

Cambridge English: Movers

Cambridge English: Key for Schools

Improving your learners' skills

Who are you?

- A. I prepare learners for *Cambridge English: Preliminary for Schools*.
- B. I prepare learners for *Cambridge English: Key for Schools*.
- C. I prepare learners for *Cambridge English: Movers*.
- D. All of the above.

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English
Young Learners

Cambridge Young Learners English (YLE)

Tell us where you are

Cambridge English: Movers

Cambridge English: Key for Schools

Improving your learners' skills

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge Assessment

A leading authority

Part of Cambridge University

150 years' experience

Not for profit

Delivering world-class assessment

Leading-edge and operational research on
assessment in education

Influencing thinking through publishing
and consultancy

Cambridge English Young Learners

Cambridge Young Learners English (YLE)

CAMBRIDGE ASSESSMENT

**Delivering Assessment
Influencing Thinking**

Aims of the webinar

- to discuss the performance of UNOi candidates in Cambridge English tests
- to focus on how to improve your learners' skills in Cambridge English tests

CEFR levels

CEFR

C2
C1
B2
B1
A2
A1

CEFR levels

- *Cambridge English:
Key for Schools*

CEFR levels

- *Cambridge English: Key for Schools – A2*
- *Cambridge English: Movers*

CEFR levels

- *Cambridge English: Key for Schools – A2*
- *Cambridge English: Movers – A1*

Can Do statements

Can give a simple description or presentation of people, living or working conditions, daily routines, likes/dislikes, etc. as a short series of simple phrases and sentences linked into a list.	
Can write a series of simple phrases and sentences linked with simple connectors like “and”, “but” and “because”.	

source Council of Europe 2001: 69, 66, 61 and 58

Can Do statements

A2 Can Do Statements	
<p>Can give a simple description or presentation of people, living or working conditions, daily routines, likes/dislikes, etc. as a short series of simple phrases and sentences linked into a list.</p>	
<p>Can write a series of simple phrases and sentences linked with simple connectors like “and”, “but” and “because”.</p>	

source Council of Europe 2001: 69, 66, 61 and 58

A2 & A1 Can Do statements

A2 Can Do Statements	A1 Can Do Statements
Overall spoken production	
Can give a simple description or presentation of people, living or working conditions, daily routines, likes/dislikes, etc. as a short series of simple phrases and sentences linked into a list.	Can produce simple mainly isolated phrases about people and places
Overall written production	
Can write a series of simple phrases and sentences linked with simple connectors like “and”, “but” and “because”.	Can write simple isolated phrases and sentences

source Council of Europe 2001: 69, 66, 61 and 58

A2 & A1 Can Do statements

A2 Can Do Statements	A1 Can Do Statements
Overall spoken production	
Can give a simple description or presentation of people, living or working conditions, daily routines, likes/dislikes, etc. as a short series of simple phrases and sentences linked into a list.	Can produce simple mainly isolated phrases about people and places

source Council of Europe 2001: 69, 66, 61 and 58

A2 & A1 Can Do statements

A2 Can Do Statements	A1 Can Do Statements
Overall spoken production	
Can give a simple description or presentation of people, living or working conditions, daily routines, likes/dislikes, etc. as a short series of simple phrases and sentences linked into a list.	Can produce simple mainly isolated phrases about people and places
Overall written production	
Can write a series of simple phrases and sentences linked with simple connectors like “and”, “but” and “because”.	Can write simple isolated phrases and sentences

source Council of Europe 2001: 69, 66, 61 and 58

A2 & A1 Can Do statements

A2 Can Do Statements	A1 Can Do Statements
Can understand phrases and expressions related to areas of most immediate priority (e.g. very basic personal and family information, shopping, local geography, employment) provided speech is clearly and slowly articulated.	Can follow speech which is very slow and carefully articulated for him/her to assimilate meaning.
Can understand very short , simple texts on familiar matters of a concrete type which consist of high frequency everyday or job related vocab.	Can understand very short, simple texts a single phrase at a time, picking up familiar names, words and basic phrases and re-reading as required.

A2 & A1 Can Do statements

A2 Can Do Statements	A1 Can Do Statements
Can understand phrases and expressions related to areas of most immediate priority (e.g. very basic personal and family information, shopping, local geography, employment) provided speech is clearly and slowly articulated.	Can follow speech which is very slow and carefully articulated for him/her to assimilate meaning.
Can understand very short , simple texts on familiar matters of a concrete type which consist of high frequency everyday or job related vocab.	Can understand very short, simple texts a single phrase at a time, picking up familiar names, words and basic phrases and re-reading as required.

- An A2 (Key for Schools) level candidate can deal with simple, straightforward information and begin to express him or herself in familiar contexts.

- An A2 (Key for Schools) level candidate can deal with simple, straightforward information and begin to express him or herself in familiar contexts.
- An A1 (Movers) level candidate can communicate and exchange information in a simple way.

Performance of candidates in Cambridge English exams

My students find this difficult:

- A. Listening
- B. Reading and Writing
- C. Speaking
- D. Not sure

Performance of candidates in Cambridge English exams

My students find this easy:

- A. Listening
- B. Reading and Writing
- C. Speaking
- D. Not sure

For all Young Learners groups:

- The strongest performance was in Speaking with around 40–70% of learners achieving 4 or 5 Shields.

For all Young Learners groups:

- The strongest performance was in Speaking with around 40–70% of learners achieving 4 or 5 Shields.
- The next best skill was Reading and Writing with around 3–13 % achieving 4 or 5 Shields.

For all Young Learners groups:

- The weakest skill area was Listening, with less than 4% of learners achieving 4 or 5 Shields.

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English
Young Learners

Cambridge Young Learners English (YLE)

Listening skills – CEFR descriptors

Listening skills – CEFR descriptors

A1

I can understand familiar words and very basic phrases concerning myself, my family and immediate concrete surroundings when people speak slowly and clearly.

A2

I can understand sentences and frequently used expressions related to areas of most immediate relevance (e.g. very basic personal and family information, where I live, school, free time).

Listening sub-skills

- Which listening sub-skills are used in the *Cambridge English: Movers* or *Cambridge English: Key for Schools* exams?
 - Predicting

Listening sub-skills

- Predicting
- Listening for gist – a global understanding
- Listening for specific information
- Listening for a detailed understanding

Preparing learners for exam listening tasks

Cambridge English: Movers – Part 4

- Predicting
- Listening for specific information

1 Which clown does Daisy like most?

A ☐

B ☐

C ☐

2 What did Tony dream about?

A ☐

B ☐

C ☐

A

☐

B

☐

C

☐

A

☐

B

☐

C

☐

1 Which clown does Daisy like most?

A ☐

B ☐

C ☐

2 What did Tony dream about?

A ☐

B ☐

C ☐

Listen to Nick talking to a friend about his birthday presents
What present did each person give him?
For questions **6 – 10** write a letter **A – H** next to each person.
You will hear the conversation twice.

Cambridge English Young Learners

Cambridge Young Learners English (YLE)

Example:

0 Cousin

B

PEOPLE

6 Mum

7 Brother

8 Aunt

9 Uncle

10 Grandmother

PRESENTS

A bike

B book

C cinema tickets

D clothes

E computer game

F mobile phone

G money

H music CD

Listening • Part 2

Questions 6 – 10

Listen to Nick talking to a friend about his birthday presents.

What present did each person give him?

For questions **6 – 10**, write a letter **A – H** next to each person.

You will hear the conversation twice.

Cambridge English Young Learners

Cambridge Young Learners English (YLE)

- Girl: Hi Nick. What's that you're reading?
- Nick: It's a book my cousin got me for my birthday. It's really interesting.
- Girl: Oh yes, I forgot it was your birthday. What did you get from your mum?
- Nick: Well, I asked for a new bike, but she bought me this phone instead. I can listen to music on it and take pictures!
- Girl: Oh! And what did your brother get you? A computer game?
- Nick: He bought me this jacket. Do you like it?
- Girl: It's great. Did your aunt buy you anything?
- Nick: Well, she usually gives me money. But this year she got me two tickets to see a film.
- Girl: And what about your uncle? He knows a lot about music doesn't he?
- Nick: Yes, he usually buys me a CD. But this time he gave me twenty pounds and told me to choose something myself.
- Girl: And did your grandmother give you anything?
- Nick: Well, I often get clothes from her, but this year she gave me a computer game. My brother helped her choose it!

Cambridge English Young Learners

Cambridge Young Learners English (YLE)

- Girl: Hi Nick. What's that you're reading?
- Nick: It's a book my cousin got me for my birthday. It's really interesting.
- Girl: Oh yes, I forgot it was your birthday. What did you get from your mum?
- Nick: Well, I asked for a new bike, but she bought me this phone instead. I can listen to music on it and take pictures!
- Girl: Oh! And what did your brother get you? A computer game?
- Nick: He bought me this jacket. Do you like it?
- Girl: It's great. Did your aunt buy you anything?
- Nick: Well, she usually gives me money. But this year she got me two tickets to see a film.
- Girl: And what about your uncle? He knows a lot about music doesn't he?
- Nick: Yes, he usually buys me a CD. But this time he gave me twenty pounds and told me to choose something myself.
- Girl: And did your grandmother give you anything?
- Nick: Well, I often get clothes from her, but this year she gave me a computer game. My brother helped her choose it!

Improving performance in listening skills

- Your ideas ...

Develop confidence with vocabulary

- Make sure learners are confident with all the words on the vocabulary lists for their level.

Develop confidence with vocabulary

- Make sure learners are confident with all the words on the vocabulary lists for their level.
- *Cambridge English: Movers*: learners should be confident with all the vocabulary in both the *Cambridge English: Movers* and the *Cambridge English: Starters* lists.

Develop confidence with vocabulary

- Make sure learners are confident with all the words on the vocabulary lists for their level.
- *Cambridge English: Movers*: learners should be confident with all the vocabulary in both the *Cambridge English: Movers* and the *Cambridge English: Starters* lists.
- For *Cambridge English: Key for Schools*, learners should be confident with all the vocabulary on the list.

Develop confidence with vocabulary

- Make sure learners are confident with all the words on the vocabulary lists for their level.
- *Cambridge English: Movers*: learners should be confident with all the vocabulary in both the *Cambridge English: Movers* and the *Cambridge English: Starters* lists.
- For *Cambridge English: Key for Schools*, learners should be confident with all the vocabulary on the list.
- Use a variety of methods for teaching and practising the relevant vocabulary, in classroom activities and exam practice tasks.

Developing and practising vocabulary

- Using pictures in your course material.

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English Young Learners

Cambridge Young Learners English (YLE)

Source: UNOi 6th grade T20 Knowing Our Place and Time BE a Reader

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English Young Learners

Cambridge Young Learners English (YLE)

Source: UNOi 6th grade T21 Knowing Our Place and Time BE a Reader

Prepositions of place

- Some examples at A2 level:
 - behind
 - between
 - above
 - next to
 - opposite
 - outside

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English
Young Learners

Cambridge Young Learners English (YLE)

Days of the week

What did Sally do last week?

Listen and draw a line from the day to the correct picture.

There is one example.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Cambridge English Young Learners

Cambridge Young Learners English (YLE)

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English
Young Learners

Cambridge Young Learners English (YLE)

Letters, numbers, days of the week

Listening • Part 4

Questions 16 – 20

You will hear a girl, Milly, asking a friend about guitar lessons.
Listen and complete each question.
You will hear the conversation twice.

Guitar lessons

Day: Saturday

Teacher's name: (16)

Price per hour: (17) £

Place of lesson: 34 Purley Lane, near the
(18)

Teacher's phone number: (19)

Must call before: (20) p.m.

Predicting from pictures in course materials

Fats

Fats are one of the basic nutrients our bodies need in order to survive and grow. The body uses fat for building tissues. It is also a source of energy. Fats cannot dissolve in water. There are both saturated and unsaturated fats. Saturated fats are solids at room temperature (for example, butter or lard). Unsaturated fats are liquid at room temperature (for example, corn oil or safflower oil).

The foods shown here are very high in fat.

Source: page 11 Chemistry and food 9th grade UNOi materials – 3SEC 1B UNO BE GLOBAL EXPL REC C3 S1

Fats

Fats are one of the basic nutrients our bodies need in order to survive and grow. The body uses fat for building tissues. It is also a source of energy. Fats cannot dissolve in water. There are both saturated and unsaturated fats. Saturated fats are solids at room temperature (for example, butter or lard). Unsaturated fats are liquid at room temperature (for example, corn oil or safflower oil).

The foods shown here are very high in fat.

Source: page 11 Chemistry and food 9th grade UNOi materials – 3SEC 1B UNO BE GLOBAL EXPL REC C3 S1

LISTENING TASK

1. Fats help our to survive and grow.
2. They do not dissolve in
3. and lard are both saturated fats.
4. Corn is a type of unsaturated fat.

Familiarity with the exam

- Make sure learners are familiar with the format and timings of the exam they are taking.
- Use sample tests in the classroom.
- Give learners practice of sample tests under exam conditions.

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English
Young Learners

Cambridge Young Learners English (YLE)

Following instructions carefully

Making sure they know about distractors

Coursebook listening tasks

Exposure to English

- Use English in class as the main language for communication. Talk about:
 - where things are
 - pictures or things children can see
 - what you and your pupils are doing in class
 - what you want your pupils to do next.
- Use gestures and actions to help children understand.
- Use pictures to help children understand.

Exposure to English

- Recast in English what children say to you in their mother tongue.
- Answer children in English as much as possible.

Exposure to English

- Use audio materials to maximise exposure to different English native speaker voices and accents.
- Play them audio stories – children are strongly motivated to listen to entertaining stories.
- Use songs to develop awareness of the sounds of English.

Exposure to English

- Build stimulating and engaging listening activities into lessons as often as possible.
- For example:
 - identifying people from descriptions
 - carrying out instructions to draw, colour or write
 - listening to a story and putting pictures in order.

Ways of helping students with listening skills for exams

- Develop their confidence with the vocabulary they need for the exam.

Ways of helping students with listening skills for exams

- Develop their confidence with the vocabulary they need for the exam.
- Maximise their exposure to spoken English.

Ways of helping students with listening skills for exams

- Develop their confidence with the vocabulary they need for the exam.
- Maximise their exposure to spoken English.
- Exploit pictures fully for predicting vocabulary in listening tasks.

Ways of helping students with listening skills for exams

- Develop their confidence with the vocabulary they need for the exam.
- Maximise their exposure to spoken English.
- Exploit pictures fully for predicting vocabulary in listening tasks.
- Increase awareness of the importance of following instructions carefully.

Ways of helping students with listening skills for exams

- Develop their confidence with the vocabulary they need for the exam.
- Maximise their exposure to spoken English.
- Exploit pictures fully for predicting vocabulary in listening tasks.
- Increase awareness of the importance of following instructions carefully.
- Give plenty of practice of exam tasks.

Ways of helping students with listening skills for exams

- Develop their confidence with the vocabulary they need for the exam.
- Maximise their exposure to spoken English.
- Exploit pictures fully for predicting vocabulary in listening tasks.
- Increase awareness of the importance of following instructions carefully.
- Give plenty of practice of exam tasks.
- Use tapescripts for checking answers and seeing where they went wrong.

Ways of helping students with listening skills for exams

- Develop their confidence with the vocabulary they need for the exam.
- Maximise their exposure to spoken English.
- Exploit pictures fully for predicting vocabulary in listening tasks.
- Increase awareness of the importance of following instructions carefully.
- Give plenty of practice of exam tasks.
- Use tapescripts for checking answers and seeing where they went wrong.
- Highlight exam skills in coursebook tasks.

Ways of helping students with listening skills for exams

- Develop their confidence with the vocabulary they need for the exam.
- Maximise their exposure to spoken English.
- Exploit pictures fully for predicting vocabulary in listening tasks.
- Increase awareness of the importance of following instructions carefully.
- Give plenty of practice of exam tasks.
- Use tapescripts for checking answers and seeing where they went wrong.
- Highlight exam skills in coursebook tasks.
- Build stimulating and engaging listening activities into lessons.

Summary of the webinar

- to discuss the performance of UNOi candidates in Cambridge English tests
- to focus on how to improve your learners' skills in Cambridge English tests

New graphics for 2014

Tests on computer and laptop

- enjoyable activities, attractive illustrations and familiar topics
- the latest child-friendly technology
- faster results

Downloadable sample test

Part 5
- 5 Questions -
Listen and look at the example. Then listen and colour and write.

Example →

Listening

1 2 3 4 5

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English Young Learners

Cambridge Young Learners English (YLE)

Interactive games

Word list picture books

Word List Picture Books for
Movers and Flyers coming
soon!

Other new developments coming soon for Cambridge English: Young Learners

- Revised Sample Test Booklet
- Speaking test video
- Speaking test activities for parents
- Information for Candidates and Parents

www.cambridgeenglish.org/younglearners

Teaching Support website

- Information about all Cambridge English Language Assessment examinations and teaching qualifications
- Teaching resources for each part of each exam
- Lots more features to support teachers

Cambridge English: Key for Schools:

www.teachers.cambridgeenglish.org/ts/exams/younglearnersandforschools/ketforschools

Cambridge English: Movers:

www.teachers.cambridgeenglish.org/ts/exams/younglearnersandforschools/ylemovers

www.cambridgeenglish.org/teach

CAMBRIDGE ENGLISH
Language Assessment
Part of the University of Cambridge

Cambridge English
Young Learners

Cambridge Young Learners English (YLE)

Questions & Answers

