean *adj+v* Pr clever adj P climb *v*+*n* Pr clock n | close v+adj+adv+n Pr closed adj Pr clothes n J clouds n Pr cloudy adj Pr clown *n* Pr club n Pr coat n P coconut *n* Pr coffee *n* P cola n (coke) Pr cold adj+n P

dirty adj Pr dish n Pr do v P doctor n P dog n F doll n Pr dolphin n J donkey n Pr door n F down adv+prep F downstairs adj + adv Pr draw v F

eight det F eighteen det J elephant n J eleven det J email n Pr end v Pr enjoy v Pr England n Pr

fail v Pr fair *n* Pr colour v+n (color) F come v Pr come on phrasal v Pr comfortable *adj* Pr comic n Pr competition *n* Pr computer *n* F cook v+n J cooker n Pr country n P countryside n P cousin n P cows n P cricket n Pr crisps *n* (chips) Pr crocodile n] cross v+n F cup n J cupboard n | curtains n Pr

dress *n* J dressing table *n* Pr drink *v*+*n* J drive *v* P (taxi/train) driver *n* Pr drop *v* Pr drum *v*+*n* P dry *adj* Pr duck *n* J DVD *n* Pr

escape v+n Pr evening n P every det P exam n J excited adj Pr exciting adj Pr expensive adj Pr eyes n F

fairy *n* Pr family *n* J

fall v Pr farm n P farmer n P fast adj Pr fat adj Pr father n F **favourite** *adj* (favorite) February *n* J feel v Pr field n P fifteen det I film v+n P find v Pr fingers *n* Pr finish v+n Pr fireman *n* Pr firefighter *n* Pr

G

game n Pr garden n F get up v P ghost n Pr gift n Pr giraffe n P girl n F give v Pr glass n J glasses n Pr

Η

L

hair n J half adj+n P hamburger n J handbag n Pr hands n J happy adj J hard adj Pr has v J hat n J hate v Pr have v J have got v P he pron J head n J

fish n F fisherman *n* Pr five det F flamingo n Pr flat n (apartment) P floor n J flower *n* F flute *n* Pr fly *n* Pr fog n Pr foggy adj Pr food n F foot/feet n] football *n* (soccer) F football match *n* P fork n |

go v J goal *n Pr* goat *n* Pr goldfish *n* P golf *n* Pr good *adj* P goodbye *excl* F grape *n* Pr grandfather *n* P grandmother *n* P

four det F

headache n Pr heavy adj Pr helicopter n J hello excl F hen n P her pron J hide v+n Pr high adj Pr hills n Pr higpo n P his pron J hobby n Pr hockey n Pr hold v Pr fourteen det J fox n P France n Pr Friday n F fridge n Pr friend n J friendly adj+adv Pr frightened adj Pr frog n P from prep P fruit n J frying pan n Pr fun n Pr funny adj Pr

grass n J great adj+adv Pr Greece n Pr green adj F grey adj (gray) J ground n Pr guitar n P gun n P

holiday n P home n J homework n P horse n P hot adj P hot dog n J hotel n Pr house n F how many int P hungry adj Pr hurt v Pr hurricane n Pr husband n Pr

I pron Jice skating n Price cream n Fill adj (sick) Price hockey n Prin prep J

in front of prep J interesting adj Pr invite v Pr

invitation <i>n</i> Pr is <i>v</i> J	island n Pr it pron F	its poss adj+pron J
J		
jacket <i>n</i> P January <i>n</i> J jeans <i>n</i> P jellyfish <i>n</i> Pr	jewellery <i>n</i> (jewelry) Pr juice <i>n</i> J July <i>n</i> J jump v Pr	June n J jungle n Pr
К		
keep v Pr ketchup n P key n Pr kick v+n Pr	kind adj+n Pr kitchen n J kite n P kitten n Pr	knees n Pr knife n J know v Pr
L		
lady n Pr lake n Pr large adj Pr last adj+adv+n Pr late adj Pr laugh v+n Pr lawn n Pr leaf n Pr leave v Pr left adj Pr legs n J lemon n J	lemonade n P letter n Pr lesson n P letter n F library n Pr light adj Pr like prep+v P line n F lion n J listen v F little adj P live v P	living room n J lonely adj Pr long adj J look v P lorry n (truck) P lose v Pr love v P low adj Pr lucky adj Pr lunch n J
М		
machine n Pr magazine n P make v P man/men n P manager n Pr March n J market n Pr mat n J May n J meal n J meet v Pr	melon n P milk n J mirror n P Monday n F monkey n J month n J moon n P morning n P mother n F motor bicycle n P	motorbike n P mountain n P mouse n J moustache n Pr mouth n F move v Pr mug n Pr Mum n (Mom) P museum n Pr my poss J
Ν		
naughty adj Pr near prep J necklace n Pr neighbour n (neighbor) Pr never adv P new adj J	newspaper n P next adj+adv+prep P nice adj P night n Pr nine det F nineteen det J north adj Pr	nose n F November n J now adv P number n J nurse n Pr

0

October n J octopus *n* J off adv+prep Pr office n P often adv P old adj J omelette n (omelet) P

Ρ

paint v+n P paintbrush n P pancake *n* Pr park n J park v Pr parrot n J pass v+n Pr past adj+n+prep P pasta n Pr pay v+n Pr pea n Pr peach n J peacock n Pr pear n J pen n F pencil n J penguin n J pet n P (mobile)phone *n* J photo n J piano n P

Q

quarter n P question *n* J

R

rabbi race r radio rain rainb rainc rainy read really S sad a sail v on adv+prep J one det F onion *n* Pr open v+adj Pr or conj P orange adj+n F our poss adj J

pick v+n Pr pick up phrasal v Pr picture *n* J pig n Pr pilot n Pr pineapple *n* Pr pink adj J pizza n F pizzeria n Pr plane n J plant n Pr plate n J play v J playground *n* PR (football) player *n* Pr pocket n Pr policeman n P policewoman n P poor adj Pr popcorn *n* Pr postman *n*

ours pron] out prep Pr oven n Pr Ow! exc/ Pr owl n Pr

(mail carrier) Pr postcard *n* Pr potato n J practise v+n Pr

present *n* Pr President *n* Pr prison *n* Pr pretty adj P professor n Pr programme n (program) Pr puppet n P puppy n Pr purple adj J purse n Pr push v+n Pr put v Pr put on phrasal v Pr puzzle n Pr pyjamas n Pr

quick adj Pr quite adv Pr

oit n J	rectangle n P	road <i>n</i> Pr
n Pr	red <i>adj</i> F	robot n Pr
on J	restaurant <i>n</i> P	roof n Pr
v+n P	rice n Pr	rose n Pr
bow n Pr	rich <i>adj</i> Pr	rubber <i>n</i> (eraser) J
coat <i>n</i> Pr	ride v+n P	rug n Pr
y adj Pr	right adj Pr	ruler n J
v J	ring n Pr	run v P
y adv Pr	river n Pr	
adj J	sailing <i>n</i> Pr	sand <i>n</i> Pr
v+n Pr	salad n J	sandcastle <i>n</i> Pr
	-	

sandwich n P Saturday n F saucepan *n* Pr saucer n Pr saxophone *n* Pr scared adj Pr scarf *n* Pr scary adj Pr school n F scream v+n Pr sea n P seagull n Pr see v Pr secretary n P sell v Pr send v Pr sentence n J September *n* J seven det F seventeen det J share v+n Pr shark n J she pron J sheep n P shelf *n* Pr shell *n* Pr shine v Pr shirt n J shoes n J shop *n*+*v* J shop assistant *n* P **shopping centre** *n* (center) Pr short adj J shorts n Pr shoulder *n* Pr shout v+n Pr

Т

table *n* F take *v*+*n* Pr take off *phrasal v* Pr talk *v* P tall *adj* J taxi *n* P tea *n* P teacher *n* F teeth *n* Pr television *n* F tell *v* P teach *v* Pr

show v+n Pr shower v+n P sing v Pr sister n F sit v F six det F sixteen det J skateboard n Pr skating *n* Pr skiing *n* Pr skirt n J sky n Pr sleep v P slide *n*+v Pr slow adj Pr small adj J snake n J snow n P snow-boarding *n* PR snowman *n* Pr socks n | sofa n P soft adj Pr soldier n P sometimes adv P son n Pr soup n Pr south adj Pr spaghetti *n* Pr speak v Pr spend v Pr spider n P spinach *n* Pr spoon n P sport n J **sports centre** *n* (center) **Pr**

spring n Pr square n P stairs n Pr stand v F star n P starfish n J start v P station *n* Pr steak n | stomach n Pr stomach-ache *n* Pr stop v F storm n Pr story n J strawberry n P stay v Pr steal v Pr street n Pr student *n* P sugar n P suit *n* Pr summer *n* Pr sun n P Sunday n F sunny adj Pr supermarket n P sweep v Pr sweets *n* (candy) P swim v I swimming costume *n* Pr swimming pool *n* P swimming shorts *n* (swimming trunks) Pr swing n+v Pr

team n Pr teddy n Pr ten det F tennis n F tennis racket n P tent n Pr terrible adj Pr test v+n P text n Pr that det+pron P the det F theatre n (theater) Pr their poss adj J them pron P there adv P these det+pron P they poss J thick adj Pr thief n Pr thin adj Pr thing n P thirsty adj Pr thirteen det J this det+pron P

those det+pron P three det F throw v Pr throw away phrasal v Pr Thursday n F tick v+n F ticket n Pr tiger n J tired adj Pr to prep P today adv+n P toes n Pr	tomato <i>n</i> J tomorrow <i>adv+n</i> Pr tonight <i>adv+n</i> Pr tooth <i>n</i> Pr toothache <i>n</i> Pr top <i>adj+n</i> Pr touch <i>v</i> F towel <i>n</i> Pr town <i>c</i> entre <i>n</i> (town center) P tractor <i>n</i> P train <i>n</i> F trainers <i>n</i> (sneakers) J	travel v Pr tree n F triangle n P trip n Pr trousers n (pants) J try v+n Pr try on phrasal v Pr T-shirt n J Tuesday n F tulip n Pr tunnel n Pr twelve det J twenty det J two det F
U		
ugly adj Pr umbrella n Pr uncle n P	under prep J understand v P up adv+prep F	upstairs <i>adj</i> + adv Pr usually adv P
V		
vase n J vegetable n J very adv P	vet n Pr video n J village n P	violin <i>n</i> Pr visit v+n Pr volleyball n J
W		
<pre>waiter n Pr waitress n Pr walk v P wall n Pr want v P wardrobe n (closet) P warm adj+v Pr wash v P washing n Pr watch v+n J water n P we pron J wear v J</pre>	Wednesday n F week n F weekend n P west adj Pr what adj Pr whale n J what int P when adv+conj+int P where int+pron P white adj F who pron P why int P wife n Pr	win v+n Pr wind n P with prep P window n F windy adj Pr winter n Pr woman/women n P wonderful adj Pr word n F work v+n P Wow! excl Pr write v J wrong adj Pr
Y		
year n J yellow adj F	yesterday adj+adv+n Pr you pron J	young adj J your poss adj J
Z		
zebra n J	zoo n P	zoo keeper n Pr

124

BUSINESS PAPERS

Business Papers Overview

Anglia offers Business Tests at four levels. The listening, reading and writing skills are all integrated into one paper. Business speaking tests are also available. See below.

	Part 1	Part 2	Part 3	Part 4	Part 5
Level 1 Practical <i>1 hour</i>	Listen and complete answerphone message (20 marks)	Listen and choose correct response (20 marks)	Read email + info. and write email response (30 marks)	Read email enquiry. Use given email as model to write response (30 marks)	
Level 2 Intermediate <i>2 hours</i>	Listen to conversation and complete gaps in form (20 marks)	Listen and choose correct response (20 marks)	Read email and info. and write email response (30 marks)	Read email enquiry and write email response (30 marks)	
Level 3 Advanced 2 hours	Listen to discussion, make notes and write email with key details (20 marks)	Read email and information text. Write email response (20 marks)	Read email and write appropriate response (20 marks)	Read incomplete dialogue. Complete gaps with appropriate responses (20 marks)	Read article and write summary in form of memo (20 marks)
Level 4 Proficiency 2 ½ hours	Listen to talk/ presentation and complete gaps in text with one or two words (20 marks)	Part A – Listen to conversation and complete missing data on graph and other information (10 marks) Part B – Analyse completed info and write email giving overview and/ or drawing conclusions (20 marks)	Compare services/ products of four different companies. Write a structured report, comparing and contrasting, drawing conclusions and making recommenda tions (30 marks)	Read ten news articles and match with appropriate headline (10 marks)	Cloze passage. 10 gaps to complete in text (10 marks)

Business Speaking Overview

Level	Time	Material s	Part 1	Part 2	Part 3	Students preparation
Level 1 Practical	12 mins	Product information leaflet / advert etc. Company brochure	Warm-up/ introduction	Candidate answers questions related to product information	Candidat e answers questions about company (role play) using brochure for information	Yes- candidate brings product info and brochure for parts 2 and 3
Level 2 Intermediate	18 mins	Discussion topics	Warm-up/ introduction	Candidate gives a 2- minute presentation on a familiar topic e.g. ' <u>My Working</u> <u>Day'</u>	Prepared discussion.	Yes – prepare presentation and discussion topics (parts 2 and 3)
Level 3 Advanced	18 mins	Discussion topics	Warm-up/ introduction	5 min presentation on any business related topic (chosen by candidate) Follow-up questions	discussion	Yes – presentation for part 2
Level 4 Proficiency	18 mins	Discussion topics	Warm-up/ introduction	5 min presentation from topics provided. Follow-up questions	Unprepared topic discussion	Yes – presentation for part 2

BUS

ADULT LEARNERS

Adult Learner Papers Overview

At the lowest four levels, Anglia Examinations offers **Adult Learner exams**. While the syllabus remains unchanged, changes and additions have been made to the word lists, particularly at Step 1 and Step 2 levels, with only minor additions at Step 3 and Step 4. This is to reflect the different way of learning and needs of an adult learner compared to a young child. For the same reason, changes have been made to the tasks and the overall appearance of the tests at these levels.

All changes to the word lists are noted below the table of exam tasks.

Section	Adult Learner Step 1 (First Step)	Adult Learner Step 2 (Junior)	Adult Learner Step 3 (Primary)	Adult Learner Step 4 (Preliminary)
Section A	Match words with pictures (10)	Choose the correct word and write it below picture (20)	Read advertisement. Answer questions on main points e.g. time, price etc. (10)	R1 (10) Reading email 4 x true/ false 1 x function question
Section B	Vocabulary recognition ✓ or X (10)	B1 – months B2 – days of the week. Write missing letters (20)	Read 2 postcards and answer ' Which person' type questions (10)	R2 (10) Reading narrative. Four-option multiple choice
Section C	Days of the week. Choose missing letters from box (10)	Write out numbers in words (5)	Choose the correct answer to the question (10)	R3 (10) 10 x Four- option multiple choice- Grammar
Section D	ldentify number and object. Tick the correct picture (10)	Four- option multiple choice Grammar (10)	10 x Four- option multiple choice Grammar (10)	R4 (10) Choose and write the opposite from the list
Section E	Write out numbers in words (10)	5 x Four- option multiple choice Prepositions of place (10)	Cloze passage Choose words from the box to complete text (10)	R5 (10) Tenses Put verb into past or present into passage

Section F	Write the colour. (10)	Identify actions from picture and write the present continuous form (5)	Singular to plural (10)	W1 (5) Singular to plural (irregular)
Section G	Write the word that the picture shows (10)	Read text and label picture with correct colours (10)	Factual reading Three- option multiple choice (10)	W2 (10) Forming questions to suit responses given
Section H	Colour, number and object. Write what the picture shows (10)	Write 3 sentences about self. (10)	Write the times and dates in words (10)	W3 (10) Answering questions about self
Section I	Choose the correct answer to the question (10)	Choose the correct answer to the question (10)	Cloze email. Choose words from the box to complete text (10)	W4 (5) Write 5 sentences on <u>one</u> of the two topics given: My family My country My house My job
Section J	Topic vocabulary Add more words (10)		Reading. Three option multiple choice (10)	W5 (10) Word order Re-order words to make a sentence

Revised Word Lists for Adult Learner Papers

Words in red are included only in the Adult Learner word list at the specified level. These are different to the main suite word lists for the corresponding levels.

Adult Learner Step 1 Word List.

	SETS OF WORDS			
Days of the week	day, week, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday, weekend			
Cardinal Numbers		one, two, three, four, five , six, seven, eight, nine, ten, eleven, twelve, thirteen, fourteen, fifteen, sixteen, seventeen, eighteen,		
Colours	red, blue, yellow, green, black, w	hite, orange, brown		
In The Home	house, table, chair, window, door oven, fridge, toilet, shower,	, bed, television, garden, computer,		
Everyday things	book, pen, name, bag, phone, mo	oney, key, glass, cup, plate		
Verbs	(be) is, I'm, drink, eat, read, stan	d up, sit down, watch, write,		
Animals	animal, cat, dog, fish, bird			
Transport	car, train, bus, bike, taxi, plane			
People	man, woman, boy, girl, baby, husband, wife, son, daughter, mother, father, teacher			
Food	apple, banana, chocolate, cake, egg, tea, coffee, water, bread, fruit, vegetable(s), meat, fish			
Nature	tree, flower			
Sport	football, tennis, ball			
Places	school, office, hotel, restaurant, a	airport, station, shop		
Exams	tick, cross, word, letter, box, line	, draw, colour, English		
Letters	a-z			
Greetings	Hello, Goodbye			
Responses	Yes. No, Thank you, Please, Sorry			
Common Questions + responses	What's your name? Is it a/an? What is it/this? How old are you/ is he/she? What colour is it/this? How are you?	My name's XX/ I'm XX Yes/ No (it is/ it isn't.) It's a/an XXX I'm//He/She is 15 years old. It/This is blue/red I'm fine, thanks.		

Adult Learner Step 2 Word List- this is a cumulative list. All words added at this level are printed in bold

1. NOUNS:	SETS OF LEXICAL ITEMS
Clothes	dress, shirt, T-shirt, trousers, skirt, boots, socks, shoes, trainers, hat, watch
Food, meals and drink	cake, chocolate, egg, bread, fish, meat, fruit, vegetable, coffee, tea, water, ice cream, biscuit, pizza, hamburger, hot-dog, omelette, steak, salad, milk, juice, cheese, sandwich, breakfast, lunch, dinner,
Birds	penguin, parrot, duck
School, work and exams	<pre>pen, book, bag, computer, letter, word, pencil, rubber, ruler, desk, classroom, sentence, question, answer, story, email, text</pre>

8. PREPOSITIONS	in, under, behind, on, near, in front of. at (only in the phrases at school, at home, at the beach)
0	in under behind on near infront of
6. POSSESSIVE ADJECTIVES	my, your, his, her, our, their
5. PERSONAL PRONOUNS	l, you, he, she, it, we, they
4. ARTICLES	a, an, the
3. VERBS	(be) is, I'm, drink, draw, eat, read, stand up, sit down, watch, write, cook, go, have, has, like, listen, play, wear, buy, speak, know, want, work
Age	old, young, new
Colours	black, blue, green, yellow, white, red, orange, brown, pink, purple, grey
Feelings	fine, happy, sad, favourite, best, hot, cold,
ADJECTIVES: Size	SETS OF LEXICAL ITEMS long, short, big, small,
money 2.	money, pounds, dollars, euros, (student's own currency)
Countries +	police officer, shop assistant, the UK, England, the USA, China, (student's own country)
People + jobs	man, woman, boy, girl, baby, teacher, doctor, waiter/waitress,
Family members	husband, wife, son, daughter, mother, father, brother, sister, children
numbers	one hundred
Cardinal	zero, one- <i>twenty</i> , thirty, forty, fifty, sixty, seventy, eighty, ninety,
Parts of the body Letters	hair, eyes, mouth, nose, face, arms, legs, foot/feet, head, hands
Places	kitchen, bedroom, bathroom, living room, park, street, road,
Sport	football, tennis, ball, swimming, basketball, volleyball school, office, hotel, restaurant, airport, station, shop, home,
year	September, October, November, December
Days Months of the	day, week, weekend, birthday January, February, March, April, May, June, July, August,
Garden	flower, tree, grass Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday,
Fruit	apple, banana, lemon, orange, peach, pear
Vegetables	potato, tomato, carrot
Kitchen	glass, plate, cup, bowl, knife, fork, spoon
Household	house, table, chair, window, door, bed, television, garden, oven, fridge, toilet, shower, computer, bath, clock, picture, vase, photo, radio, mat, floor, cupboard, sofa
Animals	animal, cat, dog, fish, bird, monkey, lion, bear, elephant, crocodile, snake, tiger, zebra, rabbit, mouse
Transport	car, train, bus, bicycle/bike, taxi, aeroplane/plane, helicopter, boat,

9. PHRASES	Where do you come from?How much is it/this?Where is?How many?What do you do? (job)Do you like XXX? (noun)
------------	---

Adult Learner Step 3 Word List- this is a cumulative list. All words added at *this* level are printed in **bold**

1. NOUNS:	SETS OF LEXICAL ITEMS
Clothes	dress, shirt, T-shirt, trousers, skirt, boots, socks, shoes, trainers, hat, watch, jeans, jacket, tie, coat
Food, meals and drink	cake, chocolate, egg, bread, fish, meat, fruit, vegetable, coffee, tea, water, ice cream, biscuit, pizza, hamburger, hot-dog, omelette, steak, salad, milk, juice, cheese, sandwich, breakfast, lunch, dinner, party, lemonade, chicken, sugar, ketchup, chips, sweets, butter
Birds	penguin, parrot, duck, hen, chicken
Jobs	teacher, doctor, waiter/waitress, police officer, shop assistant, farmer, secretary, businessman/woman, in the army, student, taxi/train driver, dentist, nurse, manager, boss, actor/actress, singer, football player
School, work and exams	pen, book, bag, computer, pencil, rubber, ruler, desk, classroom, teacher, letters, words, sentence, question, answer, story, email, text homework, work, test, exam, student, lesson
Transport	car, train, bus, bicycle/bike, taxi, aeroplane/plane, helicopter, boat, motor bike/bicycle, tractor, lorry (Brit.), truck (Amer.)
Animals	animal, cat, dog, fish, bird, monkey, lion, bear, elephant, crocodile, snake, tiger, zebra, rabbit, mouse, fox, frog, spider, hippo, giraffe, horse, sheep, cow, pet
Household	house, table, chair, window, door, bed, television, garden, oven, fridge, toilet, shower, computer, bath, clock, picture, vase, photo, radio, mat, floor, cupboard, sofa, mirror, armchair, wardrobe
Kitchen	glass, plate, bowl, cup, knife, fork, spoon, scissors
Vegetables	potato, tomato, carrot, cabbage
Fruit	apple, banana, orange, lemon, pear, peach, cherry, strawberry, melon
Fish	dolphin, octopus, shark, whale, starfish, fish, goldfish
Garden	flower, tree, grass
Days of the	Monday, Tuesday, Wednesday, Thursday, Friday, Saturday,
week	Sunday, day, week, weekend, birthday
Months of the	January, February, March, April, May, June, July, August,
year	September, October, November, December
Sport	football, tennis, swimming, basketball, volleyball baseball, fishing, football match, tennis racket, running
Places	house, school, office, hotel, restaurant, airport, station, shop, home, kitchen, bedroom, bathroom, living room, park, street, road, zoo, farm, supermarket, cinema, café, hospital, car park, flat/apartment, swimming pool, town centre, beach, sea,

	mountains, town, city, village, fields, country (i.e. England
	etc), countryside, forest, bank, museum
Musical	quitar piano drum
Instruments	guitar, piano, drum
Toys	ball, kite, castle, soldiers, paint, paintbrush, puppet, drum,
1093	gun
Weather	hot, cold, sun, rain, wind, snow
Parts of the	hair, eyes, mouth, nose, face, arms, legs, foot/feet, head,
	hands, shoulder, knee, finger, stomach, finger, toe, back,
body	tooth/teeth, tail
Letters	a-z
	one, two, three, four, five, six, seven, eight, nine, ten, eleven,
Cardinal	twelve, thirteen, fourteen, fifteen, sixteen, seventeen,
numbers	eighteen, nineteen, twenty
	twenty-one to ninety-nine (YL = numbers up to 60)
Time	four fifteen, [a] quarter past/to four, half past four, ten past
	four, four ten, ten to four etc.
expressions	morning, evening, today
Family	husband, wife, son, daughter, mother, father, brother, sister, man,
members	woman, boy, girl, baby, children, child, aunt, uncle, cousin,
and people	grandmother, grandfather, Mum, Dad, friend.
Shapes	square, circle, triangle, rectangle, star
Countries and	the UK, England, the USA, China, (student's own country)
Money	money, pounds, dollars, euros, (student's own currency)
Miscellaneous	film, newspaper, magazine, moon, thing, photograph, holiday

2. ADJECTIVES:	SETS OF LEXICAL ITEMS
Size	tall, short, big, small, little
Feelings	fine, happy, sad, favourite, best, hot, cold, tired, hungry
Colours	black, blue, green, yellow, white, orange, red, grey, brown, pink, purple
Age	old, young, new
Other	favourite, clever, nice, good, pretty, different
Modifiers	very
3. VERBS	(be) is, I'm, drink, draw, eat, read, stand up, sit down, watch, write, cook, go, have, has, like, listen, play, wear, buy, speak, know, want, work, can (modal), clean, do, drive, hate, have/has got, get up, give, live, look, love, make, ride, run, sing, sleep, start, stop, swim, talk, tell, understand, walk, wash,
4. ARTICLES	a, an, the
5. PERSONAL PRONOUNS	l, you, he, she, it, we, they, me, him, them, us
6. POSSESSIVE ADJECTIVES	my, your, his, her, our, their
7. PREPOSITIONS	 in, under, behind, on, near, in front of, at, with to, (by, about, for - may appear in certain expressions; not tested) at (as used in time expressions)

8. QUESTION WORDS	What, Where, When, Why, Who Would you like?
9. ADVERBS	today, now, at the moment, never, always, sometimes, often, usually, every day, every week, when
10. CONJUNCTION S	because, and, or, but, then, when
11. DEMONSTRATI VE PRONOUNS	this, that, these, those

Adult Learner Step 4 Word List - this is a cumulative list. All words added at *this* level are printed in bold

1. NOUNS:	SETS OF LEXICAL ITEMS
Clothes	dress, shirt, T-shirt, trousers, skirt, boots, socks, shoes, trainers,
	hat, watch, jeans, jacket, tie, coat, shorts, scarf, swimming
	costume, swimming shorts, glasses, suit, pyjamas, raincoat,
	jewellery - necklace, ring, bracelet, earrings
Food, meals and	cake, chocolate, egg, bread, fish, meat, fruit, vegetable, coffee, tea,
drink	water, ice cream, biscuit, pizza, hamburger, hot-dog, omelette,
	steak, salad, milk, juice, cheese, sandwich, breakfast, lunch, dinner,
	party, lemonade, chicken, sugar, ketchup, chips, sweets, butter
	crisps, cola, pancake, spaghetti, soup, popcorn, pasta, rice, wine,
	beer also - a packet of, a can of, a bottle of
Birds	penguin, parrot, duck, hen, chicken, peacock, flamingo, owl,
	seagull
Jobs	teacher, doctor, waiter/waitress, police officer, shop assistant,
	farmer, secretary, businessman/woman, in the army, student,
	taxi/train driver, dentist, nurse, manager, boss, actor/actress,
	singer, football player vet, fireman/fighter, postman, artist,
	professor, pilot, clown, chef, President, thief, zoo keeper,
	fisherman, lawyer, director
School, work	pen, book, bag, computer, pencil, rubber, ruler, desk, classroom,
and exams	teacher, homework, work, test, exam, student, lesson, letter,
	word, sentence, question, answer, story, email, text dictionary,
—	subject, class, spelling, head teacher
Transport	car, train, bus, bicycle/bike, taxi, aeroplane/plane, helicopter, boat,
	motor bike/bicycle, tractor, lorry (Brit.), truck (Amer.)
Animala	ship, jet-ski, skateboard
Animals	animal, cat, dog, fish, bird, monkey, lion, bear, elephant, crocodile,
	snake, tiger, zebra, rabbit, mouse, fox, frog, spider, hippo,
	giraffe, horse, sheep, cow, pet, kitten, puppy, donkey, camel,
	butterfly, fly, goat, pig, dinosaur, mosquito, wasp, bee
Household	house, table, chair, window, door, bed, television, garden, oven,
	fridge, toilet, shower, computer, bath, clock, picture, vase, photo,
	radio, mat, floor, cupboard, sofa, mirror, armchair, wardrobe,
	carpet, rug, dressing table, plant, shelf, washing machine,
	microwave, towel, chimney, roof, wall, floor, curtains, stairs,
	balcony, <i>also</i> - upstairs, downstairs (adj/ adv) hallway, basement, attic, sink,
Kitchen	glass, plate, bowl, cup, knife, fork, spoon, scissors, saucepan,
	frying pan, mug, saucer, dish, cooker

Vegetables	potato, tomato, carrot, cabbage, onion, spinach, pea, bean
Fruit	apple, banana, orange, lemon, pear, peach, cherry, strawberry,
	melon, pineapple, apricot, grape, coconut
Fish	dolphin, octopus, shark, whale, starfish, fish, goldfish, jellyfish,
Garden	flower, tree, grass, lawn, plant, rose, tulip, leaf, ground
Sport	
sport	football, tennis, swimming, basketball, volleyball, baseball,
	fishing, football match, tennis racket, running, skiing, snow-
	boarding, sailing, cricket, golf, (ice)hockey, (ice) skating, goal,
DI .	team, competition, club, race
Places	house, school, office, hotel, restaurant, airport, station, shop, home,
	kitchen, bedroom, bathroom, living room, park, zoo, farm,
	supermarket, cinema, café, hospital, car park, flat/apartment,
	swimming pool, town centre, beach, sea, mountains, town,
	city, village, fields, country (i.e. England etc), countryside,
	street, road, forest, bank, museum, theatre, circus, lake, river,
	sports centre, island, factory, campsite, hills, pizzeria, shopping
	centre, fair, prison, castle, tent, jungle, library, market,
	playground, <mark>desert, ocean</mark>
Countries and	the UK, England, the USA, China, (student's own country) France,
money	Italy, Greece, India, Spain,
	money, pounds, dollars, euros, (student's own currency) note, coin,
	change, credit/debit card
Musical	guitar, piano, drum, violin, flute, saxophone
Instruments	
Toys	ball, kite, castle, soldiers, paint, paintbrush, puppet, drum, gun, doll, teddy, robot, balloon, game, puzzle
Weather	sun (sunny), rain (rainy), wind (windy), snow (snowy), hot, cold, fog (foggy), clouds (cloudy), hurricane, sky, rainbow, umbrella, storm
Seasons	spring, summer, autumn, winter
Directions	north, south, east, west
Shapes	square, circle, triangle, rectangle, star
Parts of the	hair, eyes, mouth, nose, face, arms, legs, foot/feet, head,
body and illness	hands, shoulder, knee, finger, stomach, finger, toe, back,
	tooth/teeth beard, moustache
	also - (to have a) headache, stomach-ache, earache, toothache, a
	cold/ the flu, (to feel) sick
Cardinal	zero - one hundred, all numbers up to and including one thousand
numbers	zero one nundred, all numbers up to and including one thousand
Time	four fifteen, [a] quarter past/to four, half past four, ten past four,
expressions and	four ten, ten to four etc, morning, evening, today,
dates	night, day, yesterday, tomorrow, afternoon, tonight, last night, last
dutes	week, next Monday etc. years e.g. 1975, 2004, 2020
Family members	husband, wife, son, daughter, mother, father, brother, sister, man,
and people	woman, boy, girl, baby, children, child, aunt, uncle, cousin,
	grandmother, grandfather, Mum, Dad, friend, lady, neighbour,
	colleague
	film, newspaper, magazine, moon, thing, holiday,
Miscellaneous	ticket, camera, fun, card/ postcard/letter, swing, slide, box,
	adventure, snowman, fairy, sand, sandcastle, shell, pocket, purse,
	handbag, ghost, trip, present/gift, hobby, programme, accident, comic, invitation, decorations, tunnel, blanket,
	Ow!, Wow!

2. ADJECTIVES:	SETS OF LEXICAL ITEMS
Size	tall, short, big, small, little, large, fat, thin,
Feelings	fine, happy, sad, favourite, best, hot, cold, tired, hungry,
0.4	angry, sick, bored, ill, scared/frightened, excited, lonely, thirsty,
Other	favourite, clever, nice, good, pretty, different, friendly,
	exciting, interesting, great, wonderful, brilliant, terrible, funny,
	lucky, scary, warm, comfortable, kind, naughty
See also the a	additional adjectives and opposites in the R4 list
below	
Modifiers	very,
	really, quite
3. VERBS	(be) is, I'm, buy, can (modal), clean, cook, do, draw, drink, drive,
	eat, get up, give, go, have, has (got), hate, know, like, listen,
	live, look, love, make, play, read, ride, run, sing, sit down,
	sleep, speak, stand up, start, stop, swim, talk, tell, understand,
	walk, want, wash, watch, wear, work, write,
	answer, arrive, begin, blow, borrow, break, build, call, carry,
	catch, chase, choose, close, climb, come, cost, dance, deliver,
	drop, end, enjoy, escape, fall, fail, feel, find, finish, fly, frighten,
	give, hate, help, hide, hold, hurt, invite, keep, kick, laugh, leave,
	lose, love, meet, move, open, paint, park, pass, pay, pick,
1	practise, push, put, sail, scream, see, sell, send, share, shine,
	show, shout, spend, stay, steal, sweep, take, teach, throw, travel,
	jump, try, win, visit
	also - put on, pick up, break down, throw away, try on, take off,
	come on!
ADVERBS	today, now, at the moment, never, always, sometimes, often,
	usually, every day, every week, when, together,
PREPOSITIONS	in, under, behind, on, near, in front of, at, with, to, by, about,
and ADVERBS	for, at (as used in time expressions), with, next to, above,
	below, ago, up, down, out, off
ADDITIONAL	high/low, rich/poor, thick/thin, easy/hard/soft, up/down,
OPPOSITES (R4)	
	long/short, wet/dry, open/closed, late/early, fast/slow/quick,
	top/bottom, left/right/wrong, heavy/light/dark, dirty/clean,
	expensive/cheap, beautiful/ugly,
POSSESSIVES	my, your, his, her, our, their, mine, yours, his, hers, its, ours,
	theirs
QUANTIFIERS	much/ many/ a lot (of), some any

www.chichestercollegegroup.ac.uk

Teacher Training

Anglia and CCG develop and support learning communities around the world.

Our programmes are led by experienced professionals with qualifications ranging from Master's in Education to CELTA and PGCE's. We can guarantee that our experts will help you to add a range of exciting and useful teaching techniques to your teaching portfolio.

For more information please email: info@anglia.org

Empowering people to dream in English

Chichester College Group's mission is to 'Change Lives through Learning' delivering directly or in partnership with private and public institutions at home and abroad.

- We have a wide range of expertise on establishing transnational programmes and sharing best practice in education.
- Experience British culture, meet teachers from around the world and observe a variety of lessons and classroom settings.
- In addition, through our Anglia Examinations accreditation we can also award standalone certificates that enhance employability.

"It was fascinating! Thanks a lot!"

"I enjoyed a lot of things like how to use technology..."

"I describe my experience in only two words: wonderful/ amazing."

"Something amazing as it was a new experience as well as challenging."

"It really helped me improve and add new things to my teaching practice."

Table of comparisons between Anglia ESOL International Examinations and other major ESOL examination benchmarks.

The purpose of this table is to illustrate the relationships between Anglia ESOL Examinations and the CEFR and the declared relationships between other tests and levels and the CEFR. The table does not constitute claims of equivalence between the different tests.

www.anglia.org