

INTERMEDIATE LEVEL – CFR GLOBAL SCALE
DEL F B1 Syllabus or similar French as a foreign language Exam (TEF, TCF)

<p>B1.1 Listening</p> <ul style="list-style-type: none"> • Can understand when people speak at normal speed on familiar topics. There may be a need to repeat particular words and phrases. • Can understand clear audio announcements (e.g. traffic reports, weather forecasts). • Can follow the main idea of audio text if the topic is familiar and the text can be replayed. • Can understand the main points of even a relatively long discussion if it concerns a familiar topic and if the people involved use Standard English and do not speak too quickly. • Can understand the most important information in news broadcasts (television, radio, internet) when visuals support the message and if speech is not too rapid. <ul style="list-style-type: none"> ✓ Can understand some colloquial expressions related to the classroom. ✓ Can understand teacher explanations of experiments, processes, etc. when delivered slowly, supported by textbook illustrations and given an opportunity for clarification. ✓ Can understand instructions, delivered clearly, and at a slow pace. ✓ Can follow small group discussion between two or more native speakers, if that conversation is unhurried and if the student is familiar with the topic under discussion. 	<p>B1.2 Listening</p> <ul style="list-style-type: none"> • Can understand the main point and the important details of audio recordings provided standard language is used and the topic is one of interest. • Can understand the main points in a relatively long conversation that is overheard. <ul style="list-style-type: none"> ✓ Can understand detailed oral instructions. ✓ Can comprehend classroom talk between two or more native speakers, only occasionally needing to request clarification. ✓ Can understand teacher explanations of experiments, processes etc. when supported by visuals such as textbook illustrations. ✓ Can understand clear and organized classroom talks and presentations provided there is some prior knowledge of the topic. ✓ Can understand a short film on a familiar topic. ✓ Can understand the main points of stories and other text read aloud in the classroom.
<p>B1.1 Spoken Interaction</p> <ul style="list-style-type: none"> • Can participate in telephone conversations with a known audience. • Can explain to a teacher when and where they are experiencing difficulty. • Can sustain a conversational exchange with a peer in the classroom when the topic is familiar, though there may be some difficulty in understanding and being understood from time to time. • Can express opinions on familiar subjects and ask for others' opinions. • Can interview others if the questions have been prepared beforehand. Can sometimes pose a further question without having to pause very long to formulate the question. • Can repeat what has been said and convey this information to another. <ul style="list-style-type: none"> ✓ Can offer comments and otherwise contribute in a small group situation. ✓ Can ask questions about mathematical or lab procedures. ✓ Can contribute own understandings of science experiments. ✓ Can ask questions to learn more. 	<p>B1.2 Spoken Interaction</p> <ul style="list-style-type: none"> • Can indicate that something is causing a problem and also explain why. • Can ask spontaneous questions. • Can initiate a conversation and help to keep it going. • Can participate in relatively lengthy conversations with peers on subjects of common interest provided others make an effort as well. • Can repeat a summary of a conversation to another person. <ul style="list-style-type: none"> ✓ Can actively participate in group work, expressing opinions and making suggestions. ✓ Can ask questions about mathematical or scientific procedures. ✓ Can ask about language forms, vocabulary choices, and structures. ✓ Can ask questions about text to extract further meaning.

<p>B1.1 Spoken Production</p> <ul style="list-style-type: none"> • Can briefly explain and justify points of view, assumptions, and plans. • Can describe personal goals and intentions. • Can verbally indicate willingness to participate in activities. <ul style="list-style-type: none"> ✓ Can describe what is occurring in a film or book and indicate their personal opinion about it. ✓ Can retell a simple story read /heard in class. ✓ Offer an opinion of a short story, play, essay, or poem examined in class. 	<p>B1.2 Spoken Production</p> <ul style="list-style-type: none"> • Can clearly explain how something is used (e.g. how to run a computer program, how to use art tools, how to maintain the class garden, etc.). • Can make announcements using simple words and phrasing (e.g. indicate to the rest of the class what is being served in the cafeteria at noon). • Can clearly express feelings and explain the reasons for them. • Can express an opinion on different topics associated with everyday life and common issues (e.g. give a short talk on the value of staying in school). • Can speak in a comprehensible and fairly fluent manner using a large number of different words and expressions, though there may be pauses for self correction. • Can talk in some detail about similarities and differences between their current residence and their place of origin. • Can present an argument clearly enough to be understood most of the time. • Can use a fairly large number of words and expressions. • Can provide detailed, practical instructions to explain a process with which they are familiar (e.g. how to look after a pet, how to bake a cake, how to repair a bicycle, etc.). Can respond to questions regarding these procedures. <ul style="list-style-type: none"> ✓ Can add to classroom conversations regarding the topic being studied in class. ✓ Can offer an opinion about a piece of literature studied in class including personal reaction to it. ✓ Can talk about solutions to math or science problems using everyday language.
<p>B1.1 Reading</p> <ul style="list-style-type: none"> • Can identify and understand the important information in simple, clearly drafted print materials such as school handouts, brochures, or newspapers provided there are a limited number of abbreviations. • Can examine a web site and determine its purpose. • Can pick out important information on the labels of food packages and medicines (e.g. expiration date, directions for use, and instructions for preparation). • Can understand clear, simple instructions with some visual support (e.g. science experiment procedures, school handbook, fire evacuation measures). • Can understand straightforward letters and messages. • Can understand factual text and simple reports on familiar topics (e.g. movie review, interviews, meeting agendas etc.). <ul style="list-style-type: none"> ✓ Can understand texts of various lengths as long as the words used are familiar and/or concern areas of student interest. ✓ Can distinguish between factual and fictional text. ☒ Can read charts and graphs with some understanding. ☒ Can read textbook explanations and examples with aid of word list and/or dictionary support. ☒ Can understand many subject specific words when encountered in text (e.g. cell, multicultural, life cycle, etc.). ☒ Can use key words, diagrams, and illustrations to support reading comprehension 	<p>B1.2 Reading</p> <ul style="list-style-type: none"> • Can scan through straightforward printed text (e.g. magazines, brochures, information on the Internet) and identify the topic as well as whether the information contained might be of interest/application. <ul style="list-style-type: none"> ✓ Can satisfactorily read and understand straightforward, factual text on subjects related to personal interests and/or subjects being studied. ✓ Can read and understand topical articles and reports in which the authors are presenting and defending a particular point of view. ✓ Can read textbook explanations and examples with the support of a word list and/or dictionary. ✓ Can understand most subject specific words. ✓ Can understand most words in narrative and expository text and extract the key ideas from those texts. ✓ Can read and follow directions for experiments and procedures. ✓ Can distinguish between different text purposes (to inform, to entertain, to argue a point, etc.). ✓ Can read short media reports on familiar sports and events.

B1.1 Writing	B1.2 Writing
<ul style="list-style-type: none"> • Can describe everyday places, objects or events (e.g. the mall, a guest presentation at school, a field trip) using complete sentences that are connected to each other. • Can describe an event using simple, coherent, and well-written sentences. <p>☑ Can write a report on an important personal experience (e.g. moving to a new home, getting a driver’s licence, joining a sports team).</p> <p>☑ Can write simple, short descriptions of personal experiences without using an aid such as a dictionary.</p> <p>☑ Can spell and show basic punctuation accurately enough to be followed most of the time.</p> <p>☑ Can express what has been learned, how it has been learned, and learning goals for the future.</p> <p>☑ Can summarize simple text dealing with familiar subjects.</p> <p>☑ Can work through examples from a science or mathematics textbook.</p> <p>☑ Can use a writing frame to write short, simple descriptions or explanations.</p>	<ul style="list-style-type: none"> • Can list the advantages and disadvantages of things which are of personal concern (e.g. rules of conduct at school or at home, purchasing an item, future goals). • Can reply in writing to an advertisement and ask for more information. • Can describe objects of interest (e.g. a digital game, a fashion trend, or a particular sport), explaining the advantages and disadvantages involved. <p>☑ Can express in writing their personal opinions and give detailed accounts of feelings and experiences.</p> <p>☑ Can draft a text on topical subjects of interest and highlight what is particularly important.</p> <p>☑ Can take notes (or make other types of representations) when listening.</p> <p>☑ Can present, in simple sentences, an opinion on controversial issues provided there is knowledge of specific vocabulary related to the issue under examination.</p> <p>☑ Can write an account of an event in history using the first person narrative.</p> <p>☑ Can write a short description of a number of possible topics (e.g. a region, a product, a character, or an event).</p> <p>☑ Can write brief descriptions of an experiment or procedure.</p> <p>☑ Can write about reactions to class work and experiments in a learning journal.</p> <p>☑ Can write a short summary of a piece of literature, expository text, or audio visual production.</p> <p>☑ Can write short descriptive, narrative, or expository text.</p>