

HANDBOOK

ENGLISH SCHOOL

A2·B1

Contents

0	Introduction	5
1	Target Audience	6
2	Test Specifications	7
3	Inventories	23
3.1	Inventory T – Topics	23
3.2	Inventory V – Vocabulary	25

2 Test Specifications

Overview of the Test Format

telc English A2·B1 School consists of four subtests:

Subtest	Time
Listening	25 minutes
Reading	45 minutes
Writing	30 minutes
Speaking	approx. 16 minutes

The subtests are divided into parts, as follows:

Written Examination

Subtest Listening	
Part 1	Understanding voice mail messages: <ul style="list-style-type: none"> ▪ 4 multiple-choice items ▪ Listening for detail
Part 2	Understanding short public announcements: <ul style="list-style-type: none"> ▪ 5 multiple-choice items ▪ Listening for gist and listening for detail
Part 3	Understanding everyday conversations: <ul style="list-style-type: none"> ▪ 4 true/false items and 4 multiple-choice items ▪ Listening for gist and listening for detail
Part 4	Understanding different opinions about a topic: <ul style="list-style-type: none"> ▪ 3 matching items ▪ Listening for gist

Listening

Listening, Part 1

In the first part of this subtest, the candidates should demonstrate their ability to understand important details in voice mail messages spoken at a normal speed in a widely used standard variety of English.

Possible situations of language use reproduced by the task are:

- Listening to a message on an answering machine
- Understanding recorded messages on the telephone, e.g. messages from friends, parents, coaches, etc.

Structure	Instructions Example Audio texts Items
Objective	To assess the candidate's ability to understand specific information in voice mail messages
Intended operations	Listening for detail
Type of task	Multiple-choice items with three options
Number of items	Four (items 1–4)
Channel	Text: spoken Instructions and items: written
Type of text	Monologue: voice mail messages, both in personal and school-related contexts
Nature of information	Everyday situations requiring some kind of concrete action by the listener
Speakers	Number of speakers: one per voice mail message
Text length	55–65 words per voice mail message
Test items	<ul style="list-style-type: none"> ▪ The candidate will hear four voice mail messages. ▪ Each message is played once. ▪ For each message, there is one multiple-choice question with three options. The task is to choose the correct statement for each message. Only one option is correct.
Topics	See <i>Inventory T – Topics</i>
Lexical range	See <i>Inventory V – Vocabulary</i>
Level	Vocabulary and grammar of the audio texts should be mostly at level A2. The language of the items should not exceed level A2.
Weighting	1 point per item (0 for incorrect response)

3 Inventories

3.1 Inventory T – Topics

Topic	Sub-topic
Personal information	<ul style="list-style-type: none"> ▪ Name ▪ Address and telephone number ▪ Age, date and place of birth ▪ Nationality ▪ Physical appearance ▪ Likes and dislikes
Friends and family	<ul style="list-style-type: none"> ▪ Personal relationships ▪ Social networks ▪ Family occasions
House and home	<ul style="list-style-type: none"> ▪ Type, size and location of home ▪ House, room and garden ▪ Furniture and household equipment ▪ Pets
Food and drink	<ul style="list-style-type: none"> ▪ Meals, dishes, beverages, snacks ▪ Places to eat and drink ▪ Communicating with waiters
Shopping	<ul style="list-style-type: none"> ▪ Shops, stores, (super)markets ▪ Prices, sizes, quantities, measurements ▪ Internet shopping ▪ Buying and selling things ▪ Communicating with shop personnel
Daily life	<ul style="list-style-type: none"> ▪ Daily routine ▪ Habits ▪ Clothes
Places	<ul style="list-style-type: none"> ▪ Countries and cities ▪ Public spaces and buildings (street, park, stadium, etc.) ▪ Type and location of place ▪ Giving directions

3.2 Inventory V – Vocabulary

A

a, an	Would you like a banana or an orange?
able	Lisa might be able to help you.
unable	The teacher was unable to answer the question.
disabled	I think the government should do more for disabled people.
about	The school is about two miles from here. What are they talking about? What about some pizza for lunch?
above	Our classroom is just above yours.
abroad	My sister is going to study abroad in Canada next year.
absence	Nobody noticed his absence.
absent	Marie was absent from school on Monday.
absolutely	You're absolutely right!
accent	Our teacher speaks with an American accent.
accept	I'm sorry, but we do not accept credit cards.
acceptable	Excuses like that are just not acceptable.
accident	He wasn't injured in the car accident. I am sorry I dropped the cup. It was an accident.
according	According to the weather report, it's going to snow tomorrow.
account	You can send the email to my school or private account.
accountant	To be an accountant you must be good with numbers.
accuse	Nobody has accused him of stealing the money.
achieve	He has achieved great results in his exams.
across	The bus stop is just across the street.
act	Joanna has been acting strangely recently.
action	I like action films.
active	Tom is a very active person – he loves sports.
activity	What are your favourite outdoor activities?

actor	Who is your favourite actor?
actress	She is the most talented actress in the film.
actual	I don't understand the actual reason for his behaviour.
actually	Actually, I'd rather spend the day at home.
ad	The teacher asked us to bring some newspaper ads to class today.
advert	The weekend papers are usually full of adverts.
advertisement	Did you see the funny advertisement on the Internet?
advertise	He advertised in the student newspaper.
add	Have you added their names to the list?
addiction	Drug addiction is a huge problem nowadays.
addicted	Many people are addicted to alcohol. Jim is addicted to video games.
additional	Ask your partner two additional questions.
address	Do you have Sara's email address?
adjust	Have you adjusted to your new school yet?
admit	She admitted that she never really liked me.
adopt	Marion and Eric have two children and they want to adopt one more.
adult	This film is only for adults.
advantage	This computer program has many advantages.
disadvantage	What are the disadvantages of having a pet?
adventure	We want to go on an adventure holiday in New Zealand this summer.
advice	Can I talk to you for a moment? I need some advice.
advise	Who would be the best person to advise us?
affect	The teacher's decision affected the whole class.
afford	I can't afford to buy designer clothes. They're too expensive.
afraid	I'm afraid I still don't understand. Can you explain it again, please?

HANDBOOK

ENGLISH A2·B1 SCHOOL

telc English A2·B1 School is a standardised, dual-level examination intended for teenage learners. It measures general language competence across two levels of the *Common European Framework of Reference for Languages (CEFR)* using a task-based, communicative approach.

The *telc English A2·B1 School Handbook* gives detailed information about all areas unique to the School version of the examination, including inventories of topics and vocabulary. For an in-depth coverage of the A2·B1 examinations, please also refer to the *telc English A2·B1 Handbook*.