

Graded Examinations in Spoken English (GESE)

Syllabus – from 1 February 2010

These qualifications in English for speakers of
other languages are mapped to Levels A1 to C2
in the Common European Framework of Reference

Trinity College London
89 Albert Embankment
London SE1 7TP UK

T +44 (0)20 7820 6100
F +44 (0)20 7820 6161
E esol@trinitycollege.co.uk
www.trinitycollege.co.uk

Patron HRH The Duke of Kent KG
Copyright © 2009 Trinity College London
Published by Trinity College London
Third impression, November 2011

This syllabus and a wide range of support materials for teachers and learners can be downloaded from the Trinity website at www.trinitycollege.co.uk/esol

If you have any questions about this syllabus, please email esol@trinitycollege.co.uk

Contents

Foreword.....	4
General introduction.....	5
Initial stage	11
Grade 1.....	14
Grade 2.....	16
Grade 3.....	18
Elementary stage	20
Grade 4.....	24
Grade 5.....	26
Grade 6.....	28
Intermediate stage	30
Grade 7.....	34
Grade 8.....	36
Grade 9.....	38
Advanced stage	40
Grade 10.....	46
Grade 11.....	48
Grade 12.....	50
Regulations	52
Appendices	
Appendix 1 – Completed Topic form for Grade 4.....	60
Appendix 2 – Completed Topic form for Grade 6.....	61
Appendix 3 – Completed Examination report form for Grade 5.....	62
Appendix 4 – Completed Examination report form for Grade 8.....	63
Appendix 5 – The Common European Framework of Reference and Trinity College London International ESOL examinations.....	64
Appendix 6 – Summary of language requirements for each grade.....	65

Foreword

Welcome to this revised edition of the syllabus for Trinity's Graded Examinations in Spoken English for speakers of other languages. It applies to all examinations undertaken from 1 February 2010 until 31 January 2013 and replaces all previous versions.

This syllabus is a working document which is widely used in the classroom as well as in the examination. It is a very important document for teachers and learners.

Guidance for teachers is provided in the introduction to each stage which gives advice about preparation for the examination and how it will be conducted. Further support and sample examinations can be found on our website and in books available through a range of publishers. A DVD showing samples of the examinations at all grades with accompanying notes is available to Registered Centres.

This syllabus can be downloaded from the Trinity website at www.trinitycollege.co.uk/esol

If you wish to register as a centre for Trinity examinations, please contact esol@trinitycollege.co.uk

General introduction

About Trinity College London

Trinity College London is an international examinations board, fully accredited in the United Kingdom as an independent awarding body. Trinity provides accredited qualifications in English language, music, and the performing and creative arts throughout the world.

Trinity has been conducting examinations since 1877 and now over half a million people take one of our examinations every year.

Trinity College London is a charity registered with the Charity Commission for England and Wales.

About Trinity's English language examinations

Trinity's examinations in English for Speakers of Other Languages (ESOL) are organised into six suites. These share a common philosophy, but provide different learners with the opportunity to choose a qualification which most suits their individual needs.

International ESOL examinations – available worldwide:

- ▶ Graded Examinations in Spoken English (GESE) (this syllabus)
- ▶ Integrated Skills in English (ISE) examinations
- ▶ Spoken English for Work (SEW) examinations.

UK ESOL examinations – available in the UK only:

- ▶ ESOL Step 1 and Step 2 examinations
- ▶ ESOL Skills for Life examinations
- ▶ ESOL for Work examinations.

Trinity has been setting standards and testing English for Speakers of Other Languages (ESOL) for more than 70 years. Our qualifications are accepted by universities and employers worldwide.

About the Graded Examinations in Spoken English (GESE)

Aim

Trinity's Graded Examinations in Spoken English provide a reliable and valid scheme of assessment through which learners and teachers can measure progress and development, whether for educational and vocational purposes or as a leisure activity.

Framework

This series of 12 progressively graded examinations is designed for speakers of languages other than English and sets realistic objectives in listening to and speaking with English speakers. The 12 grades provide a continuous measure of linguistic competence and take the learner from absolute beginner (Grade 1) to full mastery (Grade 12).

Progress is marked by:

- ▶ increasing evidence of the use of communicative skills
- ▶ greater linguistic demands categorised under language functions, grammar, lexis and phonology
- ▶ an increasing degree of independence which allows the candidate to initiate and take control of the interaction.

A major benefit of a graded examination system is that it provides a motivational tool with which to encourage learners to develop and progress by acknowledging small steps. All learners make progress at different rates, and a graded system ensures that at every stage of their development there is an opportunity for them to mark that progress.

There is a Graded Examination in Spoken English appropriate to all learners, whatever their level of ability in communicating in English.

General introduction

Examination format

The examinations take the form of a one-to-one, face-to-face oral interview between the candidate and an examiner who is a native speaker of English. The examination at each stage, and with increasing demands at each grade, replicates real-life exchanges in which the candidate and the examiner pass on information, share ideas and opinions and debate topical issues.

The four stages

The 12 Graded Examinations in Spoken English are organised in four development stages. The four stages are designed to give a framework to the teaching and learning progression, and the tasks in the different stages are designed to allow candidates to demonstrate their abilities in a number of different discourse types.

- ▶ At the **Initial stage (Grades 1-3)** the conduct of the examination is initiated by the examiner. Grades 2 and 3 have been mapped to the first common reference level (**Basic User**) in the Common European Framework of Reference.
- ▶ At the **Elementary stage (Grades 4-6)** the candidate introduces a topic of his or her own choice. The examiner directs the discussion using the points prepared by the candidate. Then the examiner moves on to the Conversation phase, selecting two subject areas for discussion from the list provided. Examinations at the Elementary stage provide a bridge from the first to the second common reference level (**Basic User** to **Independent User**) in the Common European Framework of Reference.
- ▶ At the **Intermediate stage (Grades 7-9)** the candidate initiates and maintains a discussion on a topic of his or her own choice. This is followed by the Interactive task initiated by the examiner and then maintained by the candidate, and the examination ends with a conversation on two subject areas selected by the examiner from the list provided. Examinations at the Intermediate stage have been mapped to the second common reference level (**Independent User**) in the Common European Framework of Reference.
- ▶ At the **Advanced stage (Grades 10-12)** the examination begins with a formal presentation of a topic leading into a candidate-led discussion of the presentation. The candidate-controlled Interactive task is followed by the Listening task, and the examination ends with a conversation on two subject areas selected by the examiner from one of the lists provided. Examinations at the Advanced stage have been mapped to the third common reference level (**Proficient User**) in the Common European Framework of Reference.

Assessment summary

Initial	Elementary	Intermediate	Advanced
Grades 1-3 (5-7 minutes)	Grades 4-6 (10 minutes)	Grades 7-9 (15 minutes)	Grades 10-12 (25 minutes)
			Topic presentation Topic discussion
		Candidate-led discussion of topic	Interactive task
	Topic discussion	Interactive task	Listening task
Conversation	Conversation	Conversation	Conversation

The above timings include time for the candidate to enter and leave the room and for the examiner to complete the individual Examination report form.

About the tasks

The Conversation

This is an opportunity for a realistic exchange of information, ideas and opinions.

- ▶ The Conversation phase is a meaningful and authentic exchange of information, ideas and opinions, rather than a formal 'question and answer' interview.
- ▶ From the Elementary stage onwards, the examiner selects two subject areas for discussion as provided in the syllabus for the particular grade.
- ▶ The subject areas have been carefully selected to offer a progression from the familiar to the less familiar and from the 'concrete' to the 'abstract'.
- ▶ At each grade the candidate is expected to take more responsibility for initiating and maintaining the conversation.
- ▶ From Grade 2, the candidate is expected to ask the examiner questions. These questions should arise naturally out of the conversation and will be used to further the interaction.
- ▶ The assessment of this phase takes into account the ability of the candidate to use the communicative skills, language functions and language items of the grade.

The Topic

Before the examination the candidate prepares a topic of his or her own choice and in the examination this is used as a basis for the discussion.

- ▶ Trinity's philosophy is that candidates should be given every opportunity to demonstrate to the examiner what they **can** do in English. This includes giving them the opportunity to talk about a topic which is of personal interest to them and which they feel confident talking about.
- ▶ Candidate choice is important and in selecting their own topic candidates have a degree of autonomy and control over this phase of the examination.
- ▶ The topic provides the candidate with the opportunity to show they can link sentences together to talk about a subject at some length.
- ▶ This phase gives the candidate the opportunity to use the communicative skills, language functions and language items of the grade.

The Interactive task

An initial prompt from the examiner gives rise to an interaction controlled and maintained by the candidate.

- ▶ All the examination phases are 'interactive', but this is the phase in which the candidate's own initiating skills are of paramount importance in determining the successful outcome of the task.
- ▶ The Interactive task provides the opportunity for the candidate to demonstrate his or her ability to take control through the use of questioning techniques and language functions associated with requesting information, seeking clarification and encouraging further detail.
- ▶ At the Intermediate stage, candidates start to demonstrate their independence as users of English. This autonomy is further developed at the Advanced stage.
- ▶ The Interactive task requires the candidate to initiate 'turns' in the conversation and control the direction of the interaction.
- ▶ This phase requires an authentic exchange of information and opinions, with the language functions listed at each grade arising naturally out of the task.

General introduction

The Listening task

Three short spoken passages prompt the use of high level listening skills, such as deduction, prediction and inference.

- ▶ The Listening task is introduced at the Advanced stage only.
- ▶ The listening passages are non-specialist and do not relate to the specific subject areas provided for the Conversation phase. It is considered important at this stage to introduce an unknown element into the examination for which the candidate cannot prepare specifically in terms of language content.
- ▶ The listening task is intended to be solely a test of listening. The candidate is required to give only very brief verbal responses indicating comprehension achieved through the use of high level listening skills.
- ▶ The candidate needs to show recognition of the context, participants and register.

About the assessment

General

It is an essential characteristic of Trinity examinations wherever they are conducted that grading is carried out by a qualified Trinity examiner who is trained, standardised and monitored regularly to ensure impartiality and consistency of assessment.

In every examination, the examiner assesses the use made of the language of the particular grade and that of all preceding grades.

The outcomes for each grade assume mastery of the outcomes of the previous grades. It is therefore important when preparing candidates for a particular grade that attention is paid to the previous grades. Although these will not be examined explicitly, the examiner will be looking for the candidate to demonstrate a repertoire of language items which includes items from the current grade as well as the preceding grades.

All phases of the examination at each stage are given equal importance in the overall assessment.

Candidate assessment

The candidate's performance in the examination is measured by means of one overall criterion, Task fulfilment. This is assessed in each phase of the examination.

The assessment of each **Task fulfilment** criterion is based on the following factors:

- ▶ coverage of the communicative skills listed
- ▶ coverage of the language functions listed
- ▶ coverage of the grammatical, lexical and phonological items listed
- ▶ accuracy in the use of the grammatical, lexical and phonological items listed
- ▶ appropriacy of the grammatical, lexical and phonological items used
- ▶ fluency and promptness of response appropriate for the grade.

More detailed descriptions of Task fulfilment are available to show how the examiner assesses all examination phases at the four stages. These **performance descriptors** can be downloaded from the Trinity website.

The examiner assesses the candidate's performance in each phase of the examination by awarding a letter grade A, B, C or D. In simple terms, these levels can be classified as follows:

- ▶ A – Distinction (reflects an excellent performance)
- ▶ B – Merit (reflects a good performance)
- ▶ C – Pass (reflects a satisfactory performance)
- ▶ D – Fail (reflects an unsatisfactory performance).

Reporting the assessment

Examination report forms

An individual Examination report form is completed by the examiner immediately after the examination has taken place and before the next candidate enters the examination room.

The Examination report form gives the following information:

- ▶ an assessment of the candidate's performance in each phase of the examination under the Task fulfilment criterion
- ▶ an indication of the key areas where the candidate could make improvements
- ▶ an indication of the overall result of the examination stated simply as Pass or Fail.

The Examination report form provides an indication of the result of the examination. This is not a confirmed result and candidates achieving a pass level should await the arrival of the certificate before making any claims about the result of the examination.

The Examination report forms for all the candidates are given to the Centre Representative at the end of the examination session. In the case of examination sessions lasting more than one day, the Examination report forms are not issued until all the candidates have been examined.

Centres wishing to confirm the examiner's indication of pass or fail or who wish to find out the level of pass may use the **Results look-up tables** provided on the Trinity website.

Sample Examination report forms for the Elementary and Intermediate stages are provided as Appendices 3 and 4.

Marksheets

In addition to the Examination report forms, the examiner also completes a composite marksheet with the Task fulfilment assessments for each candidate. Marksheets are for internal Trinity College London use only and cannot be issued to centres for reasons of data protection. Marksheets are returned to Trinity's Head Office and the results are entered onto Trinity Online.

Certificates

After the results are entered onto Trinity Online the overall result is calculated and checked and a certificate is generated if the candidate has achieved a pass level. The certificate states the level of pass as follows:

- ▶ Pass with Distinction
- ▶ Pass with Merit
- ▶ Pass.

Certificates are sent to centres for distribution and normally arrive six to eight weeks after the examination session.

About this syllabus

The syllabus is divided into the four stages. At the beginning of each stage there is an introduction which outlines the candidate profile expected by the end of the stage. These profiles relate to the common reference levels in the *Common European Framework of Reference for Languages: Learning, teaching, assessment* (Council of Europe 2001). The introduction to each stage is followed by individual grade pages which give details of the requirements of the particular grades. Examination regulations are from page 52. Finally, the appendices contain supporting documentation to assist candidates and those preparing them for the examinations.

Layout

The contents of this syllabus are organised as below.

Introduction to each stage:

- ▶ **Candidate profile** – describes what the candidate can do by the end of the stage
- ▶ **Examination format** – outlines the content of the examination
- ▶ **Examination procedure** – describes the way in which the examination is conducted
- ▶ **Guidance** – offers advice on preparation for the examination
- ▶ **Assessment** – gives general information on the assessment relevant to the stage.

Individual grade pages:

- ▶ **Examination format** – outlines the examination phases and gives timings
- ▶ **Candidate performance** – describes the communicative skills, language functions and language items the candidate is expected to demonstrate. For Grades 4 to 11, the subject areas for the Conversation phase are also given.

Regulations:

- ▶ These give information on **entry requirements**, arrangements for candidates with **special educational needs/disabilities** and the **appeals procedure**. In entering candidates for the Graded Examinations in Spoken English, centres agree to abide by Trinity's regulations and, therefore, they must ensure that they and the candidates are completely familiar with the regulations set out in this syllabus.

Appendices:

- ▶ **Appendix 1** – Completed Topic form for Grade 4
- ▶ **Appendix 2** – Completed Topic form for Grade 6
- ▶ **Appendix 3** – Completed Examination report form for Grade 5
- ▶ **Appendix 4** – Completed Examination report form for Grade 8
- ▶ **Appendix 5** – The Common European Framework of Reference and Trinity College London International ESOL examinations
- ▶ **Appendix 6** – Summary of language requirements for each grade.

Initial stage

Grades 1-3 (A1-A2.1 CEFR)

Introduction to the Initial stage

Candidate profile

By the end of the Initial stage, the candidate can:

- ▶ understand what is said clearly, slowly and directly in simple everyday conversation with support
- ▶ communicate in basic and routine tasks requiring a simple and direct exchange of information on familiar and routine matters
- ▶ use basic sentence patterns and communicate through simple phrases, groups of a few words and formulae about themselves and other people, what they do, places and possessions
- ▶ ask and answer simple questions about personal information and everyday life.

This profile is based on the level Basic User, A2, in the Common European Framework of Reference.

Examination format

The examination at each grade consists of the following:

- ▶ greetings and setting at ease
- ▶ conversation
- ▶ end of conversation and leave-taking.

Examination procedure

- ▶ The examiner begins by greeting the candidate and trying to set him or her at ease.
- ▶ The **conversation** is then initiated by the examiner who gives the candidate the opportunity to demonstrate both through speech and actions the range of language required at this stage.
- ▶ During the conversation, the candidate is required to display understanding through gesture and simple actions, such as moving around the room or pointing to specific objects, and by giving short responses using the language of the grade.
- ▶ At Grades 2 and 3, the candidate asks the examiner at least one simple question during the examination.
- ▶ Examiners select their own materials appropriate to the age and maturity of the candidate. These could include everyday objects and pictures which can be used to engage the candidate's interest, elicit the language of the grade and encourage the conversation to develop. The examiner may also refer to the immediate surroundings of the examination room, school or centre.
- ▶ The examiner brings the conversation to an end by thanking the candidate and saying goodbye. The candidate is expected to say goodbye.

Sample examinations at the Initial stage can be found on the Trinity website. A DVD showing examples of the examinations at all grades is also available to Registered Centres.

Guidance

- ▶ At the Initial stage, questions and answers play an important part in the conversation, but the examiner aims to enable the candidate to participate in a genuine two-way exchange within the linguistic limits set by the syllabus.
- ▶ The examiner will speak slowly and clearly throughout and will allow the candidate time to process what is heard and formulate a response.
- ▶ The examiner will provide support in the form of repetition and rephrasing.
- ▶ Candidates should ask for repetition of anything they have not heard clearly or understood. Simple phrases such as '*Can you repeat that, please?*' or '*Sorry?*' are ideal for this purpose. However, overuse of such phrases will be taken as an indication that the candidate is having persistent difficulty understanding the examiner and this will affect the assessment.

Initial stage

- ▶ Candidates are expected to demonstrate their ability to use the communicative skills, language functions and language items listed for the grade (and for the previous grades where applicable). Therefore, those responsible for preparing candidates for the examination should ensure that the candidates are completely familiar with the language items, understand their meaning and can use them accurately and appropriately.
- ▶ At **Grade 1**, candidates are expected to answer the examiner's questions with very short, mostly one or two word responses as well as with gestures and actions.
- ▶ At **Grade 2**, it is acceptable for candidates to answer the examiner's questions with a few words, very short responses or full sentences. Candidates are expected to provide simple descriptions of people and objects using basic phrases and sentences. In the examination candidates are required to ask the examiner at least one very simple question about personal details.
- ▶ At **Grade 3**, candidates are expected to link groups of words with simple connectors, e.g. '*My brother's tall and he's got black hair*'. In the examination candidates are required to ask the examiner at least one simple question about everyday life.

Assessment

At the Initial stage, the examiner assesses the candidate's performance by awarding a letter grade A, B, C or D. These levels can be classified as follows:

- ▶ A – Distinction (reflects an excellent performance)
- ▶ B – Merit (reflects a good performance)
- ▶ C – Pass (reflects a satisfactory performance)
- ▶ D – Fail (reflects an unsatisfactory performance).

The examiner completes an individual Examination report form immediately after the examination. The Examination report form provides an indication of the result of the examination and identifies key areas for improvement.

The final result is confirmed by the issue of a certificate (or otherwise) six to eight weeks after the examination. For further information about the assessment of the Graded Examinations in Spoken English, please see pages 8 and 9.

Grade 1

Examination format

Total examination time: 5 minutes

The examination consists of one assessed phase:

- ▶ Conversation with the examiner (up to 5 minutes).

Candidate performance

The candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

- ▶ Exchange greetings with the examiner
- ▶ Show understanding of simple instructions through appropriate actions
- ▶ Give very short answers to simple questions and requests for information

Language requirements

Language functions

- › Exchanging greetings
- › Giving personal information, e.g. name, age
- › Identifying and naming items given in the lexical list below
- › Leave-taking

Grammar

The candidate is expected to demonstrate the ability to **understand**:

- › Imperatives for common actions, e.g. *go, come, show, point, give, touch, stand up*
- › Question words *what? how many? how old?*
- › Demonstratives *this, that, these, those*

The candidate is expected to demonstrate the ability to **understand and use**:

- › The present simple tense of the verb *to be*
- › Common nouns in singular and plural (regular and irregular), e.g. *shoe/shoes, foot/feet*
- › Simple adjectives, e.g. *small, tall, green*
- › Determiners *a, the, my, your, his, her*
- › Pronouns *I, you, he, she, it, they*

Lexis

The candidate is expected to demonstrate the ability to **understand and use** vocabulary related to:

- › Personal information
- › Immediate surroundings including classroom objects
- › Basic parts of the face and body
- › Common animals (domestic, farm and wild)
- › Cardinal numbers up to 20
- › Colours
- › Everyday items of clothing
- › Words relating to the language functions listed above

Phonology

- › The correct pronunciation of common words relevant to the lexical areas listed above

Grade 2

A1 CEFR

Examination format

Total examination time: 6 minutes

The examination consists of one assessed phase:

- ▶ Conversation with the examiner (up to 6 minutes).

Candidate performance

In addition to the items listed for the previous grade, the candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

- ▶ Understand short, simple questions, requests and statements
- ▶ Respond with appropriate actions and positive and negative short form answers
- ▶ Contribute to the conversation using memorised phrases and short statements
- ▶ Use a basic range of words and simple phrases related to personal details and situations
- ▶ Ask for very basic personal information, e.g. about possessions

Language requirements

Language functions

- ▶ Indicating the position of people and objects
- ▶ Describing people, animals, objects and places very simply
- ▶ Stating simple facts
- ▶ Informing about possessions
- ▶ Asking very simple questions about personal details

Grammar

The candidate is expected to demonstrate the ability to **understand**:

- ▶ Present simple tense questions
- ▶ Question words *who? when?*
- ▶ Present continuous tense questions
- ▶ Determiners *some, any*

The candidate is expected to demonstrate the ability to **understand and use**:

- ▶ Present simple tense
- ▶ *There is/are* and *has/have got/have you got? Do you have?*
- ▶ Question words *where? how?*
- ▶ Prepositions of place *in, on, under, between, next to*
- ▶ Determiners *their, its*
- ▶ Possessive pronouns *mine, yours, his, hers*
- ▶ Yes/no answers to present continuous tense questions

Lexis

The candidate is expected to demonstrate the ability to **understand and use** vocabulary related to:

- ▶ Rooms in the home
- ▶ Household objects
- ▶ Family and friends
- ▶ Pets
- ▶ Possessions
- ▶ Days of the week and months of the year
- ▶ Cardinal numbers up to 50
- ▶ Words and phrases relating to the language functions listed above

Phonology

- ▶ The correct pronunciation of words relevant to the lexical areas listed above
- ▶ Basic intonation patterns for simple questions
- ▶ Contractions, e.g. *I've, I'm, he's*

Grade 2 communicative skills and language requirements have been mapped to A1 in the CEFR.

Grade 3

A2.1 CEFR

Examination format

Total examination time: 7 minutes

The examination consists of one assessed phase:

- ▶ Conversation with the examiner (up to 7 minutes).

Candidate performance

In addition to the items listed for the previous grades, the candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

- ▶ Show understanding by responding appropriately to simple questions and requests
- ▶ Use basic sentence patterns and phrases to communicate limited information related to simple everyday situations
- ▶ Exchange basic information about everyday life and activities by asking and answering simple questions
- ▶ Link groups of words in a very simple way using *and*, *and then*

Language requirements

Language functions

- ▶ Describing daily routines and times
- ▶ Giving dates
- ▶ Expressing ability and inability
- ▶ Giving very simple directions and locations
- ▶ Describing current activities of real people or those in pictures
- ▶ Describing states in the past
- ▶ Asking simple questions about everyday life

Grammar

The candidate is expected to demonstrate the ability to **understand and use**:

- ▶ Present continuous tense
- ▶ *Can* and *can't*
- ▶ Prepositions of movement *from, to, up, down, along, across*
- ▶ Prepositions of time *on, in, at*
- ▶ Prepositions of place *near, in front of, behind, opposite*
- ▶ Past tense of the verb *to be*
- ▶ Link words *and, and then*

Lexis

The candidate is expected to demonstrate the ability to **understand and use** vocabulary related to:

- ▶ Jobs
- ▶ Places in the local area
- ▶ Place of study
- ▶ Home life
- ▶ Weather
- ▶ Free time
- ▶ Times and dates
- ▶ Ordinal numbers up to 3^{1st} for dates
- ▶ Words and phrases relating to the language functions listed above

Phonology

- ▶ The correct pronunciation of words relevant to the lexical areas listed above
- ▶ The use of contractions where appropriate
- ▶ Basic stress and intonation patterns for words, short sentences and simple questions

Grade 3 communicative skills and language requirements have been mapped to A2.1 in the CEFR.

Elementary stage

Grades 4-6 (A2.2-B1.2 CEFR)

Introduction to the Elementary stage

Candidate profile

By the end of the Elementary stage, the candidate can:

- ▶ understand the main points of clear speech on familiar matters
- ▶ enter into conversation, express personal opinions and exchange information on familiar subjects of personal interest or related to everyday life
- ▶ demonstrate a sufficient range of language to describe experiences and events and give reasons and explanations for opinions and plans.

This profile is based on the level Independent User, B1, in the Common European Framework of Reference.

Examination format

The examination at each grade consists of the following:

- ▶ greetings and setting at ease
- ▶ discussion of a prepared topic
- ▶ conversation on two subject areas
- ▶ end of conversation and leave taking.

Examination procedure

- ▶ The examiner begins by greeting the candidate, trying to set him or her at ease and asking to see the candidate's identification (for Grade 5 and above).
- ▶ The examiner asks the candidate for the **Topic form** and the candidate tells the examiner what he or she is going to talk about.
- ▶ During the **Topic phase**, the examiner randomly selects one of the discussion points on the Topic form and asks the candidate questions and makes comments to facilitate a spontaneous discussion about the prepared topic. This continues until at least four points on the Topic form have been covered. During the Topic phase, the candidate asks the examiner at least one question related to the topic. This phase lasts up to five minutes.
- ▶ The examiner then closes this phase of the examination and moves on to the conversation.
- ▶ During the **Conversation phase**, the examiner selects one of the subject areas listed for the grade and engages the candidate in genuine conversation. This is repeated with a second subject area chosen by the examiner. During the conversation the candidate gives information, makes statements and responds as appropriate. In addition, at **Grade 5** the candidate must ask the examiner at least one question related to the subject areas being discussed and at **Grade 6** the candidate must ask at least two questions. This phase lasts up to five minutes.
- ▶ The examiner brings the conversation and the examination to an end.

Sample examinations at the Elementary stage can be found on the Trinity website. A DVD showing examples of the examinations at all grades is also available to Registered Centres.

Guidance

Discussion of a prepared topic

The purpose of the Topic phase is to give candidates the opportunity to display their command of the language of the grade while talking about self-selected and personally relevant topics.

- ▶ When **choosing the topic** for discussion, candidates should prepare the topic on a subject they are personally interested in, knowledgeable about and able to discuss with the examiner.
- ▶ Please note the topic should **not** be chosen **directly** from the list of subject areas for the Conversation phase. Instead, candidates should be strongly encouraged to prepare a **personalised** topic. This is to enable candidates to show a wide range of language throughout the examination.
- ▶ The personal aspect is an important feature of all Trinity examinations. Therefore, candidates should be discouraged from selecting the same topic as their peers. Teachers should ensure that if groups of learners do decide to use the same topic, e.g. *football*, every effort is made to personalise the content.
- ▶ The topic should provide candidates with the opportunity to demonstrate the language requirements of the grade. Therefore, candidates should be encouraged to incorporate language items of the grade into their contributions.
- ▶ When **preparing the topic** candidates are advised to think carefully about the amount of material necessary for their topic, bearing in mind the time available. They should prepare enough material to sustain a discussion of the topic for up to five minutes, but not more.
- ▶ Candidates **must not** prepare their topic as a written script, as this will inevitably lead to a memorised recitation and result in the candidate not being prepared to use spontaneous spoken English. Recitation will have a negative effect on the assessment of this phase.
- ▶ In preparing their topic, candidates are advised to anticipate questions the examiner might ask. They should be prepared to give further examples, explanations and clarifications as requested by the examiner.
- ▶ Before the examination, the candidate must complete the **Topic form** and bring it to the examination room. The Topic form is designed to help promote a spontaneous discussion which **must not** include or rely on a memorised recitation.
- ▶ The candidate must complete the Topic form with the required number of points for discussion (four discussion points for Grade 4, five for Grade 5, six for Grade 6). One short sentence or phrase will suffice for each point. The candidate should prepare enough material about these points to sustain a discussion of up to five minutes, but no more. Examples of completed Topic forms are provided as Appendices 1 and 2.
- ▶ At all Elementary grades, the examiner will ask the candidate to talk about at least four of the discussion points on the Topic form.
- ▶ The examiner will refer to the discussion points on the Topic form in no particular order. Therefore, all of the points should be thematic and provide an opportunity for discussing different aspects of the topic. Topic forms must not include such general points as '*Introduction*', or '*What I did next...*'.
- ▶ The Topic form can be written by a person other than the candidate as written skills in English are not being assessed in these examinations. However, the content of the form should have originated from the candidate.
- ▶ As the Topic form is crucial for the execution of this phase, the phase will not take place if the information contained on the form is not made available to the examiner.
- ▶ It is a requirement of the examination that candidates ask the examiner relevant and appropriate questions throughout the Topic phase. At all Elementary grades, the candidate must ask the examiner at least one question about the topic.
- ▶ Candidates may bring pictures, photos, diagrams or other useful objects into the examination room to illustrate the topic and aid the discussion with the examiner. However, live animals or dangerous objects such as knives must not be brought into the examination room.
- ▶ Please note a candidate who fails to prepare a topic for discussion cannot be assessed for Task fulfilment for this phase. The phase will be voided and this will result in a fail being awarded for the examination as a whole.

Elementary stage

The Conversation phase

The purpose of the Conversation phase is to give candidates the opportunity to participate in a genuine and interesting exchange of information, ideas and opinions, while demonstrating their ability to use the language of the grade.

- ▶ The Conversation phase consists of a discussion of **two** of the subject areas listed for the relevant grade. Although the examiner will only select two of the subject areas listed, candidates need to be prepared to talk about all of them.
- ▶ The examiner may introduce everyday objects or pictures to facilitate the conversation.
- ▶ Candidates are encouraged to contribute as much as they can to the conversation and make every effort to show the examiner the range and quality of the language required for the particular grade.
- ▶ Candidates **must not** memorise or recite responses to the examiner's questions as this will lead to the candidate being unable to take part in a genuine conversation with the examiner.
- ▶ At each grade, candidates are expected to use the communicative skills, language functions and language items listed for the grade and for the previous grades. Therefore, those responsible for preparing candidates for the examinations should ensure that candidates are completely familiar with the language items, understand their meaning and can use them accurately and appropriately.
- ▶ At **Grade 5**, candidates are required to ask the examiner at least one question related to the subject areas in this phase.
- ▶ At **Grade 6**, candidates are required to ask the examiner at least two questions related to the subject areas in this phase.

Assessment

At the Elementary stage, the examiner assesses the candidate's performance by awarding a letter grade A, B, C or D for Task fulfilment for the Topic and Conversation phases. In simple terms, these levels can be classified as follows:

- ▶ A – Distinction (reflects an excellent performance)
- ▶ B – Merit (reflects a good performance)
- ▶ C – Pass (reflects a satisfactory performance)
- ▶ D – Fail (reflects an unsatisfactory performance).

The combination of the two letter grades, i.e. the one awarded for the **topic** and the one awarded for the **conversation** provides the overall level of achievement.

The examiner completes an individual Examination report form immediately after the examination. The Examination report form provides an indication of the result of the examination and identifies key areas for improvement.

The final result is confirmed by the issue of a certificate (or otherwise) six to eight weeks after the examination. For further information about the assessment of the Graded Examinations in Spoken English, please see pages 8 and 9.

Grade 4

A2.2 CEFR

Examination format

Total examination time: 10 minutes

The examination consists of two assessed phases:

- ▶ Discussion of a topic prepared by the candidate (up to 5 minutes)
- ▶ Conversation on two subject areas selected by the examiner (up to 5 minutes).

Candidate performance

In addition to the items listed for the previous grades, the candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

In the Topic phase

- ▶ Give information about the prepared topic in a series of limited long turns about the four discussion points on the Topic form
- ▶ Answer questions on the prepared topic and participate in informal discussion, during which the examiner might request more information, facts or details
- ▶ Ask the examiner at least one question about the topic area
- ▶ Take the opportunity provided to include samples of the language functions and language items listed opposite, where appropriate

In the Conversation phase

- ▶ Show understanding of the examiner by responding appropriately to questions
- ▶ Make appropriate contributions with short statements
- ▶ Communicate limited information in simple and direct exchanges

Language requirements

Language functions

- ▶ Talking about past events
- ▶ Talking about future plans and intentions
- ▶ Expressing simple comparisons
- ▶ Expressing likes and dislikes
- ▶ Describing manner and frequency

Grammar

- ▶ Past simple tense of regular and common irregular verbs
- ▶ *Going to* future
- ▶ *Like* + gerund/infinitive, e.g. *I like shopping, I like to read books*
- ▶ Adverbs of manner and frequency
- ▶ Comparatives and superlatives of adjectives
- ▶ Link word *but*

Lexis

- ▶ Vocabulary specific to the topic area
- ▶ Vocabulary specific to the subject areas
- ▶ Adverbs of frequency, e.g. *sometimes, often, never*
- ▶ Adverbial phrases of frequency, e.g. *every day, once a week*
- ▶ Expressions of past time, e.g. *yesterday, last night*
- ▶ Phrases and expressions relating to the language functions listed above

Phonology

- ▶ The correct pronunciation of vocabulary specific to the topic and subject areas
- ▶ Appropriate weak forms and intonation in connected speech
- ▶ Three different ways of pronouncing 'ed' past tense endings, e.g. *played, walked, wanted*
- ▶ Avoidance of speech patterns of recitation

Subject areas for the Conversation phase

Two subject areas will be selected by the examiner from the list below.

- ▶ Holidays
- ▶ Shopping
- ▶ School and work
- ▶ Hobbies and sports
- ▶ Food
- ▶ Weekend and seasonal activities

Please note Grade 4 candidates should **not** select their topic from the list of subject areas above (see guidance notes on page 21).

Grade 4 communicative skills and language requirements have been mapped to A2.2 in the CEFR.

Grade 5

B1.1 CEFR

Examination format

Total examination time: 10 minutes

The examination consists of two assessed phases:

- ▶ Discussion of a topic prepared by the candidate (up to 5 minutes)
- ▶ Conversation on two subject areas selected by the examiner (up to 5 minutes).

Candidate performance

In addition to the items listed for the previous grades, the candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

In the Topic phase

- ▶ Show understanding of the examiner by responding appropriately to questions
- ▶ Give information about the prepared topic in a series of linked long turns about the five discussion points on the Topic form
- ▶ Answer questions on the prepared topic, and participate in an informal discussion of the topic, during which the examiner will request more information, facts or details
- ▶ Respond to requests for clarification and give reasons for making particular statements
- ▶ Ask the examiner at least one question about the topic area
- ▶ Take the opportunity provided to use the language functions and language items listed opposite, where appropriate

In the Conversation phase

- ▶ Show understanding of the examiner by responding appropriately to questions
- ▶ Respond to requests for clarification and give reasons for making particular statements
- ▶ Ask the examiner at least one question about a subject area

Language requirements

Language functions

- ▶ Talking about the future – informing and predicting
- ▶ Expressing preferences
- ▶ Talking about events in the indefinite and recent past
- ▶ Giving reasons
- ▶ Stating the duration of events
- ▶ Quantifying

Grammar

- ▶ Present perfect tense including use with *for, since, ever, never, just*
- ▶ Connecting clauses using *because*
- ▶ *Will* referring to the future for informing and predicting
- ▶ Adjectives and adverbials of quantity, e.g. *a lot (of), not very much, many*
- ▶ Expressions of preference, e.g. *I prefer, I'd rather*

Lexis

- ▶ Vocabulary specific to the topic area
- ▶ Vocabulary specific to the subject areas
- ▶ Expressions relating to past and future time, e.g. *two days ago, in the future*
- ▶ Phrases and expressions relating to the language functions listed above

Phonology

- ▶ The correct pronunciation of vocabulary specific to the topic and subject areas
- ▶ The combination of weak forms and contractions, e.g. *I've been to...*
- ▶ Avoidance of speech patterns of recitation

Subject areas for the Conversation phase

Two subject areas will be selected by the examiner from the list below.

- ▶ Festivals
- ▶ Means of transport
- ▶ Special occasions, e.g. birthday celebrations
- ▶ Entertainment, e.g. cinema, television, clubs
- ▶ Music
- ▶ Recent personal experiences

Please note Grade 5 candidates should **not** select their topic from the list of subject areas above (see guidance notes on page 21).

Grade 5 communicative skills and language requirements have been mapped to B1.1 in the CEFR.

Grade 6

B1.2 CEFR

Examination format

Total examination time: 10 minutes

The examination consists of two assessed phases:

- ▶ Discussion of a topic prepared by the candidate (up to 5 minutes)
- ▶ Conversation on two subject areas selected by the examiner (up to 5 minutes).

Candidate performance

In addition to the items listed for the previous grades, the candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

In the Topic phase

- ▶ Show understanding of the examiner by responding appropriately to questions
- ▶ Give information about the prepared topic in a series of sustained turns about the six discussion points on the Topic form
- ▶ Make the sequence of events clear by referring back to previous events and forward to forthcoming events
- ▶ Answer questions on the prepared topic, and participate in informal discussion of the topic, responding to the examiner's requests for more information, facts or details
- ▶ Ask the examiner at least one question about the topic area
- ▶ Take the opportunity provided to include samples of the language functions and language items listed opposite, where appropriate

In the Conversation phase

- ▶ Show understanding of the examiner by responding appropriately to questions
- ▶ Provide information and offer opinions where appropriate
- ▶ Start to play a limited part in initiating and maintaining the conversation
- ▶ Ask the examiner at least two questions about the subject areas

Language requirements

Language functions

- ▶ Expressing and requesting opinions and impressions
- ▶ Expressing intention and purpose
- ▶ Expressing obligation and necessity
- ▶ Expressing certainty and uncertainty
- ▶ Describing past actions over a period of time

Grammar

- ▶ Zero and first conditionals, using *if* and *when*
- ▶ Present continuous tense for future use
- ▶ Past continuous tense
- ▶ Modals connected to the functions listed above, e.g. *must*, *need to*, *might*, *don't have to*
- ▶ Infinitive of purpose

Lexis

- ▶ Vocabulary specific to the topic area
- ▶ Vocabulary specific to the subject areas
- ▶ Further expressions relating to future time, e.g. *the day after tomorrow*, *in a year's time*, *in ... years' time*
- ▶ Common phrasal verbs
- ▶ Phrases and expressions relating to the language functions listed above

Phonology

- ▶ The correct pronunciation of vocabulary specific to the topic and subject areas
- ▶ Sentence stress to clarify meaning
- ▶ Basic intonation and features of connected speech at sentence level
- ▶ Intonation patterns of more complex question forms
- ▶ Avoidance of speech patterns of recitation

Subject areas for the Conversation phase

Two subject areas will be selected by the examiner from the list below.

- ▶ Travel
- ▶ Money
- ▶ Fashion
- ▶ Rules and regulations
- ▶ Health and fitness
- ▶ Learning a foreign language

Please note Grade 6 candidates should **not** select their topic from the list of subject areas above (see guidance notes on page 21).

Grade 6 communicative skills and language requirements have been mapped to B1.2 in the CEFR.

Intermediate stage

Grades 7-9 (B2.1-B2.3 CEFR)

Introduction to the Intermediate stage

Candidate profile

By the end of the Intermediate stage, the candidate can:

- ▶ understand complex and extended speech used in the discussion of reasonably familiar subjects
- ▶ communicate with some spontaneity and engage in extended conversation by giving clear descriptions and expressing and explaining views on most general subjects
- ▶ initiate, maintain and end the discourse with effective turn-taking
- ▶ demonstrate a sufficient range of language to produce stretches of discourse, using some complex sentence forms and without much searching for words, while correcting most of his or her mistakes.

This profile is based on the level Independent User, B2, in the Common European Framework of Reference.

Examination format

The examination at each grade consists of the following:

- ▶ greetings and setting at ease
- ▶ candidate-led discussion of a prepared topic
- ▶ interactive task
- ▶ conversation on two subject areas
- ▶ end of conversation and leave taking.

Examination procedure

- ▶ The examiner begins by greeting the candidate, trying to set him or her at ease and asking to see the candidate's identification.
- ▶ The candidate is invited to introduce the topic and initiate the discussion by giving information on the topic. During the **Topic phase**, the discussion is led by the candidate who provides most of the input. This is in the form of sustained long turns. The candidate is responsible for engaging the examiner in discussion of the topic and must be prepared to ask and answer questions, handle interruptions and respond to requests for clarification. This phase lasts no more than five minutes.
- ▶ The examiner brings the Topic phase to a close and introduces the **Interactive phase** by informing the candidate of what he or she is required to do. The examiner provides an oral prompt to which the candidate has to respond by questioning the examiner in order to find out more information and by making comments. Once the examiner has set up the situation, the candidate takes responsibility for maintaining the interaction. The phase lasts up to four minutes. If the candidate fails to initiate or to maintain the interaction, the phase will not extend to the full four minutes.
- ▶ The examiner then initiates a conversation on two of the subject areas selected from the list provided. During the **Conversation phase**, the candidate and examiner share responsibility for the maintenance of the interaction. This phase lasts up to five minutes.
- ▶ The examiner indicates the end of the conversation and examination.

Guidance

Candidate-led discussion of topic

The purpose of the Topic phase is to give candidates the opportunity to display their command of the language of the grade while talking about self-selected and personally relevant topics.

- ▶ When **choosing the topic**, candidates should select a topic of their own choice and plan the areas of the topic which they would like to inform the examiner about and discuss. As with the previous stage, candidates should prepare the topic on a subject they are personally interested in, knowledgeable about and able to talk about.
- ▶ Please note the topic should **not** be chosen **directly** from the list of subject areas for the Conversation phase for the particular grade. Instead, candidates should be strongly encouraged to prepare a **personalised** topic. This is to enable candidates to show a wide range of language throughout the examination.
- ▶ The topic should provide candidates with the opportunity to demonstrate the language requirements of the grade. Therefore, candidates should be strongly encouraged to incorporate language items of the grade into their contributions.
- ▶ When **preparing the topic**, candidates are advised to think carefully about the amount of material necessary for their topic, bearing in mind the time available. They should prepare enough material to sustain a discussion of the topic for up to five minutes, but not more.
- ▶ One of the main objectives of the Topic phase is to allow the candidate and examiner to have a spontaneous discussion about a subject that interests the candidate. Therefore, candidates **must not** prepare their topic as a written script as this inevitably results in a memorised recital which prevents the candidate from demonstrating the necessary communicative skills. Recitation will have a negative effect on the assessment of this phase.
- ▶ In preparing their topic, candidates are advised to anticipate questions the examiner might ask. They should be prepared to give further examples, explanations and clarifications as requested by the examiner.
- ▶ At this stage candidates are not required to complete a Topic form. However, candidates are strongly encouraged to produce some **brief notes, mind maps or diagrams** to help them remember what they want to discuss in the examination. These notes should be brought into the examination room and a copy given to the examiner. They will facilitate the discussion of the topic and allow the examiner to make relevant contributions. Notes, diagrams, etc. do not form part of the assessment.
- ▶ Please note a candidate who fails to prepare a topic for discussion cannot be assessed for Task fulfilment for this phase, and this may result in a fail being awarded for the examination as a whole.

The Interactive phase

The purpose of the Interactive phase is for candidates to demonstrate their ability to take control over and maintain the interaction while expressing the language functions of the grade.

- ▶ In the Interactive phase, the emphasis is placed upon the candidate's ability to use **functional** language rather than upon the accurate use of the grammatical structures listed for the grade.
- ▶ In addition to general functions such as requesting information, some of the language functions listed for the particular grade should arise naturally from each task prompt. Therefore, candidates must be able to understand and use the language functions of the grade to take a full part in the exchange.
- ▶ It is important that, once the examiner has set up the situation, the **candidate takes responsibility** for the interaction by asking questions and commenting on the examiner's responses. The interaction will take the form of multiple turns, with the examiner's turns being much shorter than those of the candidate.
- ▶ In some cases the interaction may involve role play but the examiner and candidate are free to 'be themselves' so as to create as authentic an exchange as possible.
- ▶ In the Interactive phase, the responsibility for maintaining the interaction is the candidate's. If a candidate fails to maintain the interaction of this phase, the examiner will not intervene and take control. In such a case, the phase will not extend to the full four minutes and the candidate's performance will not be rated highly.
- ▶ Candidates may ask the examiner to repeat the initial oral prompt if necessary.

Intermediate stage

Those responsible for preparing candidates for the Interactive phase are strongly advised to help them practise:

- ▶ question formations using the grammatical structures of the preceding grades
- ▶ expressing the language functions of the grade in a variety of ways
- ▶ holding conversations which naturally result in the use of the language functions of the grade
- ▶ strategies to maintain the flow of conversation
- ▶ taking the initiative and controlling the direction of the conversation.

Sample interactive prompts for the Intermediate stage can be found on the Trinity website.

The Conversation phase

The purpose of the Conversation phase is to give candidates the opportunity to participate in a genuine exchange of information, ideas and opinions, while demonstrating their ability to use the language of the grade.

- ▶ The Conversation phase consists of a discussion of **two** of the subject areas listed for the relevant grade. Although the examiner will only select two of the subject areas listed, candidates need to be prepared to talk about all of them.
- ▶ At the Intermediate stage, candidates will be capable of maintaining and sustaining the conversation.

Although candidates' interests may still limit the scope and direction of the conversation, they will be expected to:

- ▶ take more responsibility for the content
- ▶ contribute opinions and ideas as well as information on the subject areas listed for the grade
- ▶ maintain the flow of the exchange
- ▶ demonstrate to the examiner the range and quality of the language of the grade at their command.

Assessment

At the Intermediate stage, the examiner assesses the candidate's performance by awarding a letter grade A, B, C or D for Task fulfilment for the Topic, Interactive and Conversation phases. In simple terms, these levels can be classified as follows:

- ▶ A – Distinction (reflects an excellent performance)
- ▶ B – Merit (reflects a good performance)
- ▶ C – Pass (reflects a satisfactory performance)
- ▶ D – Fail (reflects an unsatisfactory performance).

The combination of the three letter grades, i.e. the one awarded for the **Topic**, the one awarded for the **Interactive task** and the one awarded for the **Conversation** provides the overall level of achievement. Please note, candidates who achieve two D band awards will not pass the examination overall irrespective of the third band awarded.

The examiner completes an individual Examination report form immediately after the examination. The Examination report form provides an indication of the result of the examination and identifies key areas for improvement.

The final result is confirmed by the issue of a certificate (or otherwise) six to eight weeks after the examination. For further information about the assessment of the Graded Examinations in Spoken English, please see pages 8 and 9.

Grade 7

B2.1 CEFR

Examination format

Total examination time: 15 minutes

The examination consists of three assessed phases:

- ▶ Candidate-led discussion of a topic prepared by the candidate (up to 5 minutes)
- ▶ Interactive task (up to 4 minutes)
- ▶ Conversation on two subject areas selected by the examiner (up to 5 minutes).

Candidate performance

In addition to the items listed for the previous grades, the candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

In the Topic phase

- ▶ Show understanding by responding appropriately to the examiner
- ▶ Communicate a variety of facts, ideas and opinions, and account for these, about a chosen topic linked across a series of extended turns
- ▶ Engage the examiner in discussion of the topic
- ▶ Be prepared to ask and answer questions about the content of the topic
- ▶ Handle interruptions or requests for clarification throughout the discussion of the topic

In the Interactive phase

- ▶ Take control over the interaction
- ▶ Maintain the discourse by asking for information and making comments
- ▶ Help the discussion along by inviting comment from the examiner
- ▶ Take and give up turns when appropriate to do so
- ▶ Where appropriate to the individual task, make use of the language functions listed opposite

In the Conversation phase

- ▶ Show understanding by responding appropriately to the examiner
- ▶ Share responsibility for the maintenance of the interaction with the examiner
- ▶ In case of a breakdown in communication, show awareness and take basic steps to remedy it

Language requirements

Language functions

- ▶ Giving advice and highlighting advantages and disadvantages
- ▶ Making suggestions
- ▶ Describing past habits
- ▶ Expressing possibility and uncertainty
- ▶ Eliciting further information and expansion of ideas and opinions
- ▶ Expressing agreement and disagreement

Grammar

- ▶ Second conditional
- ▶ Simple passive
- ▶ *Used to*
- ▶ Relative clauses
- ▶ Modals and phrases used to give advice and make suggestions, e.g. *should/ought to, could, you'd better*
- ▶ Modals and phrases used to express possibility and uncertainty, e.g. *may, might, I'm not sure*
- ▶ Discourse connectors, e.g. *because of, due to*

Lexis

- ▶ Vocabulary specific to the topic area
- ▶ Vocabulary specific to the subject areas
- ▶ Appropriate words and expressions to indicate interest and show awareness of the speaker, e.g. *Really? Oh dear! Did you?*
- ▶ Simple fillers to give time for thought, e.g. *well..., um...*
- ▶ Phrases and expressions relating to the language functions listed above

Phonology

- ▶ The correct pronunciation of vocabulary specific to the topic and subject areas
- ▶ Rising intonation to indicate interest and surprise as appropriate
- ▶ Falling intonation to indicate the end of a turn
- ▶ Intonation and features of connected speech beyond sentence level

Subject areas for the Conversation phase

Two subject areas will be selected by the examiner from the list below.

- ▶ Education
- ▶ National customs
- ▶ Village and city life
- ▶ National and local produce and products
- ▶ Early memories
- ▶ Pollution and recycling

Please note Grade 7 candidates should **not** select their topic from the list of subject areas above (see guidance notes on page 31).

Grade 7 communicative skills and language requirements have been mapped to B2.1 in the CEFR.

Grade 8

B2.2 CEFR

Examination format

Total examination time: 15 minutes

The examination consists of three assessed phases:

- ▶ Candidate-led discussion of a topic prepared by the candidate (up to 5 minutes)
- ▶ Interactive task (up to 4 minutes)
- ▶ Conversation on two subject areas selected by the examiner (up to 5 minutes).

Candidate performance

In addition to the items listed for the previous grades, the candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

In the Topic phase

- ▶ Show understanding of the examiner by responding appropriately
- ▶ Communicate facts, ideas, opinions and explain viewpoints about a chosen topic linked across a series of extended turns
- ▶ Maintain coherence and cohesion throughout the phase by organising discourse
- ▶ Engage the examiner in discussion of the topic
- ▶ Be prepared to ask and answer questions about the content of and examiner's views on the topic
- ▶ Handle interruptions by using recovery strategies
- ▶ Respond to the examiner's contributions and requests for further information, clarifications and explanations

In the Interactive phase

- ▶ Take control over the interaction
- ▶ Maintain the discourse by asking for information and commenting on the responses obtained
- ▶ Help the discussion along by encouraging comment and opinion from the examiner
- ▶ Take, give up and offer turns when appropriate to do so
- ▶ Take the opportunity to use the language functions listed opposite, as appropriate to the individual task

In the Conversation phase

- ▶ Show understanding of the examiner by responding appropriately
- ▶ Share responsibility for the maintenance of the interaction with the examiner
- ▶ Follow up on comments from the examiner in order to develop the conversation
- ▶ In case of a breakdown in communication, take steps to repair it

Language requirements

Language functions

- ▶ Expressing feelings and emotions
- ▶ Expressing impossibility
- ▶ Reporting the conversation of others
- ▶ Speculating
- ▶ Persuading and discouraging

Grammar

- ▶ Third conditional
- ▶ Present perfect continuous tense
- ▶ Past perfect tense
- ▶ Reported speech
- ▶ Linking expressions, e.g. *even though, in spite of, although*

Lexis

- ▶ Vocabulary specific to the topic area
- ▶ Vocabulary specific to the subject areas
- ▶ Cohesive devices, e.g. *so to continue, in other words, for example*
- ▶ Reporting verbs, e.g. *say, tell, ask, report, advise, promise*
- ▶ Appropriate words and expressions to encourage further participation
- ▶ Phrases and expressions relating to the language functions listed above

Phonology

- ▶ The correct pronunciation of vocabulary specific to the topic and subject areas
- ▶ Rising and falling intonation to indicate giving up and offering turns
- ▶ Stress, intonation and pitch relevant to the language functions listed above
- ▶ Stress and intonation to indicate emotion

Subject areas for the Conversation phase

Two subject areas will be selected by the examiner from the list below.

- ▶ Society and living standards
- ▶ Personal values and ideals
- ▶ The world of work
- ▶ Unexplained phenomena and events
- ▶ National environmental concerns
- ▶ Public figures past and present

Please note Grade 8 candidates should **not** select their topic from the list of subject areas above (see guidance notes on page 31).

Grade 8 communicative skills and language requirements have been mapped to B2.2 in the CEFR.

Grade 9

B2.3 CEFR

Examination format

Total examination time: 15 minutes

The examination consists of three assessed phases:

- ▶ Candidate-led discussion of a topic prepared by the candidate (up to 5 minutes)
- ▶ Interactive task (up to 4 minutes)
- ▶ Conversation on two subject areas selected by the examiner (up to 5 minutes).

Candidate performance

In addition to the items listed for the previous grades, the candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

In the Topic phase

- ▶ Show understanding of the examiner by responding appropriately
- ▶ Communicate facts, ideas, opinions and attitudes about a chosen topic sustained across a series of extended turns
- ▶ Maintain coherence and cohesion throughout the phase by organising the discourse
- ▶ Highlight significant points
- ▶ Paraphrase where necessary in order to maintain the discourse
- ▶ Engage the examiner in discussion of the topic
- ▶ Handle interruptions without undue effort by recapping and recovering

In the Interactive phase

- ▶ Take control over the interaction
- ▶ Maintain the discourse by asking for information and expanding on the responses obtained
- ▶ Develop the discussion by encouraging comment and opinion from the examiner
- ▶ Take, keep, give up and offer turns when appropriate to do so
- ▶ Where appropriate to the individual task, include exponents of the language functions as listed opposite

In the Conversation phase

- ▶ Show understanding of the examiner by responding appropriately
- ▶ Share responsibility for the maintenance of the interaction with the examiner
- ▶ Follow up on comments from the examiner in order to develop the conversation
- ▶ In case of a breakdown in communication, use paraphrasing and circumlocution

Language requirements

Language functions

- ▶ Expressing abstract ideas
- ▶ Expressing regrets, wishes and hopes
- ▶ Expressing assumptions
- ▶ Paraphrasing
- ▶ Evaluating options
- ▶ Hypothesising
- ▶ Evaluating past actions or course of events

Grammar

- ▶ Mixed conditionals
- ▶ Verbs followed by gerund and/or infinitive, e.g. *forget, stop, go on, remember*
- ▶ More complex forms of the passive with modals
- ▶ *Should/must/might/could* + perfect infinitive
- ▶ Correct verb patterns after *wish* and *hope*

Lexis

- ▶ Vocabulary specific to the topic area
- ▶ Vocabulary specific to the subject areas
- ▶ Cohesive devices to recap and recover, e.g. *As I was saying, anyway...*
- ▶ Hesitation fillers, e.g. *I mean, you know*
- ▶ Stock phrases to gain time for thought and keep the turn, e.g. *well, let me think...*
- ▶ Phrases and expressions relating to the language functions listed above

Phonology

- ▶ The correct pronunciation of vocabulary specific to the topic and subject areas
- ▶ Rising and falling intonation for keeping, giving up and offering turns
- ▶ Stress and rhythm to highlight and emphasise main points and ideas
- ▶ Intonation and pitch to convey attitude

Subject areas for the Conversation phase

Two subject areas will be selected by the examiner from the list below.

- ▶ Dreams and nightmares
- ▶ Crime and punishment
- ▶ Technology
- ▶ Habits and obsessions
- ▶ Global environmental issues
- ▶ Design

Please note Grade 9 candidates should **not** select their topic from the list of subject areas above (see guidance notes on page 31).

Grade 9 communicative skills and language requirements have been mapped to B2.3 in the CEFR.

Advanced stage

Grades 10-12 (C1-C2 CEFR)

Introduction to the Advanced stage

Candidate profile

By the end of the Advanced stage, the candidate can:

- ▶ understand arguments, inferences, changes in register and emphasis in extended, complex and sometimes unstructured speech, even when delivered at fast native speed
- ▶ express themselves spontaneously, very fluently and precisely differentiating finer shades of meaning
- ▶ control the direction of a spoken interaction and maintain its flow with ease, relating skilfully to the contributions of the listener
- ▶ exploit a comprehensive and reliable mastery of a very wide range of complex language structures, vocabulary and language functions
- ▶ produce speech at word, sentence and discourse level which rarely deviates from an internationally intelligible model.

This profile is based on the level Proficient User, C2, in the Common European Framework of Reference.

Examination format

The examination at each grade consists of the following:

- ▶ greetings and setting at ease
- ▶ formal presentation of a topic prepared by the candidate
- ▶ discussion of the topic presentation with the examiner
- ▶ interactive task
- ▶ listening task
- ▶ conversation on two subject areas selected by the examiner
- ▶ end of conversation and leave-taking.

Examination procedure

- ▶ The examiner begins by greeting the candidate, trying to set him or her at ease and asking to see the candidate's identification.
- ▶ The examiner invites the candidate to deliver his or her formal topic presentation. The candidate provides the examiner with a brief outline of the topic in note form.
- ▶ The candidate then gives a **formal oral presentation** of the prepared topic. This is in the form of a well-structured presentation with an effective logical structure which helps the examiner to notice and remember significant points. The examiner makes notes during the presentation to facilitate the following discussion. The examiner does not interact with the candidate in this phase of the examination. This phase lasts up to five minutes.
- ▶ The candidate brings the formal topic presentation to a logical conclusion and initiates the **discussion of the topic presentation** by inviting questions and comments from the examiner. During this phase, the candidate and examiner participate in an authentic discussion of the ideas and opinions raised in the presentation. This phase lasts up to five minutes.
- ▶ The **Interactive phase** is then introduced by the examiner who informs the candidate of what he or she is required to do. The examiner provides an oral prompt to which the candidate has to respond by questioning the examiner in order to find out more information and by making comments. Once the examiner has set up the situation, the candidate takes full responsibility for maintaining the interaction. This phase lasts up to four minutes. If the candidate fails to initiate or to maintain the interaction, the phase will not extend to the full four minutes and the candidate's performance will not be rated highly.

- ▶ The examiner then introduces the **Listening phase** and informs the candidate of the requirements for the two different task types. The examiner orally presents three short pieces of discourse. The candidate is required to suggest possible endings for the first two texts, and to identify participants, contexts or settings related to the third text. Only short verbal responses from the candidate are required. This phase lasts up to three minutes.
- ▶ The examiner then initiates a **conversation** on two of the subject areas selected from one of the lists provided. At Grade 12, there are no specific subject areas and the examiner selects any two subjects for discussion that are appropriate for the individual candidate. This phase lasts up to six minutes.
- ▶ The examiner indicates the end of the conversation and examination.

Guidance

Examinations at this stage demand a high level of language proficiency and conversational ability. Candidates will be well motivated and have particular reasons for wanting to be fluent in English. Normally, candidates will be mature and experienced enough to handle abstract concepts and to contribute to discussions on matters of major importance in today's world. Please note, at the Advanced stage the examiner will make challenging statements in order to elicit the language of the grade.

Formal topic presentation

The purpose of this phase is to give candidates the opportunity to display their command of the language of the grade while delivering a formal oral presentation on a self-selected and personally relevant topic.

- ▶ At the Advanced stage, candidates are required to deliver a five-minute formal presentation on a topic of their own choice. Candidates are advised to select their topic carefully. The topic should be **discursive** in nature and allow the candidate to demonstrate the communicative skills, language functions and language items of the grade. Actual knowledge is not assessed in this phase of the examination.
- ▶ Please note the topic should **not** be chosen **directly** from the lists of subject areas for the Conversation phase for the particular grade. Instead, candidates should prepare a **personalised** topic. This is to enable candidates to show a wide range of language throughout the examination.
- ▶ As this is a **formal** presentation, it should have an effective and identifiable structure which engages and maintains the examiner's interest. Therefore, candidates are required to introduce the topic, highlight and develop particular points and bring the presentation to an appropriate conclusion.
- ▶ Adherence to the timing of this phase is very important. Candidates are strongly advised to ensure the presentation lasts up to but no longer than five minutes. Candidates are responsible for concluding the presentation within the stated timing. Presentations which extend beyond the time allocated will be stopped and the candidate's performance will not be rated highly.
- ▶ Candidates are required to produce brief notes in the form of a **handout** for the examiner to facilitate the presentation. These should be given to the examiner before the start of the presentation. These notes will not be taken into account in the assessment. Candidates will have produced their own brief notes for personal use and these do not have to be shown to the examiner. As the presentation is oral, the use of complete written scripts in the presentation is not allowed. Recitation of a memorised script will have a negative effect on the assessment of this phase.
- ▶ During the presentation, the examiner will make notes for the following discussion on points which he or she wishes to raise in order to gain clarification or further information about the views and ideas expressed. Please note the examiner is not collecting examples of the candidate's language for assessment purposes.
- ▶ The presentation may be supported by technological aids (e.g. OHP/Powerpoint). Examiners must be notified at the beginning of the examination session if such aids are to be used. All such aids must be set up prior to the examination and be ready for immediate use at the beginning of the examination. There is no time allowed for the setting up or removal of such aids in the actual examination. Candidates who choose to use such aids are advised to have back up material in case of power or equipment failure. Skill in the technical preparation and use of such aids will not form part of the assessment.
- ▶ At the end of the formal topic presentation, candidates are required to initiate the Topic discussion phase by asking if the examiner has any questions and inviting comment.

Advanced stage

Discussion of topic presentation

The purpose of the Topic discussion phase is for the candidate and examiner to have an authentic discussion on the ideas and opinions given in the formal topic presentation.

- ▶ When preparing for the topic discussion, candidates should try to anticipate the contributions of the examiner and think of ways of expanding and developing the topic beyond the limitations of the formal presentation.
- ▶ The topic discussion is intended to be a genuine discussion. There should be a real exchange of ideas and opinions with the candidate being able to challenge the examiner and respond to his or her contributions. Candidates must also be ready to justify, exemplify and elaborate on the ideas and opinions given in the presentation.
- ▶ The topic discussion is intended to be about the actual presentation rather than on the general theme of the topic.
- ▶ The candidate is expected to be proactive in the discussion and not simply respond to the contributions of the examiner. Therefore, candidates are required to invite questions and comments from the examiner at the end of the formal topic presentation and throughout the Topic discussion phase.
- ▶ A candidate who fails to prepare a Formal topic presentation cannot be assessed for this phase or for the Topic discussion. These two phases will be voided and this will result in a fail being awarded for the examination as a whole.

The Interactive phase

The purpose of the Interactive phase is for candidates to demonstrate their ability to take control of and maintain the interaction while demonstrating their ability to use the language functions and grammatical items of the grade.

- ▶ The guidance for this phase is the same as that given for the Intermediate stage on pages 31 and 32.
- ▶ At the Advanced stage, in addition to expressing the language functions of the grade, candidates are also required to demonstrate their control of the **grammatical items** listed for the grade and the previous grades.

Sample interactive prompts for the Advanced stage can be found on the Trinity website.

The Listening phase

The purpose of the Listening phase is for candidates to demonstrate high level listening skills such as prediction, deduction and inference. The candidate needs to show recognition of the context, participants and register.

There are two types of listening tasks which require different responses from the candidate:

- ▶ **Type 1** – require the candidate to provide a suitable ending
 - ▶ **Type 2** – require the candidate to identify participants, contexts or settings.
-
- ▶ Candidates are presented with three listening tasks – two of Type 1 and one of Type 2.
 - ▶ Candidates are expected to respond with very short, precise responses and should not give lengthy replies.
 - ▶ The listening tasks are not related to any of the given subject areas for the Conversation phase. This is to provide an unknown element which candidates at this stage are expected to be able to handle.

- ▶ Candidates are not required to read or write anything in this phase, and the taking of notes is unnecessary given the nature of the task.
- ▶ Please note **the listening texts will not be repeated** by the examiner even if they are requested to do so.

Sample listening tasks for the Advanced stage can be found on the Trinity website.

The Conversation phase

The purpose of the Conversation phase is to give candidates the opportunity to participate in a genuine exchange of information, ideas and opinions, while demonstrating their ability to use the language of the grade.

- ▶ The Conversation phase involves a detailed discussion of **two** subject areas as selected by the examiner for the relevant grade.
- ▶ Although the majority of Advanced stage candidates are adults, Trinity appreciates that some school age learners may be ready in linguistic terms to take an Advanced grade examination. Therefore, at **Grade 10** and **Grade 11** the subject areas are provided in two different lists which are designed to take account of different levels of maturity. Centres should decide which list is most appropriate for their candidates and provide practice in discussing the subject areas **EITHER** from List A (for teenagers/less mature candidates) **OR** from List B (for adults/more mature candidates). The centre should inform the examiner prior to the start of the examination session which list has been prepared. If the centre does not do this, the examiner will use his or her discretion.
- ▶ At **Grade 12**, there are no specific subject areas and candidates should be prepared to discuss any two subjects that the examiner deems appropriate. Therefore, candidates should be able to make use of a wide range of vocabulary relating to all other previous subject areas as well as other subjects of general or topical interest.

At the Advanced stage, candidates will be expected to:

- ▶ engage the examiner in a meaningful discussion on complex and abstract topics
- ▶ influence the direction of the exchange
- ▶ maintain the flow of the exchange
- ▶ demonstrate their ability to use a range of complex language flexibly and effectively.

Assessment

At the Advanced stage, the examiner assesses the candidate's performance by awarding a letter grade A, B, C or D for Task fulfilment for the Formal topic presentation, Topic discussion, Interactive, Listening and Conversation phases. In simple terms, these levels can be classified as follows:

- ▶ A – Distinction (reflects an excellent performance)
- ▶ B – Merit (reflects a good performance)
- ▶ C – Pass (reflects a satisfactory performance)
- ▶ D – Fail (reflects an unsatisfactory performance).

The combination of the five letter grades, i.e. the one awarded for the **Formal topic presentation**, the **Topic discussion**, the **Interactive task**, the **Listening task** and the **Conversation** provides the overall level of achievement. Please note candidates who fail to prepare a formal topic presentation or who achieve three D band awards will not pass the examination overall irrespective of the other bands awarded.

Advanced stage

The examiner completes an individual Examination report form immediately after the examination. The Examination report form provides an indication of the result of the examination and identifies key areas for improvement.

The final result is confirmed by the issue of a certificate (or otherwise) six to eight weeks after the examination. For further information about the assessment of the Graded Examinations in Spoken English, please see pages 8 and 9.

Grade 10

C1.1 CEFR

Examination format

Total examination time: 25 minutes

The examination consists of five assessed phases:

- ▶ Formal presentation of a topic prepared by the candidate (up to 5 minutes)
- ▶ A candidate-led discussion of the topic presentation with the examiner (up to 5 minutes)
- ▶ Interactive task (up to 5 minutes)
- ▶ Listening task (up to 3 minutes)
- ▶ Conversation on two subject areas selected by the examiner (up to 6 minutes).

Candidate performance

In addition to the items listed for the previous grades, the candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

In the Formal topic presentation phase

- ▶ Give a formal presentation, discursive in nature, on a chosen subject, with an identifiable structure and sequence, using discourse connectors and cohesive devices
- ▶ Introduce the presentation, develop particular points, give supporting reasons and examples
- ▶ Conclude the presentation by inviting questions and comments from the examiner

In the Topic discussion phase

- ▶ Initiate and engage the examiner in a discussion of some of the points made
- ▶ Share the responsibility with the examiner for the maintenance of the discussion
- ▶ Respond to the examiner's requests for clarification or elaboration
- ▶ Be prepared to defend a point of view and develop an argument further

In the Interactive phase

- ▶ Take responsibility for the direction and maintenance of the interaction
- ▶ Utilise turn-taking conventions to ensure that the interaction flows and develops naturally
- ▶ Relate his or her own contributions closely to those of the examiner

In the Listening phase

- ▶ Understand a range of spoken texts and recognise implicit meaning
- ▶ Use contextual, grammatical and lexical cues to identify attitude, mood and intentions and anticipate what follows
- ▶ Use knowledge of grammar, lexis and register to identify context and participants from a piece of discourse

In the Conversation phase

- ▶ Share the responsibility with the examiner for the maintenance of the conversation
- ▶ Offer new contributions to influence the direction of the conversation
- ▶ Participate without much obvious searching for expressions

Language requirements

Language functions

- ▶ Developing an argument
- ▶ Defending a point of view
- ▶ Expressing beliefs
- ▶ Expressing opinions tentatively
- ▶ Summarising information, ideas and arguments
- ▶ Deducing

Grammar

- ▶ A broad range of complex structures to express thoughts clearly
- ▶ A high degree of grammatical accuracy, although minor errors may occur when attempting to use a combination of structures across sentence boundaries

Lexis

- ▶ Vocabulary specific to the topic and subject areas
- ▶ A range of idiomatic expressions and colloquialisms
- ▶ Modifying words, e.g. *basically, quite, certainly*
- ▶ Intensifiers, e.g. *absolutely, completely, totally*
- ▶ Tentative expressions, e.g. *I may be wrong but..., Don't you think it might be...*
- ▶ Signposting words, e.g. *firstly, finally*
- ▶ Phrases and expressions relating to the language functions listed above

Phonology

- ▶ The correct pronunciation of topic and subject-area specific vocabulary
- ▶ Sounds with minimal interference from the first language
- ▶ A range of stress and intonation patterns, pitch and volume to:
 - engage and maintain the examiner's interest
 - signal the provision of new information
 - indicate discourse structure

Subject areas for the Conversation phase

Two subject areas will be selected by the examiner from the appropriate list below. The centre should inform the examiner which list has been prepared by the candidate (see page 43).

LIST A

- ▶ Roles in the family
- ▶ Communication
- ▶ The school curriculum
- ▶ Youth behaviour
- ▶ Use of the internet
- ▶ Designer goods

OR

LIST B

- ▶ International events
- ▶ Equal opportunities
- ▶ Social issues
- ▶ The future of the planet
- ▶ Scientific developments
- ▶ Stress management

Please note Grade 10 candidates should **not** select their topic from the lists of subject areas above (see guidance notes on page 41).

Grade 10 communicative skills and language requirements have been mapped to C1.1 in the CEFR.

Grade 11

C1.2 CEFR

Examination format

Total examination time: 25 minutes

The examination consists of five assessed phases:

- ▶ Formal presentation of a topic prepared by the candidate (up to 5 minutes)
- ▶ A candidate-led discussion of the topic presentation with the examiner (up to 5 minutes)
- ▶ Interactive task (up to 5 minutes)
- ▶ Listening task (up to 3 minutes)
- ▶ Conversation on two subject areas selected by the examiner (up to 6 minutes).

Candidate performance

In addition to the items listed for the previous grades, the candidate is expected to demonstrate the following communicative skills and meet the language requirements listed below during the examination.

Communicative skills

In the Formal topic presentation phase

- ▶ Give a formal presentation, discursive in nature, on a chosen subject, with an identifiable structure, using discourse connectors and cohesive devices and showing controlled use of organisational patterns
- ▶ Introduce the presentation, develop particular points, expand and support points of view at some length with subsidiary points, and integrate sub-themes fluently
- ▶ Bring the presentation to an appropriate conclusion by inviting questions and comments from the examiner

In the Topic discussion phase

- ▶ Initiate the discussion and encourage the examiner to comment and give his or her opinion on the ideas provided in the presentation
- ▶ Take responsibility for the maintenance of the discussion
- ▶ Be prepared to justify the ideas and opinions given in the presentation
- ▶ Respond to challenges made by the examiner spontaneously and appropriately

In the Interactive phase

- ▶ Take full responsibility for maintaining the flow of conversation by changing its direction when a particular line of questioning dries up
- ▶ Negotiate towards a logical conclusion to the interaction

In the Listening phase

- ▶ Understand inferences and pick up on phonological clues
- ▶ Demonstrate the ability to recognise a range of idiomatic expressions and colloquialisms

In the Conversation phase

- ▶ Take responsibility for the maintenance of the conversation
- ▶ Anticipate the direction of the conversation and cope with topic shifts
- ▶ Demonstrate the ability to infer and extract meaning from vague or imprecise language
- ▶ Evaluate and challenge statements and arguments made by the examiner

Language requirements

Language functions

- ▶ Justifying an argument
- ▶ Inferring
- ▶ Expressing caution
- ▶ Expressing empathy and sympathy
- ▶ Challenging arguments and opinions
- ▶ Evaluating different standpoints
- ▶ Expressing reservations

Grammar

- ▶ A broad range of complex structures, used flexibly and effectively in combination and contrast
- ▶ A high degree of grammatical accuracy, errors are rare and difficult to identify

Lexis

- ▶ Vocabulary specific to the topic and subject areas
- ▶ A good range of idiomatic expressions and colloquialisms
- ▶ Signposting expressions, e.g. *I'd like to begin with...*, *Conversely...*, *To conclude...*
- ▶ Vague and imprecise language, e.g. *a bit more*, *a hundred people or so*
- ▶ Phrases and expressions relating to the language functions listed above

Phonology

- ▶ The correct pronunciation of topic and subject-area specific vocabulary
- ▶ Various features of pronunciation which only occasionally deviate from an internationally intelligible model
- ▶ A range of stress and intonation patterns, pitch and volume to convey subtle shifts in meaning and attitude

Subject areas for the Conversation phase

Two subject areas will be selected by the examiner from the appropriate list below. The centre should inform the examiner which list has been prepared by the candidate (see page 43).

LIST A

- ▶ Independence
- ▶ Ambitions
- ▶ Stereotypes
- ▶ Role models
- ▶ Competitiveness
- ▶ Young people's rights

OR

LIST B

- ▶ The media
- ▶ Advertising
- ▶ Lifestyles
- ▶ The arts
- ▶ The rights of the individual
- ▶ Economic issues

Please note Grade 11 candidates should **not** select their topic from the lists of subject areas above (see guidance notes on page 41).

Grade 11 communicative skills and language requirements have been mapped to C1.2 in the CEFR.

Grade 12

C2 CEFR

Examination format

Total examination time: 25 minutes

The examination consists of five assessed phases:

- ▶ Formal presentation of a topic prepared by the candidate (up to 5 minutes)
- ▶ Candidate-led discussion of the topic presentation with the examiner (up to 5 minutes)
- ▶ Interactive task (up to 5 minutes)
- ▶ Listening task (up to 3 minutes)
- ▶ Conversation on two subject areas selected by the examiner (up to 6 minutes).

Candidate performance

In addition to the items listed for the previous grades, the candidate is expected to demonstrate the following communicative skills and meet the language requirements during the examination.

Communicative skills

In the Formal topic presentation phase

- ▶ Present a complex topic with a high degree of linguistic formality to the examiner, who will probably be unfamiliar with the subject matter
- ▶ Present a clear argument with an effective logical structure which helps the examiner to notice and remember significant points
- ▶ Bring the presentation to a logical conclusion by inviting questions and comments from the examiner

In the Topic discussion phase

- ▶ Initiate the discussion and actively seek ways in which to engage the examiner in a meaningful exchange of ideas and opinions
- ▶ Take full responsibility for the maintenance of the discussion
- ▶ Be able to deal effectively with the examiner's input by responding to a variety of conversational gambits and handling in-depth questioning

In the Interactive phase

- ▶ Control and sustain the discussion at all times
- ▶ Actively encourage the examiner's collaboration in the task
- ▶ Direct the interaction towards a successful conclusion

In the Listening phase

- ▶ Understand texts on abstract and complex topics which may be of a specialist nature beyond his or her own field
- ▶ Understand virtually everything heard when delivered at natural native speaker speed
- ▶ Identify implicit meaning

In the Conversation phase

- ▶ Take full responsibility for the maintenance of the conversation
- ▶ Hold a discussion unconstrained by linguistic limitations, without showing signs of having to restrict what he or she wants to say
- ▶ Introduce his or her contribution into the joint discourse with natural turn-taking and referencing
- ▶ Demonstrate the ability to make an unobtrusive substitution for a word or expression he or she is unable to recall

Language requirements

Language functions

- ▶ Asserting
- ▶ Denying
- ▶ Softening and downplaying propositions
- ▶ Contradicting
- ▶ Implying
- ▶ Affirming

Grammar

- ▶ A comprehensive and reliable mastery of a very wide range of language to formulate thoughts precisely, give emphasis and eliminate ambiguity
- ▶ Differing linguistic forms to reformulate ideas and convey finer shades of meaning
- ▶ Complete and consistent grammatical control of highly complex language at all times

Lexis

- ▶ A good command of a very broad lexical repertoire
- ▶ A wide range of idiomatic expressions and colloquialisms
- ▶ Phrases and expressions relating to the language functions listed above

Phonology

- ▶ Produce individual sounds so as to be fully understood by the examiner, with only a rare sound that deviates from an internationally intelligible model
- ▶ Stress and intonation patterns which are recognisably specific to English without any lapses in intelligibility

Subject areas for the Conversation phase

There are no specific subject areas for Grade 12.

Candidates should be able to make use of a wide range of vocabulary items relating to all other previous subject areas as well as other subjects of general or topical interest.

At this grade, candidates are expected to be able to enter into discussion on any subject that the examiner deems appropriate for the individual candidate. The age of the candidate will be taken into account when the examiner makes his or her choice.

Grade 12 communicative skills and language requirements have been mapped to C2 in the CEFR.

Regulations

Age and entry requirements

Trinity College London's Graded Examinations in Spoken English are for learners whose native language is not English. Candidates must be aged five years or above at the time of the examination. There is no upper age limit.

Candidates may enter at any grade without having previously taken any other Trinity examination.

Applications for examinations will be accepted by Trinity on the condition that candidates are examined according to the requirements of the current syllabus. It is the responsibility of the centre to ensure that they and the candidates are following the current syllabus and regulations.

Candidates cannot enter for more than one grade in the same examination session.

Once candidates have been submitted for an examination no changes to the entries are permitted. Should an exceptional circumstance arise after this time, for example a natural disaster, health issue or bereavement, please contact your National/Area Consultant or Trinity's Head Office. Written evidence may be required.

If a candidate does not reach the level required to pass and wishes to re-sit an examination, a minimum of one month must elapse before the candidate may enter again.

Candidate entries received after the relevant closing date cannot be guaranteed and will be subject to a surcharge. These dates can be obtained from National/Area Consultants and Trinity's Head Office.

Trinity Online* gives approved individuals and centres in the Trinity network worldwide direct access to their own candidate information held on Trinity's central database. This website is available 24 hours a day, 365 days a year. It will make your examination administration quicker and easier, and you can view, analyse and print out your results for quality assurance and reporting.

Results and certificates

Each candidate for a Graded Examination in Spoken English receives an Examination report form, evaluating performance in the form of letter grades and highlighting areas in need of improvement. A provisional final overall statement of Pass or Fail is given on the Examination report form which is given to the Centre Representative immediately after the examination session finishes. The letter grade profiles can be converted into the four overall levels of attainment by using the Results look-up tables which can be found on the Trinity website (www.trinitycollege.co.uk).

The four levels of performance are:

- ▶ Pass with Distinction
- ▶ Pass with Merit
- ▶ Pass
- ▶ Fail.

The results issued at the end of the session are provisional and are only intended to provide an indication of the likely outcome of the examination. Centres are strongly advised to check any borderline results by using the Results look-up tables provided on the website. The final result will be confirmed by the issue of a certificate, or, in the case of a fail, centres can confirm the results by checking Trinity Online. The provisional nature of the results provided on the Examination report form is clearly stated and only the final results, i.e. those issued by Trinity's Head Office in the form of a certificate, are valid.

Examiners issue Examination report forms only to the teacher in charge or the Centre Representative. Examiners are not allowed to give details of results in any other way or to any other person.

Successful candidates will receive a certificate showing the subject, grade and level of pass, i.e. Pass, Merit or Distinction, as well as the name of their teacher or school if requested at the time of registration. After moderation of the results, certificates are sent to centres for distribution and normally arrive six to eight weeks after the completion of the examination session.

Replacement certificates are available, although an administration fee will be charged for replacing a certificate. All replacement certificates issued later than six months after the date of the examination will be marked 'Duplicate'. Exact candidate details must be provided prior to a certificate being replaced. The Trinity website contains more details on how to obtain a replacement certificate.

* Trinity Online is available in English and in a range of languages: you can select the default language of your choice. Check availability for your location.

Candidates with special educational needs/disabilities

Trinity welcomes entries from candidates with special needs and disabilities. Adjustments are implemented according to individuals' special needs/disabilities, reflecting their usual method of working, the assessment requirements and the guidelines stipulated by the regulatory authorities as well as the Joint Council for Qualifications.

The same standard of assessment applies to all candidates, regardless of any special need/disability, and allowances will only be made to the conduct of the examination if appropriate.

The procedures below must be followed when requesting consideration of special needs/disabilities.

Enrolment on Trinity Online

- ▶ Full details of the special needs/disabilities must be received on or before the closing date for the examination. The specific condition and request for special needs dispensation should be inputted on the candidate's record on Trinity Online and supporting medical documentation sent to the National/Area Consultant or Trinity's Head Office. Details of how to indicate special needs are explained in the candidate enrolment instructions available via Trinity Online. No alteration to the details of the candidate with special needs/disabilities can take place after registration.
- ▶ Owing to the extra preparation time required to provide individual tests for candidates with special needs/disabilities, late entries or entries which do not contain full details of the nature of the special needs/disabilities will not normally be accepted. If a late entry has been accepted but the examination cannot take place, the fee will be refunded (at the discretion of Trinity) but the surcharge will be retained to cover costs of administration of the late entry.
- ▶ In order to prepare Braille tests for candidates, centres are required to give a minimum of two months' notice.
- ▶ Braille materials and certificates are available for visually impaired candidates at no extra charge. Requests for Braille certificates should be made at the time of entry.

Evidence to Trinity's Head Office

- ▶ All provision for special needs candidates is adjusted to the particular needs of each candidate. To be most beneficial to candidates, as full an explanation as possible of the nature of the special needs and potential modification to the procedure of the examination is required.
- ▶ Appropriate **documentary evidence** of special assessment needs must be supplied in **English** at the time of enrolment. Special provision will not be given without this information. This must be a current medical certificate or, in the case of dyslexic candidates, a report from an educational psychologist (a chartered educational psychologist, a full or affiliate member of the Association of Educational Psychologists or a person employed by a local education authority as an educational psychologist). Reports from psychologists of other disciplines (e.g. clinical) are not acceptable. Details of medical and psychological reports are not disclosed to anyone, including examiners.
- ▶ Trinity College London reserves the right to turn down requests for provision if sufficient information is not provided.
- ▶ Candidates who require wheelchair access to centres should notify the centre.

Equal opportunities policy for examination candidates

Trinity is committed to equality of access to examinations. This commitment applies to all candidates, regardless of gender, age, racial origin, nationality, creed, sexual orientation, marital status or employment status. Trinity endeavours to provide examinations for candidates with special needs/disabilities but owing to the nature of the examination, some special needs/disabilities, such as the inability to speak, will prevent the candidate from fulfilling the requirements of the examinations.

Trinity seeks to ensure that:

- ▶ the content and assessment of its examinations are non-discriminatory and are appropriate to the knowledge and skills specified
- ▶ the style and language of its documentation are readily understood and do not reflect stereotyped or biased attitudes
- ▶ its examiners and all associated with its examinations apply a fair and just process.

Candidate identification policy

Candidates entered for the Graded Examinations in Spoken English Grade 5 and above are required to provide a photographic form of identification. Candidates will be asked by the examiner to provide ID at the start of the examination.

Centre Representatives will be reminded of this policy by the examiner on arrival at the centre. Where no ID has been provided, the examiner will inform the Centre Representative or teacher during the feedback session and subsequently notify Trinity's Head Office.

Absence through sickness

A candidate who is sick and cannot take the examination may apply to Trinity's Head Office for a half-fee re-entry permit, enclosing a medical certificate. Applications for re-entry permits must be made within 30 days of the examination date. Trinity will issue a re-entry permit for an examination at the same level, which can be used for an examination within 12 months of the original examination date on payment of half the current entry fee. If a re-entry permit is used towards entry for a higher-level examination, the difference in fee is also payable, i.e. the full fee of the higher-level examination less half the fee of the lower level examination.

Examiners are not permitted to accept either notice of withdrawal or medical certificates.

Trinity reserves the right to consider other special cases for absence on their individual merits.

Exceptional circumstances

All examinations are assessed on the basis of the performance given on the day of the examination without regard to any external circumstances.

When a candidate infringes examination regulations, wherever possible, the examination will continue without comment by the examiner so that candidate performance in other parts of the examination is unaffected. The Examination report form will normally be returned by the examiner to Trinity at the end of the examination, rather than being issued to the Centre Representative, so that a decision can be taken about the validity of the examination. Trinity reserves the right to award no marks for invalid parts of an examination. The outcome of referred examinations will be reported to the Centre Representative as soon as possible after the matter has been considered.

Examination monitoring

Trinity examiners will audio record oral examinations for monitoring and research purposes. All examinations are recorded unless stated otherwise. Trinity reserves the right to allow Trinity monitors into the examination room while the examination is in progress in order to observe the conduct of the examinations. Recordings of examinations are retained at Trinity's Head Office and not made available to centres or candidates.

These procedures are an essential feature of Trinity's commitment to the consistency of marking and administration by its examiners and are in no way detrimental to the candidate. Every effort will be made to give advance notice of such monitoring sessions and arrangements will be discussed with the Registered Centre involved, wherever possible. Entrance for the Trinity examinations constitutes acceptance of all the quality assurance procedures.

In normal circumstances, no other person is permitted to be present in the examination room. Special arrangements apply, with prior authorisation, in cases where candidates with special needs/disabilities require assistance.

Candidate privacy and data are protected under the UK Data Protection Act 1998. Please see the Trinity College London website www.trinitycollege.co.uk for the most up-to-date information about our data protection procedures and policies.

Examination delivery

Trinity works with the centre to ensure that the examination session is delivered at the mutual convenience of the centre and the examiner. During the planning process, the centre may be approached regarding alternative dates for delivery.

Trinity reserves the right not to conduct an examination session in the following circumstances:

- ▶ examination entries are not received prior to the specified closing dates. Closing dates are available from your National/Area Consultant or Trinity's Head Office
- ▶ examination fees are not paid in full by the closing date
- ▶ the minimum fee required by Trinity in order to cover the costs of an examiner visiting an examination venue is not met. Details of the minimum fee required can be obtained from your National/Area Consultant or Trinity's Head Office
- ▶ centres have not used the correct fees for their examination session.

Trinity takes every effort to ensure the delivery of its examinations on the dates and at the locations planned. However, there may on occasion be exceptional circumstances that mean we are not able to meet our commitment. This would include, for example, lack of examiner availability, national strikes, labour disputes, industrial disruption, natural disasters, widespread disruption of international travel, terrorist attacks, acts of war or pandemics.

Appeals procedure

Entry for Trinity examinations constitutes acceptance of the professional judgement of the examiners.

Teachers, schools, parents and candidates who wish to question the outcome of Graded Examinations in Spoken English should use the following procedure. In any other dispute concerning the conduct of any examination, the decision of the Director of Academic Governance shall be final.

Allowable grounds for appeal

Appeals will not be accepted which simply question assessments made by the examiner. The two broad categories of appeal which will be considered are:

- ▶ claims of irregular procedure on the part of the examiner which is believed to have disadvantaged the candidate
- ▶ a mismatch between the letter grades awarded and the final result declared.

First level of appeal

- ▶ Appeals must be made on the official appeals procedure documents available from National/Area Consultants and Trinity's Head Office. These documents must be completed in English by the nominated academic representative and sent to the Head of International ESOL. An appeal can be made either on behalf of an individual candidate or a group of candidates. The grounds for appeal should be set out, and the original (not a photocopy) of the Examination report form(s) should be sent by post. Appeals lodged by email and fax are not acceptable.
- ▶ Please note from 1 February 2010 there will be a £25 fee per candidate for all first level appeals. For appeals involving more than five candidates, a maximum fee of £125 applies. Please ask your National/Area Consultant for information about methods of payment.
- ▶ Appeals will not be considered until the appropriate fee and all the required documentation are provided.
- ▶ Trinity will send an acknowledgement within seven days and the appeal will be referred to the examiner(s) for comment as appropriate.
- ▶ Appeals must be postmarked not later than 14 days after the issue of the results to the Centre Representative otherwise the appeal will not be accepted.
- ▶ The Head of International ESOL will reach a decision after a full investigation into the appeal has been conducted. The grounds for appeal, examiner report plus any other information relevant to the appeal will be considered. The target time for resolving appeals is 20 working days from the date of receipt.
- ▶ The outcome of a successful appeal may be the opportunity of a free re-examination, usually at the same centre. In the event of a re-examination being offered, a time limit will normally be prescribed in the interests of all concerned. Any such offer of a re-examination will terminate the appeals procedure. In the case of a mismatch between the letter grades awarded and the final result declared, there may be a revision to the letter grades awarded and/or the final result declared.

Second level of appeal

- ▶ Those who are not satisfied with the decision of the Head of International ESOL and to whom a re-examination is not offered, may proceed to a second level of appeal to the Head of Academic Governance – Language. Such appeals should state the further grounds on which they are pursued and should be postmarked not later than 14 days from the date of the previous decision. The original Examination report forms are not required. The further appeal will be handled in the same way as above.
- ▶ Second level appeals should be accompanied by a fee of £50 per candidate.
- ▶ For appeals involving more than five candidates, a maximum fee of £250 applies.

Third level of appeal

- ▶ Those who are not satisfied with the decision of the Head of Academic Governance – Language and to whom a re-examination is not offered may proceed to a third level of appeal to the Director of Academic Governance. Such appeals should state the further grounds on which they are pursued and should be postmarked not later than 14 days from the date of the previous decision. The original Examination report forms are not required.
- ▶ A fee of £100 per candidate (or £500 for five or more candidates) should be enclosed with the further appeal, which will be handled by the Director of Academic Governance in association with an independent member of the Review Board for Language Examinations in the same way as above.

General notes

- ▶ Trinity representatives are not permitted to act as agents of appeals.
- ▶ In the event that an appeal is upheld, the appeal fee will be returned; otherwise the fee will be retained by Trinity.

Review Boards

Trinity's independent Review Boards consider:

- ▶ academic standards in relation to other qualifications and learning available
- ▶ examiner training including reliability issues
- ▶ validity of the examination system
- ▶ the quality of current and new syllabuses
- ▶ relevance of Trinity's work to the needs of the sector.

The membership of Trinity's independent Review Boards, which meet on an annual basis or as requested by the independent Chair of each Board, is drawn from the professions concerned. Members of the Review Boards are invited to the Board for a fixed period of time by the Chief Executive in consultation with the Chair. The Chair of each Board is appointed by the Chief Executive, generally for a period of three years.

The aims and responsibilities of each Board are, in their defined area of expertise, to review the relevance, validity, reliability and efficient conduct of Trinity College London's assessments. This includes but is not restricted to issues of syllabus and examination design, panel membership, and monitoring of results. All meetings are minuted, are conducted with Trinity staff in attendance, and the Chief Executive is informed of any recommendations which she is expected to respond to and report back on.

Customer service

Trinity strives constantly to update and improve its syllabuses. Amendments and additions are published on the website at www.trinitycollege.co.uk. The website is also a source of general information about Trinity and its services. A Customer Service Statement is available on the website.

Malpractice statement and policy

Trinity takes any attempt on the part of individual candidates or centres to influence the outcome of examinations by unfair means very seriously.

Note to centres

Centres must agree to abide by the Code of Practice at all times. This means that they must implement all the measures described there in order to ensure that all candidates at the centre and at all other centres around the world have an equal opportunity to demonstrate their abilities.

Examiners must be able to conduct the examinations without fear of pressure, coercion and recrimination. The examiner must not be placed in a position where the ability to deal with individual candidates equally and fairly is likely to be affected. Examiners on tour are vulnerable in that they are often staying away from home, in unknown places and the examination centre staff are their only point of contact. Centres must not take advantage of this fact.

Centres are deemed to be responsible for the conduct of the examination session and the behaviour of their candidates.

Individual candidates

Examples of candidate behaviour which would be the subject of an investigation into malpractice are:

- ▮ infringement of the stated examination regulations and behaving in such a way that other candidates are disadvantaged
- ▮ impersonating another candidate
- ▮ providing a false form of identification
- ▮ plagiarising texts from another source including the internet
- ▮ cheating by copying another's work in written examination sessions
- ▮ cheating by using unauthorised aids such as notes in the examination room during written examinations
- ▮ attempting to obtain confidential examination material
- ▮ attempting to record oral examinations
- ▮ attempting to influence the examiner's assessment by offering incentives of any kind.

Centres

Examples of centre behaviour which would be the subject of an investigation into malpractice are:

- ▮ infringement of the stated examination regulations and contravening any of the items in the Code of Practice
- ▮ altering official documentation such as Examination report forms, Individual marksheets and certificates
- ▮ attempting to influence the examiner's assessment by offering incentives of any kind or by using threatening behaviour either before or after the examination session
- ▮ knowingly introducing candidates to the examiner prior to the examination in order to gain an unfair advantage
- ▮ collecting confidential examination material and disseminating this to centre staff and other candidates
- ▮ attempting to record oral examinations
- ▮ knowingly allowing candidates to impersonate other candidates.

Information collection

Trinity has various ways of collecting information regarding the conduct of an examination session, for example:

- ▮ centre report forms completed by examiners for each centre they visit. They are required to report any incidence of suspected malpractice
- ▮ supervisors' reports of written examination sessions including seating plans
- ▮ inspection visit reports supplied by Trinity Inspectors
- ▮ appeals documentation
- ▮ reports from written paper markers.

Action taken by Trinity when notified of suspected malpractice

- ▮ The issue of results is suspended. This may be the results of an individual candidate or selected candidates or of the whole examination session at a particular centre.
- ▮ The relevant Academic Officer investigates the matter by collecting all information and data relevant to the case. This will include a request being sent usually to the Centre Representative or through them, more rarely, to an individual candidate for a written account of actions under investigation. The examiner or marker will also be asked for specific information about the session, candidate's work or behaviour where relevant. A case file is opened.
- ▮ If the case involves written papers which indicate improper behaviour, the paper(s) are scrutinised by a second marker, the Academic Officer and the Academic Manager.

Regulations

- ▶ The Academic Manager presents the case to the Head of International ESOL and together a decision is reached.
- ▶ The centre is contacted with the decision and told of the action that will be taken by Trinity. In the case of there being a confirmation of malpractice the following action can be taken.

Centres

- ▶ All results for the session in question can be voided and candidates given the opportunity to sit the examination again with the centre meeting the costs.
- ▶ The centre can be de-registered.

Individual candidates

- ▶ Results will not be released. Certification will be withheld.

Data protection

Trinity College London is registered as a Data Controller with the Information Commissioner's Office in the UK under the Data Protection Act 1998. Please see the Trinity College London website www.trinitycollege.co.uk for the most up-to-date information about our data protection procedures and policies.

TRINITY

COLLEGE LONDON

Graded Examinations in Spoken English Elementary Topic form – Grade 4

Any Name

Grade 4

Registration no: xxxxxx:xxxxxxxx

Centre: Any Centre

Session: 52010

Centre no: xxxxxx

Examination date: 21/05/10

Title of topic: *My favourite pastime – ice-skating*

The information on this form must be presented to the examiner during the examination.

Graded Examinations in Spoken English
Elementary Topic form – Grade 6

Any Name

Grade 6

Registration no: xxxxxx:xxxxxxxx

Centre: Any Centre

Session: 52010

Centre no: xxxxxx

Examination date: 21/05/10

Title of topic: *My future career*

TRINITY

COLLEGE LONDON

Examination report – Grade 5

(This is not a certificate)

Any Name

Grade 5

Registration no: xxxxxx:xxxxxxxx

Centre: Any Centre

Session: 52010

Graded Examinations in Spoken English

Task fulfilment

Topic	A	B	C	D
Conversation	A	B	C	D

The above profile would indicate the following overall result: Pass

Key areas for improvement

Topic	CS <input type="checkbox"/>	G <input type="checkbox"/>	L <input type="checkbox"/>	P <input type="checkbox"/>
Conversation	CS <input type="checkbox"/>	G <input type="checkbox"/>	L <input checked="" type="checkbox"/>	P <input type="checkbox"/>

CS = Communicative skills; G = Grammar; L = Lexis; P = Phonology

The result on this Examination report form is provisional and is confirmed by the issue of a certificate (or otherwise).

Candidate ID seen: Yes No

Examiner's signature: J. Smith Date: 3 May 2010

TRINITY

COLLEGE LONDON

Examination report – Grade 8

(This is not a certificate)

Any Name

Grade 8

Registration no: xxxxxx:xxxxxxxx

Centre: Any Centre

Session: 52010

Graded Examinations in Spoken English**Task fulfilment**

Topic	A	B	C	D
Interactive task	A	B	C	D
Conversation	A	B	C	D

The above profile would indicate the following overall result: Pass**Key areas for improvement**

Topic	CS <input type="checkbox"/>	G <input type="checkbox"/>	L <input type="checkbox"/>	P <input type="checkbox"/>
Interactive task	CS <input type="checkbox"/>	G <input type="checkbox"/>	L <input type="checkbox"/>	P <input type="checkbox"/>
Conversation	CS <input type="checkbox"/>	G <input checked="" type="checkbox"/>	L <input type="checkbox"/>	P <input type="checkbox"/>

CS = Communicative skills; G = Grammar; L = Lexis; P = Phonology

The result on this Examination report form is provisional and is confirmed by the issue of a certificate (or otherwise).

Candidate ID seen: Yes No Examiner's signature: J. Smith Date: 3 May 2010

TRINITY

COLLEGE LONDON

The Common European Framework of Reference and Trinity College London International ESOL examinations

Common European Framework of Reference (CEFR)	Graded Examinations in Spoken English (GESE)	Integrated Skills in English (ISE) examinations	Spoken English for Work (SEW) examinations
–	Grade 1	–	–
A1	Grade 2	–	–
A2	Grade 3	ISE 0	–
	Grade 4		
B1	Grade 5	ISE I	SEW 1
	Grade 6		
B2	Grade 7	ISE II	SEW 2
	Grade 8		SEW 3
	Grade 9		
C1	Grade 10	ISE III	SEW 4
	Grade 11		
C2	Grade 12	ISE IV	–

The CEFR is the result of over ten years' research by a number of leading applied linguists and pedagogical specialists from the Council of Europe. It provides a detailed model for describing and scaling language use and the different kinds of knowledge and skills required.

The framework is intended to stimulate reflection on objectives and methods, to facilitate communication and to provide a common basis for curriculum development, the elaboration of syllabuses, examinations and qualifications, thus contributing to easier international educational and vocational mobility.

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

Summary of language requirements for each grade

Below is a summary of the language requirements for each grade. For Grades 4 to 11, the subject areas for the Conversation phase are also given. For full details of the requirements of each grade, including the **communicative skills**, please refer to the individual grade pages.

Grade	Language functions	Grammar	Lexis	Phonology
1	<ul style="list-style-type: none"> ▶ Exchanging greetings ▶ Giving personal information, e.g. name, age ▶ Identifying and naming items given in the lexical list ▶ Leave-taking 	<p>Understand</p> <ul style="list-style-type: none"> ▶ Imperatives for common actions, e.g. <i>go, come, show, point, give, touch, stand up</i> ▶ Question words <i>what? how many? how old?</i> ▶ Demonstratives <i>this, that, these, those</i> <p>Understand and use</p> <ul style="list-style-type: none"> ▶ The present simple tense of the verb <i>to be</i> ▶ Common nouns in singular and plural (regular and irregular), e.g. <i>shoe/shoes, foot/feet</i> ▶ Simple adjectives, e.g. <i>small, tall, green</i> ▶ Determiners <i>a, the, my, your, his, her</i> ▶ Pronouns <i>I, you, he, she, it, they</i> 	<ul style="list-style-type: none"> ▶ Personal information ▶ Immediate surroundings including classroom objects ▶ Basic parts of the face and body ▶ Common animals (domestic, farm and wild) ▶ Cardinal numbers up to 20 ▶ Colours ▶ Everyday items of clothing ▶ Words relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of common words relevant to the lexical areas listed
2	<ul style="list-style-type: none"> ▶ Indicating the position of people and objects ▶ Describing people, animals, objects and places very simply ▶ Stating simple facts ▶ Informing about possessions ▶ Asking very simple questions about personal details 	<p>Understand</p> <ul style="list-style-type: none"> ▶ Present simple tense questions ▶ Question words <i>who? when?</i> ▶ Present continuous tense questions ▶ Determiners <i>some, any</i> <p>Understand and use</p> <ul style="list-style-type: none"> ▶ Present simple tense ▶ <i>There is/are</i> and <i>has/have got/have you got? Do you have?</i> ▶ Question words <i>where? how?</i> ▶ Prepositions of place <i>in, on, under, between, next to</i> ▶ Determiners <i>their, its</i> ▶ Possessive pronouns <i>mine, yours, his, hers</i> ▶ Yes/no answers to present continuous tense questions 	<ul style="list-style-type: none"> ▶ Rooms in the home ▶ Household objects ▶ Family and friends ▶ Pets ▶ Possessions ▶ Days of the week and months of the year ▶ Cardinal numbers up to 50 ▶ Words and phrases relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of words relevant to the lexical areas listed ▶ Basic intonation patterns for simple questions ▶ Contractions, e.g. <i>I've, I'm, he's</i>
3	<ul style="list-style-type: none"> ▶ Describing daily routines and times ▶ Giving dates ▶ Expressing ability and inability ▶ Giving very simple directions and locations ▶ Describing current activities of real people or those in pictures ▶ Describing states in the past ▶ Asking simple questions about everyday life 	<ul style="list-style-type: none"> ▶ Present continuous tense ▶ <i>Can</i> and <i>can't</i> ▶ Prepositions of movement <i>from, to, up, down, along, across</i> ▶ Prepositions of time <i>on, in, at</i> ▶ Prepositions of place <i>near, in front of, behind, opposite</i> ▶ Past tense of the verb <i>to be</i> ▶ Link words <i>and, and then</i> 	<ul style="list-style-type: none"> ▶ Jobs ▶ Places in the local area ▶ Place of study ▶ Home life ▶ Weather ▶ Free time ▶ Times and dates ▶ Ordinal numbers up to 31st for dates ▶ Words and phrases relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of words relevant to the lexical areas listed ▶ The use of contractions where appropriate ▶ Basic stress and intonation patterns for words, short sentences and simple questions

Appendix 6

Grade	Language functions	Grammar	Lexis	Phonology	Subject areas for the Conversation phase
4	<ul style="list-style-type: none"> ▶ Talking about past events ▶ Talking about future plans and intentions ▶ Expressing simple comparisons ▶ Expressing likes and dislikes ▶ Describing manner and frequency 	<ul style="list-style-type: none"> ▶ Past simple tense of regular and common irregular verbs ▶ <i>Going to</i> future ▶ <i>Like + gerund/infinitive</i>, e.g. <i>I like shopping, I like to read books</i> ▶ Adverbs of manner and frequency ▶ Comparatives and superlatives of adjectives ▶ Link word <i>but</i> 	<ul style="list-style-type: none"> ▶ Vocabulary specific to the topic area ▶ Vocabulary specific to the subject areas ▶ Adverbs of frequency, e.g. <i>sometimes, often, never</i> ▶ Adverbial phrases of frequency, e.g. <i>every day, once a week</i> ▶ Expressions of past time, e.g. <i>yesterday, last night</i> ▶ Phrases and expressions relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of vocabulary specific to the topic and subject areas ▶ Appropriate weak forms and intonation in connected speech ▶ Three different ways of pronouncing 'ed' past tense endings, e.g. <i>played, walked, wanted</i> ▶ Avoidance of speech patterns of recitation 	<ul style="list-style-type: none"> ▶ Holidays ▶ Shopping ▶ School and work ▶ Hobbies and sports ▶ Food ▶ Weekend and seasonal activities
5	<ul style="list-style-type: none"> ▶ Talking about the future – informing and predicting ▶ Expressing preferences ▶ Talking about events in the indefinite and recent past ▶ Giving reasons ▶ Stating the duration of events ▶ Quantifying 	<ul style="list-style-type: none"> ▶ Present perfect tense including use with <i>for, since, ever, never, just</i> ▶ Connecting clauses using <i>because</i> ▶ <i>Will</i> referring to the future for informing and predicting ▶ Adjectives and adverbials of quantity, e.g. <i>a lot (of), not very much, many</i> ▶ Expressions of preference, e.g. <i>I prefer, I'd rather</i> 	<ul style="list-style-type: none"> ▶ Vocabulary specific to the topic area ▶ Vocabulary specific to the subject areas ▶ Expressions relating to past and future time, e.g. <i>two days ago, in the future</i> ▶ Phrases and expressions relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of vocabulary specific to the topic and subject areas ▶ The combination of weak forms and contractions, e.g. <i>I've been to...</i> ▶ Avoidance of speech patterns of recitation 	<ul style="list-style-type: none"> ▶ Festivals ▶ Means of transport ▶ Special occasions, e.g. birthday celebrations ▶ Entertainment, e.g. cinema, television, clubs ▶ Music ▶ Recent personal experiences
6	<ul style="list-style-type: none"> ▶ Expressing and requesting opinions and impressions ▶ Expressing intention and purpose ▶ Expressing obligation and necessity ▶ Expressing certainty and uncertainty ▶ Describing past actions over a period of time 	<ul style="list-style-type: none"> ▶ Zero and first conditionals, using <i>if</i> and <i>when</i> ▶ Present continuous tense for future use ▶ Past continuous tense ▶ Modals connected to the functions listed, e.g. <i>must, need to, might, don't have to</i> ▶ Infinitive of purpose 	<ul style="list-style-type: none"> ▶ Vocabulary specific to the topic area ▶ Vocabulary specific to the subject areas ▶ Further expressions relating to future time, e.g. <i>the day after tomorrow, in a year's time, in ... years' time</i> ▶ Common phrasal verbs ▶ Phrases and expressions relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of vocabulary specific to the topic and subject areas ▶ Sentence stress to clarify meaning ▶ Basic intonation and features of connected speech at sentence level ▶ Intonation patterns of more complex question forms ▶ Avoidance of speech patterns of recitation 	<ul style="list-style-type: none"> ▶ Travel ▶ Money ▶ Fashion ▶ Rules and regulations ▶ Health and fitness ▶ Learning a foreign language

Grade	Language functions	Grammar	Lexis	Phonology	Subject areas for the Conversation phase
7	<ul style="list-style-type: none"> ▶ Giving advice and highlighting advantages and disadvantages ▶ Making suggestions ▶ Describing past habits ▶ Expressing possibility and uncertainty ▶ Eliciting further information and expansion of ideas and opinions ▶ Expressing agreement and disagreement 	<ul style="list-style-type: none"> ▶ Second conditional ▶ Simple passive ▶ <i>Used to</i> ▶ Relative clauses ▶ Modals and phrases used to give advice and make suggestions, e.g. <i>should/ought to, could, you'd better</i> ▶ Modals and phrases used to express possibility and uncertainty, e.g. <i>may, might, I'm not sure</i> ▶ Discourse connectors e.g. <i>because of, due to</i> 	<ul style="list-style-type: none"> ▶ Vocabulary specific to the topic area ▶ Vocabulary specific to the subject areas ▶ Appropriate words and expressions to indicate interest and show awareness of the speaker, e.g. <i>Really? Oh dear! Did you?</i> ▶ Simple fillers to give time for thought, e.g. <i>well..., um...</i> ▶ Phrases and expressions relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of vocabulary specific to the topic and subject areas ▶ Rising intonation to indicate interest and surprise as appropriate ▶ Falling intonation to indicate the end of a turn ▶ Intonation and features of connected speech beyond sentence level 	<ul style="list-style-type: none"> ▶ Education ▶ National customs ▶ Village and city life ▶ National and local produce and products ▶ Early memories ▶ Pollution and recycling
8	<ul style="list-style-type: none"> ▶ Expressing feelings and emotions ▶ Expressing impossibility ▶ Reporting the conversation of others ▶ Speculating ▶ Persuading and discouraging 	<ul style="list-style-type: none"> ▶ Third conditional ▶ Present perfect continuous tense ▶ Past perfect tense ▶ Reported speech ▶ Linking expressions, e.g. <i>even though, in spite of, although</i> 	<ul style="list-style-type: none"> ▶ Vocabulary specific to the topic area ▶ Vocabulary specific to the subject areas ▶ Cohesive devices, e.g. <i>so to continue, in other words, for example</i> ▶ Reporting verbs, e.g. <i>say, tell, ask, report, advise, promise</i> ▶ Appropriate words and expressions to encourage further participation ▶ Phrases and expressions relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of vocabulary specific to the topic and subject areas ▶ Rising and falling intonation to indicate giving up and offering turns ▶ Stress, intonation and pitch relevant to the language functions ▶ Stress and intonation to indicate emotion 	<ul style="list-style-type: none"> ▶ Society and living standards ▶ Personal values and ideals ▶ The world of work ▶ Unexplained phenomena and events ▶ National environmental concerns ▶ Public figures past and present
9	<ul style="list-style-type: none"> ▶ Expressing abstract ideas ▶ Expressing regrets, wishes and hopes ▶ Expressing assumptions ▶ Paraphrasing ▶ Evaluating options ▶ Hypothesising ▶ Evaluating past actions or course of events 	<ul style="list-style-type: none"> ▶ Mixed conditionals ▶ Verbs followed by gerund and/or infinitive, e.g. <i>forget, stop, go on, remember</i> ▶ More complex forms of the passive with modals ▶ <i>Should/must/might/could + perfect infinitive</i> ▶ Correct verb patterns after <i>wish</i> and <i>hope</i> 	<ul style="list-style-type: none"> ▶ Vocabulary specific to the topic area ▶ Vocabulary specific to the subject areas ▶ Cohesive devices to recap and recover, e.g. <i>as I was saying, anyway...</i> ▶ Hesitation fillers, e.g. <i>I mean, you know</i> ▶ Stock phrases to gain time for thought and keep the turn, e.g. <i>well, let me think...</i> ▶ Phrases and expressions relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of vocabulary specific to the topic and subject areas ▶ Rising and falling intonation for keeping, giving up and offering turns ▶ Stress and rhythm to highlight and emphasise main points and ideas ▶ Intonation and pitch to convey attitude 	<ul style="list-style-type: none"> ▶ Dreams and nightmares ▶ Crime and punishment ▶ Technology ▶ Habits and obsessions ▶ Global environmental issues ▶ Design

Appendix 6

Grade	Language functions	Grammar	Lexis	Phonology	Subject areas for the Conversation phase
10	<ul style="list-style-type: none"> ▶ Developing an argument ▶ Defending a point of view ▶ Expressing beliefs ▶ Expressing opinions tentatively ▶ Summarising information, ideas and arguments ▶ Deducing 	<ul style="list-style-type: none"> ▶ A broad range of complex structures to express thoughts clearly ▶ A high degree of grammatical accuracy, although minor errors may occur when attempting to use a combination of structures across sentence boundaries 	<ul style="list-style-type: none"> ▶ Vocabulary specific to the topic and subject areas ▶ A range of idiomatic expressions and colloquialisms ▶ Modifying words, e.g. <i>basically, quite, certainly</i> ▶ Intensifiers, e.g. <i>absolutely, completely, totally</i> ▶ Tentative expressions, e.g. <i>I may be wrong but..., Don't you think it might be...</i> ▶ Signposting words, e.g. <i>firstly, finally</i> ▶ Phrases and expressions relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of topic and subject-area specific vocabulary ▶ Sounds with minimal interference from the first language ▶ A range of stress and intonation patterns, pitch and volume to: <ul style="list-style-type: none"> - engage and maintain the examiner's interest - signal the provision of new information - indicate discourse structure 	<p>List A</p> <ul style="list-style-type: none"> ▶ Roles in the family ▶ Communication ▶ The school curriculum ▶ Youth behaviour ▶ Use of the internet ▶ Designer goods <p>OR</p> <p>List B</p> <ul style="list-style-type: none"> ▶ International events ▶ Equal opportunities ▶ Social issues ▶ The future of the planet ▶ Scientific developments ▶ Stress management
11	<ul style="list-style-type: none"> ▶ Justifying an argument ▶ Inferring ▶ Expressing caution ▶ Expressing empathy and sympathy ▶ Challenging arguments and opinions ▶ Evaluating different standpoints ▶ Expressing reservations 	<ul style="list-style-type: none"> ▶ A broad range of complex structures, used flexibly and effectively in combination and contrast ▶ A high degree of grammatical accuracy, errors are rare and difficult to identify 	<ul style="list-style-type: none"> ▶ Vocabulary specific to the topic and subject areas ▶ A good range of idiomatic expressions and colloquialisms ▶ Signposting expressions, e.g. <i>I'd like to begin with..., Conversely..., To conclude...</i> ▶ Vague and imprecise language, e.g. <i>a bit more, a hundred people or so</i> ▶ Phrases and expressions relating to the list of language functions 	<ul style="list-style-type: none"> ▶ The correct pronunciation of topic and subject-area specific vocabulary ▶ Various features of pronunciation which only occasionally deviate from an internationally intelligible model ▶ A range of stress and intonation patterns, pitch and volume to convey subtle shifts in meaning and attitude 	<p>List A</p> <ul style="list-style-type: none"> ▶ Independence ▶ Ambitions ▶ Stereotypes ▶ Role models ▶ Competitiveness ▶ Young people's rights <p>OR</p> <p>List B</p> <ul style="list-style-type: none"> ▶ The media ▶ Advertising ▶ Lifestyles ▶ The arts ▶ The rights of the individual ▶ Economic issues
12	<ul style="list-style-type: none"> ▶ Asserting ▶ Denying ▶ Softening and downplaying propositions ▶ Contradicting ▶ Implying ▶ Affirming 	<ul style="list-style-type: none"> ▶ A comprehensive and reliable mastery of a very wide range of language to formulate thoughts precisely, give emphasis and eliminate ambiguity ▶ Differing linguistic forms to reformulate ideas and convey finer shades of meaning ▶ Complete and consistent grammatical control of highly complex language at all times 	<ul style="list-style-type: none"> ▶ A good command of a very broad lexical repertoire ▶ A wide range of idiomatic expressions and colloquialisms ▶ Phrases and expressions relating to the list of language functions 	<ul style="list-style-type: none"> ▶ Produce individual sounds so as to be fully understood by the examiner, with only a rare sound that deviates from an internationally intelligible model ▶ Stress and intonation patterns which are recognisably specific to English without any lapses in intelligibility 	<p>There are no specific subject areas for Grade 12.</p>