

Descriptors of Language Proficiency

BEGINNER
<ul style="list-style-type: none">• asks and answers simple questions e.g. introductions, basic personal and family information• talks about facts in the present using everyday expressions• understands very simple texts: main ideas and basic points such as dates, numbers, or names• writes isolated words, phrases, simple statements or questions on very familiar topics• is understood if the listener pays close attention
INTERMEDIATE (minimum level recommended for elementary second language programs)
<ul style="list-style-type: none">• understands main ideas and specific details in oral and written texts on concrete subjects• engages in an informal conversation on familiar topics• speaks with some spontaneity• talks about basic facts and events in the present, past, and future• writes short descriptive or factual texts, using appropriate grammar and vocabulary• is understood by most people, although repetition may sometimes be required
ADVANCED (minimum level recommended for elementary bilingual or immersion programs, and secondary second language programs)
<ul style="list-style-type: none">• understands main ideas and specific details in most oral and written texts related to social, travel and school-related subjects; including complex details, inferences and fine points of meaning• participates effectively in discussions on a variety of topics• speaks with a natural delivery• writes explanations or descriptions in a variety of informal and formal social, work and school-related situations• writes texts in which ideas are developed and presented in a coherent manner, with appropriate vocabulary, grammar and spelling• is easily understood; pronunciation does not interfere with communication
SUPERIOR (recommended level for secondary bilingual or immersion programs)
<ul style="list-style-type: none">• understands with ease whatever she/he hears or reads• expresses him/herself spontaneously, very fluently and precisely• produces, orally and in writing, clear, well structured detailed text on complex subjects, showing controlled use of the linguistic system• uses language flexibly and effectively for social, academic, and professional purposes