Pearson LCCI JETSET Foundation

Pearson LCCI JETSET Level 1

Pearson LCCI Entry 1 Certificate in ESOL

International (CEFR A1)

Pearson LCCI Entry 2 Certificate in ESOL

International (CEFR A2)

Pearson LCCI Entry 3 Certificate in ESOL

International (CEFR B1)

Pearson LCCI Level 1 Certificate in ESOL International (CEFR B2)

Pearson LCCI Level 2 Certificate in ESOL International (CEFR C1) and

Pearson LCCI Level 3 Certificate in ESOL International (CEFR C2)

Senior English Tests Version

Specification

First teaching from March 2015

ALWAYS LEARNING PEARSON

Edexcel, BTEC and LCCI qualifications

Edexcel, BTEC and LCCI qualifications are awarded by Pearson, the UK's largest awarding body offering academic and vocational qualifications that are globally recognised and benchmarked. For further information, please visit our qualification websites at www.edexcel.com, www.btec.co.uk or www.lcci.org.uk. Alternatively, you can get in touch with us using the details on our contact us page at qualifications.pearson.com/contactus

About Pearson

Pearson is the world's leading learning company, with 40,000 employees in more than 70 countries working to help people of all ages to make measurable progress in their lives through learning. We put the learner at the centre of everything we do, because wherever learning flourishes, so do people. Find out more about how we can help you and your learners at: qualifications.pearson.com

References to third party material made in this specification are made in good faith. Pearson does not endorse, approve or accept responsibility for the content of materials, which may be subject to change, or any opinions expressed therein. (Material may include textbooks, journals, magazines and other publications and websites.)

All information in this specification is correct at time of publication.

ISBN 9781446925089

All the material in this publication is copyright

© Pearson Education Limited 2015

Introduction

Pearson LCCI JETSET/ESOL qualifications

Pearson LCCI JETSET/ESOL international qualifications are intended for students who are not native speakers of English and who wish to achieve a high quality, internationally recognised qualification in English that is available and recognised world-wide. The qualifications are designed to reference the descriptions of language proficiency in the Common European Framework Reference for Languages (CEFR). The levels in the CEFR have been mapped to the levels in the National Qualifications Framework for England Wales and Northern Ireland.

The Pearson LCCI JETSET/ESOL international qualifications are skills-based English language qualifications that have been designed to develop and assess a student's ability to communicate in English. The tests are taken under examination conditions at increasing levels of difficulty and cover the four skill areas of Listening, Speaking, Reading and Writing.

The qualifications are suitable for assessing pupils from the level of beginners at around age 6, to approximately the level defined in the Council of Europe Framework for Language Learning as 'C2 – Proficient User'. The qualifications are used overseas and are now increasingly being taken up in the UK by centres teaching students from homes where English is not the main medium of communication,

The qualifications are available at eight levels as shown in the table on the following page.

Each level, except Foundation level, consists of three mandatory components (Listening comprehension test, Reading test and Writing tests) and one optional component (Speaking test).

JETSET Levels 2, 3, 4, 5, 6 and 7 qualifications have been aligned to the Common European Framework of Reference for Languages (CEFR) at levels A1, A2, B1, B2, C1 and C2 respectively. These levels have also gained accreditation from Ofqual as ESOL International Qualifications.

The most recent alignment of these levels to the CEFR was conducted through the mapping of the JETSET syllabus and sample assessment material to the Pearson General English syllabus. The mapping was initially done by professional Pearson staff and then further validated by an independent external expert. The Pearson General English syllabus, which is robustly aligned to CEFR, acts as a reference for course and test designers to ensure learning and test materials are placed more precisely on the Global Scale of English; a common scale in use across Pearson's English language products which is also robustly aligned to CEFR levels.

Overall the outcomes of the JETSET mapping show a satisfactory alignment to the CEFR.

JETSET level equivalences and accredited titles

JETSET Levels (and previous titles)	*QCA accredited titles	Common European Framework of Reference (CEFR) for Language Qualifications	NQF/A Language in Common (Ofqual 2000)
JETSET 7	Pearson LCCI Level 3 Certificate in ESOL International (CEFR C2)	C2 Mastery	NQF Level 3
JETSET 6 (Previously SET 2)	Pearson LCCI Level 2 Certificate in ESOL International (CEFR C1)	C1 Effective Operational Proficiency	NQF Level 2
JETSET 5 (Previously SET 1)	Pearson LCCI Level 1 Certificate in ESOL International (CEFR B2)	B2 Vantage	NQF Level 1
JETSET 4 (Previously JET 4)	Pearson LCCI Entry 3 Certificate in ESOL International (CEFR B1)	B1 Threshold	Entry Level 3
JETSET 3 (Previously JET 3)	Pearson LCCI Entry 2 Certificate in ESOL International (CEFR A2)	A2 Waystage	Entry Level 2
JETSET 2 (Previously JET 2)	Pearson LCCI Entry 1 Certificate in ESOL International (CEFR A1)	A1 Breakthrough	Entry Level 1
JETSET 1 (Previously JET 1)		Below A1	Pre-Entry/EAL Step 2
JETSET Foundation (previously JET Foundation)	NOT ACCREDITED	Below scale	Pre-Entry/EAL Step 1

NOTES:

CEFR/NQF equivalences drawn from Pathways to Proficiency, (published by DfES/Ofqual 2003)

^{*}The Ofqual accredited titles and the JETSET level will appear on candidate certificates.

Purpose of the specification

This specification sets out:

- the objectives of the qualification
- any other qualification(s) that a student must have completed before taking the qualification
- any prior knowledge and skills that the student is required to have before taking the qualification
- any other requirements that a student must have satisfied before they will be assessed or before the qualification will be awarded
- the knowledge, understanding and skills that will be assessed as part of the qualification
- the method of assessment and any associated requirements relating to it
- the criteria against which a student's level of attainment will be measured (such as assessment criteria).

Qualification aim

Study based on any of the Units in this specification should foster a positive attitude to the learning of English while at the same time:

- developing knowledge and understanding of the spoken and written forms of English in meaningful contexts
- developing the ability to listen and read for gist and detail and apply this knowledge and understanding to speaking and writing
- developing the ability to communicate effectively in English through the written and spoken word
- developing knowledge and understanding of the grammar of English, and the ability to apply it accurately in the appropriate context
- laying a suitable foundation for the further study of the language.

Preparation for any of the qualifications in this suite would furnish early ESOL (English for Speakers of Other Languages) students with the necessary foundation in the grammar of English to enable them to achieve greater accuracy in reading and writing.

A course of study based on units in the lower Entry Levels would provide early students with an awareness of the important basic grammatical structures of English and enable those operating at around UK National Curriculum Steps 1 and 2, to progress towards achieving the main levels of the National Curriculum for English, to GCSE and perhaps beyond.

Contents

Specification at a glance	1
Knowledge, skills and understanding	11
Content	11
Assessment	57
Assessment summary	57
Assessment criteria	74
Entry and assessment information	78
Student entry	78
Speaking component	78
Combinations of entry	79
Age	79
Resitting the qualification	79
Awarding and reporting	79
Access arrangements, reasonable adjustments and special	
consideration	80
Equality Act 2010 and Pearson equality policy	81
Malpractice	81
Language of assessment	82
Other information	83
Student recruitment	83
Prior learning and other requirements	83
Progression	83
Codes	83
Support, training and resources	85
Appendix 1: JETSET Foundation – Thematic vocabulary	
lists	98
Appendix 2: JETSET Level 1 – Thematic vocabulary lists	102
Appendix 3: JETSET Level 2 – Thematic vocabulary lists	105
Appendix 4: JETSET Level 3 – Thematic vocabulary lists	110
Appendix 5: JETSET Level 4 – Thematic vocabulary lists	116
Appendix 6: Speaking component authentication sheet	121

Specification at a glance

Title: Pearson LCCI JETSET/ESOL - Foundation, 1, 2, 3, 4, 5, 6 and 7

· Externally assessed

100% of the total qualification

Overview of content

The following list of topics is not definitive but includes likely examples of subject areas for the JET versions of the examinations.

Levels: Foundation, Levels 1, 2, 3 and 4:

- 1. At home
- 2. Education
- 3. College
- 4. University
- 5. At work
- 6. Leisure
- 7. Travel, transport and holidays
- 8. Parts of the body, health and symptoms
- 9. Clothes
- 10. People
- 11. Family
- 12. Relations
- 13. Friends
- 14. Personal information
- 15. Jobs and occupations
- 16. Hobbies
- 17. Likes and dislikes
- 18. Animals
- 19. Food and drink
- 20. Shopping
- 21. Time and measurement
- 22. Numbers, prices and quantities
- 23. Colours
- 24. Entertainment
- 25. Days, months, seasons and weather
- 26. Countries, cities and nationalities
- 27. Social activities
- 28. Citizenship and knowing your rights
- 29. Appointments for example dentist, doctor, school, job, crèche, library, vet

Levels 5, 6 and 7:

- 1. Citizenship and knowing your rights
- 2. Entertainment
- 3. The arts
- 4. The environment
- 5. The future
- 6. Health and fitness
- 7. Inventions and innovations
- 8. Jobs and education
- 9. The media
- 10. Peoples and cultures
- 11. Science and technology
- 12. Sports and recreation
- 13. Travel and tourism
- 14. The world around us

Overview of assessment

The Reading and Listening tests are based solely on objective, multiple choice and true/false type questions. This means that candidates will be required to record their answers on a separate multiple choice answer sheet (an OMR form). The benefits of this are that candidates are not required to write answers to tasks that are designed to test purely reading and listening skills and that the marking method will be electronic (via an optical mark reader – OMR) and hence be 100% accurate and objective.

The Writing test will consist of a combination of subjective questions that require either long or short written responses. This test will be marked by a Pearson examiner

The assessment methodology for the Speaking test will be internally assessed with external moderation taking place.

JETSET Foundation Reading Test

- One written externally set and marked paper.
- The examination will be one hour.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six short, multiple choice tasks which test recognition of individual lexis and grammatical forms. Picture cues feature heavily in testing at this level.

JETSET Foundation Listening Test

- One written externally set and marked paper.
- The examination will be 30 minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test has two parts; each consists of a number of short texts of sentence length, recorded on disc. The sentences are read slowly, twice, allowing candidates time to make their response. Verb usage is largely restricted to the present tense of the verbs 'to be' and 'to have'.

JETSET Foundation Speaking Test (optional)

- The examination will be five minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass
- The Speaking test consists of three parts and should last about five minutes for each candidate. Usually, two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.

JETSET 1 Reading Test

- One written externally set and marked paper.
- The examination will be one hour.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six multiple choice tasks with some use of picture cues.

JETSET 1 Writing Test

- One written externally set and marked paper.
- The examination will be one hour.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six writing tasks.

JETSET 1 Listening Test

- One written externally set and marked paper.
- The examination will be 30 minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of a story or narrative in two parts, recorded on disc. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a final reading to enable them to check their work. A variety of verbs in the present tense is used throughout.

JETSET 1 Speaking Test (optional)

- The examination will be five minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about five minutes for each candidate. Usually, two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.

JETSET 2 Reading Test

- One written externally set and marked paper.
- The examination will be one hour.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six multiple-choice tasks with some use of picture cues.

JETSET 2 Writing Test

- One written externally set and marked paper.
- The examination will be one hour.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six writing tasks.

JETSET 2 Listening Test

- One written externally set and marked paper.
- The examination will be 30 minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of a story or narrative in two parts, recorded on disc. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a final reading to enable them to check their work. Some Past Simple verb forms will be used.

JETSET 2 Speaking Test (optional)

- The examination will be five minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about five minutes for each candidate. Usually, two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.

JETSET 3 Reading Test

- One written externally set and marked paper.
- The examination will be 75 minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six multiple-choice tasks.

JETSET 3 Writing Test

- One written externally set and marked paper.
- The examination will be 75 minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six writing tasks.

JETSET 3 Listening Test

- One written externally set and marked paper.
- The examination will be 30 minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of a story or narrative in two parts, recorded on disc. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a final reading to enable them to check their work.

JETSET 3 Speaking Test (optional)

- The examination will be five minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about five minutes for each candidate. Usually, two candidates take part in a testing session together. The tests are conducted by an internal assessor, and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.

JETSET 4 Reading Test

- One written externally set and marked paper.
- The examination will be 80 minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six multiple-choice tasks.

JETSET 4 Writing Test

- One written externally set and marked paper.
- The examination will be 80 minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six writing tasks.

JETSET 4 Listening Test

- One written externally set and marked paper.
- The examination will be 30 minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of a story or narrative in two parts, recorded on disc. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a final reading to enable them to check their work.

JETSET 4 Speaking Test (optional)

- The examination will be five minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about five minutes for each candidate. Usually, two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.

JETSET 5 Reading Test

- · One written externally set and marked paper.
- The examination will be 90 minutes.
- The examination will consist of 60 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight multiple-choice tasks.

JETSET 5 Writing Test

- One written externally set and marked paper.
- The examination will be 90 minutes.
- The examination will consist of 60 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight writing tasks.

JETSET 5 Listening Test

- One written externally set and marked paper.
- The examination will be 45 minutes.
- The examination will consist of 30 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of three parts recorded on disc. The texts are selected to cover a variety of registers of language colloquial, semi-formal, formal, as would be encountered in conversations, dialogues, discussions, announcements or expository discourse. Candidates are allowed five minutes to read through the questions before the recording begins. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a longer pause between each part. There is a final reading to enable them to check their work.

JETSET 5 Speaking Test (optional)

- The examination will be eight minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about eight minutes for each candidate. Usually, two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.

JETSET 6 Reading Test

- One written externally set and marked paper.
- The examination will be 90 minutes.
- The examination will consist of 60 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight multiple-choice tasks.

JETSET 6 Writing Test

- One written externally set and marked paper.
- The examination will be 105 minutes.
- The examination will consist of 60 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight writing tasks.

JETSET 6 Listening Test

- One written externally set and marked paper.
- The examination will be 45 minutes.
- The examination will consist of 30 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of three parts recorded on disc. The texts are selected to cover a variety of registers of language colloquial, semi-formal, formal, as would be encountered in conversations, dialogues, discussions, announcements or expository discourse. Candidates are allowed five minutes to read through the questions before the recording begins. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a longer pause between each part. There is a final reading to enable them to check their work.

JETSET 6 Speaking Test (optional)

- The examination will be 8 minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about eight minutes for each candidate. Usually, two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.

JETSET 7 Reading Test

- One written externally set and marked paper.
- The examination will be 120 minutes
- The examination will consist of 60 marks
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight multiple-choice tasks.

JETSET 7 Writing Test

- One written externally set and marked paper.
- The examination will be 120 minutes.
- The examination will consist of 60 marks
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight writing tasks.

JETSET 7 Listening Test

- One written externally set and marked paper.
- The examination will be 45 minutes.
- The examination will consist of 30 marks
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass
- The test consists of three parts recorded on disc. Candidates are expected to answer multiple-choice questions on each part. The texts are selected to cover a variety of registers of language colloquial, semi-formal, formal, as would be encountered in conversations, dialogues, discussions, announcements or expository discourse. Candidates are allowed five minutes to read through the questions before the recording begins. The text is read at normal speed, twice, with pauses to allow candidates time to write their responses. There is a longer pause between each part. There is a final reading to enable candidates to check their work.

JETSET 7 Speaking Test (Optional)

- The examination will be eight minutes,
- The examination will consist of 40 marks
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass
- The Speaking test consists of three parts and should last about eight minutes for each candidate. Usually two candidates take part in a testing session together. The test should be with two candidates and one Assessor. The test should last about eight minutes for each candidate or 15-16 minutes in total length. There will be three parts to the test, each part to be conducted by an internal assessor where Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined. The assessor must be fully competent in their own level of English in order to conduct the tests, particularly at the higher levels.

Knowledge, skills and understanding

Content

The following content must be covered to prepare candidates for the final assessment of this qualification.

The assessment tasks will be based on material grouped under the following headings:

- Communicative Functions and associated language examples.
- Grammatical/ Linguistic structures.
- Vocabulary lists (these can be found in *Appendices 1-5*)

JETSET FOUNDATION

1. Communicative functions

Subject content	Language/examples:
1.1 Greet people,	a) Hello
respond to greetings, bid	b) Hi
farewell	c) Goodbye
	d) How are you?
	e) (I'm) fine, thank you
1.2 Express	a) OK/Okay
agreement or disagreement	b) Right!/Wrong!
uisagi coment	c) Yes, very good/No!
	d) I don't know
1.3 Introduce oneself and make friends	a) What's your name?
	b) I'm Shamia
	c) My name's Juan
	d) Are you Maria?
1.4 Introduce and	a) This is Hamid
identify others	b) Who's this?
	c) His/Her name's Lina
	d) She is called
1.5 Identify	a) What's this/that?
objects	b) This is a book

Subject content	Language/examples:
	c) They're boats
	d) What colour is/are?
1.6 Ask and	a) I've got brown hair.
answer questions about physical	b) What colour are your eyes?
characteristics	c) Have you got long hair?
and physical comfort	d) This man's got
	e) Pablo is thin
	f) Jurgen is the tallest
	g) Grandfather is hungry/thirsty
	h) She is hot/cold
	i) Alice is fine/ill.
	j) Are you okay?
1.7 Ask and	a) How old are you? I'm
answer questions about age	b) How old is Leila? She's
1.8 Ask and	a) This boy is/isn't wearing
answer questions about clothes	b) Peter's wearing
	c) His shirt's red and his shoes are black
	d) Mother's got yellow trousers
	e) Heidi's T-shirt is green
	f) He hasn't got a scarf
1.9 Express thanks	a) Thank you/Thanks
1.10 Make suggestions	a) Let's sit down
1.11 Ask and	a) How many pencils are there?
answer questions about number	b) I've got two books
about number	c) There are seven cows
1.12 Ask and	a) I've got a laptop
answer questions about possession	b) This is my/your/his/her computer
	c) This is Wael's car
	d) Have you got an umbrella?
	e) Has Nazmir got a pet?
	f) Is that Sam's bag?
	g) Whose is this?

Subject content	Language/examples:
	h) Whose is this?
1.13 Ask and	a) Where's the box?
answer questions	b) (It's) on/under/in/by/behind the
about location/relative position	c) There's a cat under the table
	d) There are two apples in the bag
	e) The table is by the door
1.14 Understand	a) Very good! Well done!
social utterances and exclamations	b) Please/Thank you
	c) Happy Birthday!
	d) Good morning/afternoon/evening/night

2. Grammatical/Linguistic structures

Subject content	
2.1 Grammar Points	a) Word order positive and interrogative sentences
Receptive use only	b) Possessives • 's eg John's
	c) Comparison • superlative (the est)
	d) Plural of nouns • includes some irregulars (children, teeth, feet etc)
	e) Possessive adjectives • my, your, his, her
	f) Articles • a, an, the
	g) Subject personal pronouns • he, she, it etc
	h) Prepositions of place • under, on, in etc
	i) Wh question words • what, when, where etc
	j) Adjectives • colour, size etc
2.2 Tense/Verb form	a) Present SimplePositive, negative + interrogative forms of verbs 'to be', 'to have'

Subject content	
	b) Present ContinuousPositive, negative and interrogative form of verb 'to wear'
	c) Imperatives • e.g. Listen to me!
2.3 Punctuation	Apostrophe for possessives • Recognition of function only
	Apostrophe for omission • Recognition of function only
2.4 Spelling	Recognition of number • Words up to 50

JETSET Level 1

1. Communicative Functions

Subject content	Language/examples:	
1.1 Greet people,	a) Hello/Hi!	
respond to greetings, bid	b) Good morning/afternoon/evening.	
farewell	c) How are you?	
	d) (I'm) fine, thank you.	
	e) Goodbye.	
1.2 Introduce	a) This is Hamid/Here is Lina.	
oneself and make friends	b) Her/His name's	
li i i i i i i i i i i i i i i i i i i	c) This is my wife.	
	d) She's my boss.	
	e) Who's this? He's called Pablo.	
	f) It's Carlos.	
	g) We work together.	
	h) He's my husband.	
	i) Who says?	
1.3 Identify	a) What's this?	
objects	b) It's a cake.	
	c) This is a sandwich.	
	d) What are these?	
	e) They're books	
	f) What colour is?	
	g) Find!	
	h) Which day is it?	
	i) Guess what/which it is (receptive only)	
	j) Is that a dog?	
	k) Is this an aeroplane or a bird?	
	l) Is that an elephant?	
	m) Are they boys or girls?	
	n) What's that?	
	o) What's this called?	
1.4 Ask and	a) What do you do?	
answer questions	b) Where do you work?	

Subject content	Language/examples:
about age	c) I'm a chef.
	d) What does he do?
	e) He's a teacher.
	f) I work in a school/factory/café.
1.5 Describe	a) Her eyes are brown.
people/ask and answer questions	b) Are your eyes blue or brown?
about physical	c) What colours are these?
characteristics	d) Is this red?
	e) Who's the biggest?
	f) Who's got the longest hair?
	g) Are you short or tall?
	h) How tall is he?
	i) Is it small?
	j) Which is the smallest?
	k) Maria is the shortest.
1.6 Ask and	a) What's he wearing today?
answer questions about clothes	b) I'm wearing trousers and a shirt.
about clothes	c) Are you wearing a tie?
	d) Is Sue wearing a coat?
	e) He's not wearing his shoes.
	f) Who's wearing red socks?
	g) Is Maria's skirt red?
	h) What colour's (is) Maria's blouse?
	i) Put on your coats.
1.7 Ask and	a) I like cake.
answer questions about likes and	b) Do you like chocolate? (Receptive only)
preferences	c) What's your favourite colour?
	d) My favourite sport is football.
	e) Tennis is my favourite.
	f) I like oranges best.
1.8 Express and	a) Thank you/thanks.
respond to thanks	b) That's OK.
1.9 Apologise	a) Sorry.
	b) I'm sorry.
1.10 Express	a) Oh dear!

Subject content	Language/examples:
regret	b) Oh no!
1.11 Make suggestions	a) Let's go!
	b) Let's go to the shop.
1.12 Express	a) OK/okay.
agreement/ disagreement	b) Right!/Wrong!
aloug. comen.	c) Oh Yes!
	d) Yes, very good!
1.13 Respond	a) Yes, I am.
positively and negatively to	b) No, you're not.
questions	c) Yes, he/she/it is.
	d) No, we're not.
	e) Yes, we are.
	f) Oh, yes!
	g) No, it isn't.
	h) No thanks/Thank you.
	i) Yes please.
	j) I don't know
1.14 Ask and	a) How many?
answer questions about number	b) How many are there?
	c) How many legs has it got?
	d) How many children has Maria got?
	e) How many pets has your brother got?
	f) I've got/I have two children.
	g) There are seven.
	h) There's a/one duck.
	i) What's five and three?
	j) Seven and six are thirteen.
1.15 Ask and	a) I have a car.
answer questions about possession	b) I've got a bicycle.
	c) It's his/her house.
	d) That's/this is your bag.
	e) This is Wael's house.
	f) Has she/he got an umbrella?
	g) Is this/that Maria's bag?
	h) Whose book is this?

Subject content	Language/examples:
	i) Whose gloves are these?
	j) Whose is this?
	k) Whose are these?
	I) Whose jumper are you wearing?
	m) They're my/your/our etc. books (possessive adjectives)
	n) They're Maria's books (possessives)
1.16 Talk about	a) It's (very) hot today.
the day and the weather	b) It's sunny.
Wedther	c) It isn't cold today.
	d) Is it Tuesday today?
	e) What day is it?
	f) When do you start work? On Tuesday.
1.17 Ask and	a) Where are you?
answer questions about	b) Where are the children?
location/relative	c) Where's the box?
position	d) They're here.
	e) Oh, there's the
	f) There are toys everywhere!
	g) It's under/on the table.
	h) The cat is by/near/behind the chair
	i) The house is between the trees
1.18 Understand	a) Write a sentence
simple instructions	b) Write a letter.
mistr dottoris	c) Read this page.
	d) Make a question.
	e) Write your name here.
	f) Sign your name here.
	g) Fill in this form.
1.19 Understand	a) What a mess.
social utterances/ exclamations	b) Very good!/Well done!
exciamations	c) Please/Thank you.
	d) Don't be silly!
1.20 Understand	a) Here you are.
simple classroom phraseology	b) Right!
F 4550.093	c) Are you ready?

Subject content	Language/examples:
	d) Your turn.
	e) No, not Maria's, Susan's.
	f) Point to the picture.
	g) Put the book on the table.
	h) Turn to page four.
	i) Open your books.
	j) Sit down/Stand up.
	k) Stop (talking).
	I) Close the door/window.
	m) That's right.
	n) Look!/Look at the blackboard!
	o) Listen to me.
	p) Come here.
	q) Quiet, please.

2. Grammatical/Linguistic Structures

Subject content	
2.1 Grammar points	 a) Word order positive, negative and interrogative sentences Adjective + noun Adjective + adjective + noun
	b) Possessives's eg John's
	c) Comparison • superlative (the -est)
	d) Plural of nounsincludes some irregulars (children, teeth, feet etc)
	e) Possessive adjectives • my book, his pen etc
	f) Subject personal pronouns he, she, it
	g) Object personal pronouns • me, him etc
	h) Articles • a, an, the
	i) Intensifier

Subject content	
	• very
	j) Prepositions of place
	under, on, in etc
	k) Demonstrative adjectives
	this, that, these etc
	I) Adjectives
	colour, size etc
	m) Wh questions
	what, when, where etc
2.2 Tenses/Verb forms	 a) Present Simple positive, negative + interrogative forms of verbs 'to be', to have' positive/negative forms of verb
	b) Present Continuous
	 positive, negative + interrogative forms of verb
	c) Imperatives
	e.g. Listen to me! receptive use only
2.3 Punctuation	a) Apostrophe for possessive s
	It is Mary's etc
	b) Apostrophe for omission
	• He's
	c) Short form of verb to be
	they're, what's, his name's etc
2.4 Spelling	a) Plural forms of nouns
	• s, es, ies

JETSET Level 2

1. Communicative Functions

Subject content	Language/examples:
1.1 Ask and answer questions about where	a) Excuse me. Where is the bus station?
	b) Where do you live?
people and animals live/give	c) Which town do you live in?
simple directions	d) Which building? The one on the right.
	e) Is it near the school?
	f) What's your address?
	g) I live at number 46.
	h) How do I get to your house?
	i) Go straight on, then turn first left.
	j) It's opposite the park.
	k) Please show me on the map.
	I) He lives five kilometres from the airport.
	m) Hippos live in Africa.
1.2 Identify	a) Guess who this is?*
others (* Receptive only)	b) Guess who was there!
1.3 Ask and	a) Where's he/this from?
answer questions about nationality	b) He's from England.
(of people) and	c) Are they Italian? No they're Spanish.
country of origin (of objects)	d) Lions come from Africa.
(or objects)	e) Where do you come from?
	f) What nationality is he?
1.4 Ask and	a) I'm older than my sister.
answer questions about age	b) I'm the oldest.
	c) I'm nearly forty.
	d) I was twenty-one last week.
	e) When is your birthday?
	f) My birthday is in February.
1.5 Ask and	a) Which room is it in?
answer questions about	b) The room above/below.
location/relative	c) Is the sofa by the door?
position	d) What's next to/ near the table?

Subject content	Language/examples:
	e) They're on the top / bottom shelf.
	f) It's in front of / behind the wardrobe.
	g) Where do you do your washing?
1.6 Ask and	a) What do you want?
answer questions about basic	b) Do you want an orange?
wants/offering	c) I want an apple.
items and help; ask permission	d) Here you are.
and about	e) Anything else?
possibility	f) Can I help you?
	g) Can I have this one?
	h) Can I borrow your pen?
	i) No, you can't.
	j) I want to go home.
	k) Do you want to go?
	I) Can we buy lemonade there?
1.7 Talk about	a) It's mine (yours, his, hers, ours, theirs)
possession	b) That's not his.
1.8 Ask and	a) Do you like tea?
answer questions about likes and	b) Does he like chocolate?
dislikes	c) No, he doesn't.
	d) What does she like?
	e) He doesn't like rice.
	f) Who likes ice-cream?
	g) Everyone likes pizza.
	h) I don't like biscuits.
	i) I love chocolate.
	j) I hate cabbage.
	k) What's your favourite?
	I) My favourite food is pasta.
	m) I like playing football.
	n) I like swimming.
	o) I like to swim.
	p) She doesn't like swimming.
	q) We don't like doing homework.
1.9 Ask and	a) I can drive.

Subject content	Language/examples:
answer questions about ability	b) Can you sing?
	c) Who can swim?
	d) Can Naseem climb a mountain?
	e) He can run, but he can't swim.
	f) I do best.
1.10 Describe	a) She is happy.
physical states	b) It's hot.
1.11 Describe and	a) They're reading.
ask questions about what	b) She's cleaning her teeth.
people are doing	c) What are they doing now?*
	d) She isn't getting dressed.*
(*Receptive only)	e) Is she drinking?*
	f) What's he doing?*
1.12 Ask and	a) What's the time? What time is it?
answer questions about time. Tell	b) (It's) quarter to six.
the time. Talk	c) It's quarter past seven.
about months/seasons/	d) It's nearly half past eight.
dates	e) It's four o'clock.
	f) It is March 10.
	g) It is summer.
1.13 Talk about	a) Which channel is it on?
TV/cinema/ theatre	b) What's on TV tonight?
	c) What's on Channel 1 at six o'clock?
	d) At half past seven there's a good programme.
	e) Which programme did you watch?
	f) What page is Tuesday's TV on?
	g) What kind of programme is 'The World Today'?
1.14 Ask	a) Do you always walk to work?
questions and make statements about habitual actions/frequency of carrying out	b) I never clean the windows.
	c) She sometimes does the washing up.
	d) When does he go on holiday?
actions	e) What do you do on Sundays?
	f) I go to the office in the morning.
	g) What kind of food does a cat eat?
	h) What does he do?

Subject content	Language/examples:
1.15 Make simple comparisons	a) It's faster than a bike.
	b) A lorry is bigger than a car.
	c) He's the smallest.
	d) Giraffes are the tallest animals.
	e) The big one.
	f) The small ones.
	g) The big one, not the small one.
1.16 Extend and	a) Can you come to my barbecue?
reply to invitations	b) Thank you for the invitation
1.17 Ask how	a) How do you spell "shoe"?
words are spelt	b) Can you spell it, please?
1.18 Ask what	a) What does this mean?
something means. Give and	b) (Be) Careful!
understand	c) Stop!
advice/warning	d) Don't go there.
	e) Look / watch out!
	f) It's dangerous
	g) Watch out for
1.19 Understand	a) Was it fun?
and answer questions about	b) Were you sad?
past events	c) They weren't afraid.
(# December and)	d) Where were you at eight o'clock last Saturday?
(* Receptive only)	e) I wasn't at home.
	f) What was on TV last night?
	g) What time was it on?
	h) I watched TV last night.
	i) I went to the cinema.
	j) I saw a film.
	k) Did you watch it?*
	I) I didn't see a film.*
	m) He didn't watch TV last night.*
	n) What did you do yesterday?*
1.20 Ask and	a) I want some chocolate.
answer questions about quantity	b) There's more pasta here.
	c) Do you want some more?

Subject content	Language/examples:
	d) I've got lots of friends.
	e) I've only got one.
	f) Have you (got) any newspapers?
1.21 Give and follow instructions	a) Put in order.
	b) Give the opposite.
	c) Find the mistakes.
	d) Use these words.
1.22 Say and write the letters of the alphabet	

2. Grammatical/Linguistic Structures

Subject content	
2.1 Grammar points	 a) Modal can/can't - ability, permission and possibility b) Possessive adjectives my, your etc c) Possessive pronouns mine, yours etc d) Quantity some, any for countable and uncountable nouns e) Comparison comparative (-er), superlative (the -est) f) Adverbs of Frequency
2.2 Tense/Verb forms	 always, never, sometimes etc g) Present Simple positive, negative + interrogative forms using do, don't, doesn't function: habitual actions and future plans h) Present Continuous positive form required in response to - 'What's s/he doing?' function: present activity/future action receptive use only of negative and interrogative forms i) Past Simple positive and negative forms: common regular - ed forms
2.3 Punctuation	 irregular forms: - was and were/had/went/ate/came/ saw/made/took/gave/lost a) Capitals for

Subject content	
	 proper nouns; days, months, names, places nationality (adjectives/nouns) first person beginning of sentence
	b) Question mark, full stop • ?.

JETSET 3

Subject content	Language/examples:
1.1 Ask and	a) What day is it today?
answer questions about the day and	b) What's the date today?
date	c) Tuesday the fifteenth of June
	d) What day were you born?
	e) I was born on the eighteenth of August, nineteen eighty five.
	f) In 1992. In 1876. 10 August 1998.
1.2 Talk about	a) What time does the train leave?
time (including diaries,	b) Which programme are you going to watch?
timetables,	c) Excuse me. Can you tell me the time?
programme listings)	d) Tuesday 10 a.m.: go to the dentist.
1.3 Ask and	a) How long does it take to walk home?
answer questions about duration of	b) It takes fifteen minutes.
activities	c) How long did the film last?
1.4 Describe and	a) They're not/they aren't watching TV.
ask what people are/were doing	b) What was he doing?
	c) The man was looking through the window.
	d) She wasn't reading.
	e) They are all eating chips.
	f) What were you doing at eight o'clock?
	g) I was reading a book when he phoned.
	h) What were you doing when the accident happened?
1.5 Talk about	a) I used to watch a lot of television.
past habits	b) Did she use to live in Australia?*
(* Receptive use only)	c) They didn't use to have TV.*
1.6 Talk about	a) What did you do on Sunday?
past events, including	b) Did the team win?
narration and	c) When was the film?
description of	

Subject content	Language/examples:
past scenes / events and of specific actions at	e) Did you see the film?
	f) They didn't see it.
specific times	g) Then they ran home.
	h) Suddenly, it stopped.
	i) I didn't watch TV last night.
	j) What happened?
	k) How did it happen?
	I) I went there in 1992/two years ago.
	m) We lived in London for two years.
1.7 Refer to past	a) I've lost my ticket.*
personal experiences	b) Where have you been?*
which are	c) What's happened?*
relevant to the present	d) He's broken his arm.*
process.	e) I haven't seen him today.*
(*Receptive use	
only)	
1.8 Talk about	a) We leave next week.
future plans, intentions,	b) Are you coming too?
arrangements,	c) Can we buy lunch there?
possibilities	d) No, I can't come.
	e) I want to be an engineer.
	f) What do you think will happen?
	g) We are leaving tomorrow.
	h) What is she going to do?
	i) When are you going on holiday?
1.9 Express	a) If you see him, don't speak.
conditions – future	b) If it rains, we'll stay at home.
possibilities	c) If they come, she'll bring a pizza.
1.10 Express	a) We have to wear a uniform.
obligation, no obligation and	b) You mustn't walk on the grass.
prohibition	c) They don't have to go with us.
(rules)	d) I have to pay the bills.
	e) We have to wear a uniform.
1.11 Identify and describe objects	a) It's lighter than that one

b) I want the one on the left. c) What is it made of? d) It's made of silk. e) What kind of shoes did you buy? 1.12 Make simple comparisons b) What's the difference between? c) Liana's taller/more intelligent than Pia. d) He's the kindest and most generous person. 1.13 Give simple descriptions in terms of the senses b) What does it taste like? c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends. e) Just add a little salt.
d) It's made of silk. e) What kind of shoes did you buy? 1.12 Make simple comparisons b) What's the difference between? c) Liana's taller/more intelligent than Pia. d) He's the kindest and most generous person. 1.13 Give simple descriptions in terms of the senses b) What does it taste like? c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
e) What kind of shoes did you buy? 1.12 Make simple comparisons b) What's the difference between? c) Liana's taller/more intelligent than Pia. d) He's the kindest and most generous person. 1.13 Give simple descriptions in terms of the senses b) What does it taste like? c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity e) What kind of shoes did you buy? a) A zebra is like a horse. b) What's the difference between? c) Liana's taller/more intelligent than Pia. d) He's the kindest and most generous person. a) It smells like b) What does it taste like? c) It smells like fish. d) It felt like a cat. a) It costs £100. b) How many do you want? c) How much did you lose? d) He hasn't many friends.
1.12 Make simple comparisons a) A zebra is like a horse. b) What's the difference between? c) Liana's taller/more intelligent than Pia. d) He's the kindest and most generous person. 1.13 Give simple descriptions in terms of the senses b) What does it taste like? c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
b) What's the difference between? c) Liana's taller/more intelligent than Pia. d) He's the kindest and most generous person. a) It smells, sounds, feels like b) What does it taste like? c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
c) Liana's taller/more intelligent than Pia. d) He's the kindest and most generous person. 1.13 Give simple descriptions in terms of the senses b) What does it taste like? c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
d) He's the kindest and most generous person. 1.13 Give simple descriptions in terms of the senses b) What does it taste like? c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
1.13 Give simple descriptions in terms of the senses b) What does it taste like? c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
descriptions in terms of the senses b) What does it taste like? c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
terms of the senses c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
c) It smells like fish. d) It felt like a cat. 1.14 Talk about number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
1.14 Talk about number, amount and negative quantity a) It costs £100. b) How many do you want? c) How much did you lose? d) He hasn't many friends.
number, amount and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
and negative quantity b) How many do you want? c) How much did you lose? d) He hasn't many friends.
c) How much did you lose? d) He hasn't many friends.
e) Just add a little salt.
f) We had some last week but we haven't got any left.
a) What do you want to drink?
answer questions about eating out/ b) Where can I buy?
shopping c) How much are the chocolates?
d) Will you help me, please?
e) Please show me
f) That's much too expensive.
g) How much do they cost?
h) I'll take that one.
i) Can I see the menu, please?
j) I haven't got enough money.
1.16 Report what a) He say's it's OK.
people say b) She says 'No'.
c) He said 'Hello'
d) He told us about his grandfather
1.17 Describe the a) What's the weather like?
b) What was the weather like yesterday?
c) It was hot and sunny.

Subject content	Language/examples:
	d) They say it will rain tomorrow.
	e) Today is much colder than yesterday.
1.18 Ask for and	a) Can I borrow your car?
give/refuse permission	b) No, I'm sorry, you can't.
permission	c) Can I have this? Of course you can
1.19 Make	a) Why don't we go to the beach?
suggestions	b) Let's have salad for dinner.
	c) How about staying home?
	d) Would you like to come to my house?
	e) Shall we meet at six?
1.20 Seek	a) They live in Madrid, don't they?
confirmation of facts one already	b) Joe doesn't like me, does he?
knows/is not sure	c) He isn't in my class, is he?
about	d) You weren't at work today, were you?
	e) She saw him, didn't she?
	f) There aren't any seats, are there?
	g) They can't see me, can they?
1.21 Express	a) I think it's horrible!
opinion, certainty and doubt	b) What do you think?
	c) I don't know.
	d) I haven't got a clue.
	e) I'm not sure.
	f) I've no idea.
	g) Maybe it's true.
	h) Perhaps it's her.
1.22 Express	a) It wasn't me!
accusation and denial of blame	b) I didn't do it!
demai of blame	c) It's not fair.
	d) It's your fault.
	e) It was an accident.
1.23 Understand	a) Don't make a noise.
commands and remonstrances	b) Don't do that!
about behaviour	c) You can't keep it here
	d) I told you, 'No!'
1.24 Make simple	a) What happens to?

Subject content	Language/examples:
predictions	b) Were you right?
	c) I think it will snow soon.
	d) I think it's going to rain.
1.25 Talk about	a) When the sun shines, snow melts.
processes and effects	b) Whenever I eat fish, I feel sick.
1.26 Express	a) I'm afraid of spiders.
basic fears and emotions	b) He frightened me!
Ciliotions	c) They're scared.
	d) They look happy.
	e) I felt sad when I heard about it.
1.27 Talk about	a) How are you? What's the matter?
health	b) I've got a cold/I feel ill.
	c) Are you better?
	d) She didn't look well.
	e) Joe broke his ankle yesterday.
	f) His throat is sore.
1.28 Indicate	a) The Sahara Desert is in North Africa.
geographic location/compass direction	b) Naples is a city in Italy.
	c) It's in northern Spain.
1.29 Express	a) I always write with a green pen.
agent and use	b) Use the sharp knife to cut the cake.
	c) What do you use it for? To open this.
1.30 Provide	a) A person who paints is an artist.
additional/definin g information about people, things, animals and places	b) The mountains which separate Italy and France are called The Alps.
	c) Stand here where I can see you.
	d) The dog that belongs to my neighbours barks a lot.
	e) A person who paints is an artist.
1.31 Talk about	a) In hot weather, a plant needs a lot of water.
needs	b) People need air to breathe.
1.32 Give less	a) Cans are recycled. b) Dogs are kept in kennels.*
importance to agent*	b) bogs are kept in keriners.
(*Receptive use only)	

Subject content	
2.1 Grammar Points	a) Modal verbsmust/have to for obligation, rules would for suggestionsb) Reason
	why, because, so (= that's why)
	c) Adverbials of time first, then, next, when, soon, soon after, at last, suddenly, at once
	d) Infinitive of purpose • e.g. works hard (in order) to learn
	e) Comparison • Comparative (-er/more than)
	f) Superlative • (the -est/most -)
	g) Relative clauses (defining only) • who, that, which, where
	h) Question tagspositive and negative forms present/past simple only
	i) Passive voicereceptive use only of present simple form
	j) Zero Conditional/First Conditionalfuture possibilities receptive use only
2.2 Tense/Verb forms	Present Simple all forms, including imperative function: habit, fact, eternal truth, future - for appointments
	Present Continuous • all forms • function: present activities, future plans, arrangements
	Past Simple • all forms, including common irregular verbs in Vocabulary List
	function: completed action in past
	Used to
	productive use of positive form;
	 receptive use only of negative and interrogative forms function: - for past habits/actions which are no longer applicable

Subject content	
	Past Continuous all forms function: progressive action in past
	Past Continuous + Past Simple • function: was doing X when Y happened
	Future simple (will + short form `I'll') • all forms • function: future predictions, statement of fact
	Going to all forms function: future plans/ intentions and immediate predictions
	Present Perfect Simple all forms: receptive use only function: past personal experiences relevant to the present

Subject content	Language/examples:
1.1 Report or ask about a situation or action that continues (using 'still')	a) It was 10 o'clock and she was still in bed
	b) Do you still write to your Nigerian friend?
	c) Are you still living in Manchester?
1.2 Report or ask	a) Have you paid the bill yet?
whether or not something has or	b) It's 10 o'clock and she isn't up yet.
hasn't happened (using 'yet' and 'already')	c) We already know you passed your driving test.
1.3 Contrast the	a) Where do you live nowadays?
present time with the past	b) Where are you living these days?
the past	c) Nowadays everyone uses computers
	d) Did you use to work at the estate agents?
	e) I used to be a Scout when I was younger.
	f) I never used to go on summer camp, though.
	g) It didn't used to be so much fun (as nowadays/in those days).
	h) I wanted to be a policeman when I was young.
	i) What did you like doing when you were a child?
	j) I could skate quite well.
1.4 Report a	a) They don't live here anymore.
situation that has changed (using	b) They no longer live here.
'any more'/'any longer'/'no longer')	c) He doesn't live here any longer.
1.5 Indicate change of plan	a) I was going to wash my hair tonight but I've run out of shampoo.
	b) My sister was expecting to see them there but they didn't arrive.
1.6 Refer to	a) I'm about to phone him.
future events	b) I won't be here next week.
	c) The weather is going to get colder.
	d) I'm visiting my mother on Sunday.

Subject content	Language/examples:
	e) When does the plane arrive?
	f) If you are late, I'll go without you next week!
1.7 Indicate	a) Three airline passengers were attacked.
action without reference to	b) All the flights were cancelled.
agent/without	c) English newspapers are sold in most countries.
stressing the doer of the action	d) Are all the new words underlined?
	e) I wasn't invited to the party.
1.8 Provide	a) I used to have a girlfriend who lived in Italy.
defining information about	b) Do you know anyone who works for the local hospital?
people, things,	c) I have just heard from a girl (who/that) I knew at school.
animals, places and actions	d) I need to find a shop that hires out fancy dress.
	e) One game (that/which) I'm quite good at is volleyball.
	f) They city (which) I live in/in which I live is the largest (city) in Asia.
	g) This morning I saw a girl whose hair was bright blue
	h) Why can't I do what I want to do?
	i) Do you know what a seismologist does?
1.9 Express a preference between two things or people	a) I prefer Brahms to Mozart.
	b) I'd rather eat food than cook it.
1.10 Express	a) He looks like his father.
similarity	b) Why do you do things like that?
1.11 Express degree	a) She is quite a famous writer.
	b) It's quite a long journey.
	c) Are you quite sure?
	d) She is quite nice but rather shy.
	e) I quite like him.
	f) The interview was rather difficult.
	g) It was a rather nice coat.
	h) I don't like that song very much.
	i) Turn the volume down a bit / a little, please.
	j) I completely forgot all about it. I'm so sorry.
	k) I really don't mind. (emphatic)
	I) It doesn't really matter.
	m) I hardly know him.

Subject content	Language/examples:
	n) It's almost a year since we last met.
1.12 Describe	a) She ate slowly.
manner in which something is done	b) He spoke quickly.
something is done	c) She sang well.
1.13 Express	a) Surely not!
disbelief	b) Well I never!
	c) Really!
	d) Are you sure?
	e) You're kidding!
	f) You're pulling my leg!
	g) You must be joking!
1.14 Empathise	a) I see what you mean.
	b) I agree wholeheartedly.
	c) Absolutely.
1.15 Report	a) He said that he agreed with me.
statements and commands,	b) The dentist asked me to wait outside.
adding one's own opinion of mood	c) He told/ordered the dog to sit.
	d) He told me not to stare.
	e) She thought he would be late.
	f) She said she was working (on) the following Saturday.
	g) The twins said they couldn't come with us.
	h) Mr Buttery promised to help his wife the next day.
	i) She warned/advised him not to drive so fast.
	j) He complained he was cold.
	k) He said he had visited Paris in 1996.
	I) She said she had been very lazy at school.
1.16 Give advice	a) If you eat less, you'll lose weight.
	b) I wouldn't do it that way.
	c) I would call the vet.
	d) If I were you, I would go.
1.17 Give	a) Go straight to the chemist's shop.
directions	b) Turn right and then second left.
	c) Cross over the road and follow the path to the station.
	d) The library is between the town hall and the school. Don't miss the entrance!

Subject content	Language/examples:
	e) Take the lift to the second floor.

Subject content	
2.1 Grammar points	 a) Modal auxiliary verbs can / could, for possibility will/would for possibility, advice b) Relative clauses defining with or without the relative pronouns
	 who, that, (whom), which, whose + what c) Zero, and First conditional future possibilities, advice
	d) Second conditionaladvicereceptive use only
	e) Reported speechstatements and commands only
	 f) Adverbs of manner, place, time and degree quickly, at the school, at 10 o'clock, quite / rather / really
	g) Prepositionsabout, at, by, for, in, on, to, with
	h) Passive Voice: Present Simple and Past Simple onlyall forms listed require productive use
	i) Question tags. Consolidation of all forms covered in JET 1 – 3: do/don't does/doesn't did/didn't am I/ aren't I is/isn't are/aren't was/wasn't were/weren't
	used to/didn't use tohas/hasn'thave/haven'tcan/can't

Subject content	
	- could/couldn't
	- will/won't
	- would/wouldn't
2.2 Tense/Verb	a) Past Continuous
forms	functions:
	 progressive action in the past (usually with when + past simple)
	 to express change of plan (especially with come, going to, expect, intend, look forward to, plan, arrange)
	b) Present Perfect Simple
	 all forms. Contrast with past simple function: used to indicate action within an unfinished time, which need not be specified (this week, this year)
	 Something that has remained the same (especially with for and since) a short time ago (especially with just) something that is awaited (especially with yet)
	the present result of a past action
	a time up to now (especially with ever, never)
	c) Past Perfect Simple
	function
	- for reported speech - statements and commands only
	d) Used to
	all forms, especially with emphatic never function:
	 for past habits/actions which are discontinued/which contrast with the present situation
	e) Differentiation of future time expressions
	immediate future with be about to
	future with will
	future with going to
	future with present continuous
	future with present simple

Subject content	Language/examples:
1.1 Report statements, commands,	a) Peter told us (that) he was married.
	b) She said she would visit Anna.
requests and questions	c) They said they had been to the shops.
	d) The policeman told him to go home.
	e) He advised me to see a doctor.
	f) She asked me to pass the salt.
	g) Jenny asked Rita if she was coming.
	h) We asked him what his favourite programme was
1.2 Seek	a) Your mother's been told about this, hasn't she?
confirmation	b) You haven't eaten, have you?
	c) You won't go, will you?
	d) They'll have to move house, won't they?
	e) Petra wouldn't like it, would she?
	f) They hadn't already seen him, had they?
1.3 Indicate	a) That must be John. He said he'd be here by six.
deduction/ speculation about the	b) It could/may/might rain today. There are a few clouds in the sky.
present/future,	c) They should be home by now.
requests and questions	d) She can't be American; she doesn't speak English.
1.4 Give advice	a) If you're ill, (you should) go to the doctor.
	b) You had better wear old clothes.
	c) You ought to study harder.
	d) If I were you, I would get there early.
1.5 Imagine the consequences of events that happened, or didn't happen, or began to happen in the past	a) If I'd known you were staying, I would have prepared the bedroom.
	b) If there hadn't been a traffic jam, I'd have arrived on time.
1.6 Agree and	a) I couldn't agree more.
disagree	b) Well, I'm not sure about that.

Subject content	Language/examples:
	c) I'm not so certain that's true.
1.7 Politely correct someone	a) That isn't quite right.
1.8 Express	a) If you don't pay attention, you won't learn anything.
probable / improbable future	b) Unless you return the money you took, I'll tell the police.
result	c) We're going to get very wet if it doesn't stop raining.
	d) I'd travel the world if I could afford it.
1.9 Give	a) To remove chewing gum, put the clothing in the freezer.
instructions	b) To open, line up the arrows and pull.
	c) If you hear rapid pips during your call, put in more coins.
	d) If you have difficulty making a call, dial 100 and ask the operator for help.
1.10 Give less	a) The penguins are fed four times a day.
importance to agent	b) What was said at the meeting?
	c) My brother was offered the job on the spot.
	d) When was the election held?
	e) Why have those trees been cut down?
1.11 Express preference	a) I'd rather stay in tonight.
1.12 Ask for	a) Would you post this for me, please?
something to be done	b) Could you open the window a little?
	c) Could you do me a favour? I need
1.13 Politely offer	a) Can I be of assistance?
help and reply appropriately	b) Can I lend you a hand?
	c) Let me carry that for you.
	d) I'll get that for you.
	e) That's very kind of you.
	f) You look as if you need some help.
	g) Shall I do it now?
1.14 Give and ask	a) It is OK to cross this field?
permission for something	b) Of course you can.
1.15 Give and ask	a) Could / may I borrow your torch?
permission for something/refuse politely	b) I'm sorry, but I'm using it myself.
1.16 Express	a) It was raining so we had to eat in the hotel.

Subject content	Language/examples:
obligation, force	b) We mustn't let this happen
and necessity	c) We'll have to book a taxi.
	d) You will have to wait (for) your turn.
	e) I should go: it's getting late.
	f) I had to go to the doctor's yesterday.
1.17 Refer to past	a) Have you ever been to China?
situations or recurrent	b) I've already done my homework.
experiences	c) She still hasn't telephoned.
relevant to the present/	d) My parents haven't visited me yet.
announce some	e) I have lived here since I was born.
news	f) She has been in that class for eight months.
	g) Have you finished yet?
	h) I have just finished my lunch.
	i) The ship has sunk.
1.18 Talk about	a) We'll go shopping when she arrives.
future plans	b) What shall I do when you go?
	c) You can swim as soon as we get there.
1.19 Comparison	a) This is worse/better/less/more than that.
	b) This is the worst/the best.
	c) I have the least/the most.
	d) She's as tall as her brother.
	e) You can eat more quickly than I do.
	f) I work much harder now than I used to.
1.20 Give	a) Take the third exit on the left.
directions	b) After the second set of traffic lights, turn sharp left.
1.21 Express fear	a) He's never as late as this.
or worry	b) He should have been home by now.
1.22 Indicate lack	a) I'm sorry, I don't understand what you said.
of comprehension and request	b) Sorry, I didn't understand you.
clarification	c) Could you explain?
	d) Sorry, could you repeat that?
	e) Do you mean there's no way out?
	f) What did you mean by saying that?
1.23 Pay and	a) What a beautiful dress!
receive a	b) I'm glad you like it.

Subject content	Language/examples:
compliment	c) You sang really well.
	d) It's very kind of you to say so.
1.24 Promise,	a) I'll take you to the airport.
threat and warn	b) You won't go unless you behave.
	c) If you do that again, I'm leaving.
1.25 Express	a) I hope the weather is/will be fine.
hopes and wishes	b) I wish the sun would shine.
	c) I wish I knew the answer.
	d) How kind!
	e) That's very good of you.
1.26 Express appreciation	a) You didn't really need to.
1.27 Apologise, congratulate and	a) I'm terribly sorry for you.
commiserate	b) Everything will be all right, you'll see.
1.28 Write	a) Dear Vita Love Trudi.
formal/informal postcards and	b) Dear Harold Best wishes, Tim.
letters	c) Dear Mr ClarkeYours sincerely.
	d) Dear Sir/MadamYours faithfully.
1.29 Express	a) The music was so loud I could hear it in the street.
consequence	b) The play was so bad that I demanded my money back.
1.30 Use the	a) Hello, can I speak to Goran, please?
telephone and understand	b) I'd like to speak to Mr Clayton, please.
recorded	c) One moment, I'll see if he's in.
announcements	d) I'm sorry, his line's engaged. Could you call back later?
	e) He's not here, I'm afraid.
	f) Sorry, he's not here at the moment.
	g) Who shall I say called/is calling?
	h) Can I take a message?
	i) Could you ask him to phone Mikhail on eight-oh-one-two-oh-two, please?
	j) Sorry, could you repeat that, please?
	k) I'm sorry, I think you've got the wrong number.
	I) There's no one here by that name.
	m) There's no-one here at present.
	n) Please leave your name and number after the bleep and

Subject content	Language/examples:
	someone will call you back.
	o) All lines are busy. Please try again later.
	p) All numbers to Oxford have changed. Please re-dial, placing a five in front of the old five digit number.
1.31 Describe something that happened before a point in the past	a) When I arrived at the cinema, the film had already started.
	b) She had visited London twice before we went together.
1.32 Talk about quality and degree	a) The jeans were very expensive, but I bought them anyway.
	b) It was too hot to play tennis.
	c) This coffee is (not) sweet enough.
1.33 Refer to a service done for us by others	a) I had my car fixed yesterday.
	b) She has her hair cut every month.
	c) Have you had your house painted yet?

Subject content	
2.1 Grammar points	 a) Modal verbs ought to, should, had better for advice, need for necessity could/can, may/might for possibility, permission, requests had to - past form of must/have to for obligation, force, necessity
	 b) Modal verbs for deduction for present use could be/have, can't be/have, might be/have, must be/have, should be/have, ought to be/have, will be/have (plus negatives)
	c) Reflexive and emphatic pronouns • e.g. I've cut myself /I did it myself
	 d) Comparison of Adjectives and Adverbs regular and irregular forms (not) as as very/too/(not) enough when/as soon as
	e) Reported Speech • all forms
	f) Passive Voiceall tenses, simple forms
	g) Causativesall tenses, simple forms
	h) Zero/First and Second Conditional

Subject content	
	productive use
	i) Third Conditional
	unchangeable past
	receptive use only
	j) Question Tags
	all tenses for verbs; present tense only for modal verbs

Subject content	Language/Examples:
1.1 Refer to two things or people using both (and/	a) John has two brothers. Both of them are older than John.
	b) Two buses are going to get here at the same time.
of them + plural verb), either (or/ of them +	c) Neither of them is the one we want to catch.
singular verb) or	d) Who are these two people?
neither (nor / of them + singular verb)	e) I don't know either of them.
1.2 Express	a) So do I.
agreement in reply to a	b) Neither do I.
negative or	c) So am I.
positive statement of likes	d) I don't either.
and dislikes	e) (me too/me neither – colloquial)
1.3 Signify that	a) You're always telling me what to do.
something happens too often/indicate mild annoyance	b) I'm always having to share my book with you.
1.4 Express tentative ideas	a) I was thinking of inviting them to dinner. What do you think?
(with think of, wonder if) and	b) I was wondering if you could lend me £5?
extend indirect invitations (with think of)	c) I was thinking of going shopping this afternoon. Do you want to come?
	d) I was thinking of inviting them to dinner. What do you think?
1.5 Imagine the consequences of events that happened, or didn't happen, or began to happen in the past	a) If I'd known you were staying, I would have prepared the bedroom.
	b) If there hadn't been a traffic jam, I'd have arrived on time.
	c) If you had asked me, I'd have posted the forms for you.
1.6 Imagine the	a) If you'd worked harder, you'd be your own boss now.
present consequences of	b) If I'd invested the money wisely, I'd be a millionaire today.

Subject content	Language/Examples:
events that didn't happen	c) If she'd been born in 1954, how old would she be now?
1.7 Express regret	a) If only I'd had my torch with me.
	b) If only they'd been more sensible.
	c) I wish you'd been there.
	d) I wish she hadn't done that.
1.8 Express	a) If I were able to, I'd buy a speed-boat.
wishes	b) If I were allowed to have a dog, I'd have a spaniel.
	c) If I could choose, I'd have that ring.
1.9 Indicate	a) A new syllabus is being introduced this year.
present/past action without	b) The room was being painted at the time.
reference to agent	c) The documents had been destroyed and the room had been turned upside down.
	d) Examinations may be taken in June.
	e) Statements may be required by the Police.
1.10 Indicate that	a) I was allowed to look around the private gardens
permission was given or refused in the past	b) We couldn't (were not allowed to) wear our shoes inside the house.
	c) They let me see the diamonds.
	d) My parents wouldn't let me go to the pop concert.
1.11 Ask if	a) Was he allowed to take his textbook into the exam?
permission was given in the past	b) Did they let him take the test again?
1.12 Make deductions about	a) I'm sure she's coming on Monday because she's working every other day.
the present / future and the	b) It can't be raining because my umbrella's dry.
past	c) She had a terrible experience; she must've been very brave.
	d) She told me otherwise, so it can't have been true.
	e) She can't have been at the concert, otherwise I would've seen her.
	f) He was expecting to win, so he must have been very disappointed.
1.13 Express a	a) He must be working late.
possible activity in progress at the	b) They can't be having an argument.
moment	c) He must be cooking the dinner.

Subject content	Language/Examples:
1.14 Express possibility/ certainty	a) The key must have fallen behind the piano.
	b) They might have stopped on the way.
	c) He may not have felt well.
1.15 Refer to	a) They can't have left yet, because their car is still there.
impossibility	b) She couldn't have gone to the party, because she was too ill.
1.16 Refer to	a) I was able to finish my report before the game started.
ability/inability in the past	b) He managed to finish the project on time.
the past	c) They couldn't understand a word of it.
	d) I was unable to (wasn't able to) complete the course.
	e) We didn't manage to finish it on time.
1.17 Ask for and	a) What would you do in my position / if you were me?
give advice	b) If I were you, I'd own up.
	c) If I were writing to him, I'd tell him about it.
	d) I think you should/ought to/had better tell your parents.
	e) I would advise you to have nothing to do with it.
	f) If you want my advice, don't do it.
1.18 Predict a	a) By the time I'm 30, I'll be thinking of marriage.
future state or habit at a particular time in the future	b) When my parents go away, I'll be cooking for myself.
1.19 Express	a) By the time we get there, the film will have started.
expectation	b) he meeting won't have finished by noon.
1.20 Refer to	a) I'd like my hair cut really short, please.
services done for	b) Get the oil checked as well as the tyres.
us by others	c) I'm having my ears pierced on my eighteenth birthday.
	d) I must have the sleeves shortened.
1.21 Ask polite	a) Could you tell me the time of the next bus, please?
indirect questions	b) Do you know if / whether the train has left?
	c) Would you mind telling me the time please?
	d) I wonder if you could show me the way to the dining room please?
	e) I don't suppose you know where he went?
	f) Have you any idea how much it will cost?
	g) Do you know where he has gone?
	h) Can you tell me where I could find him?

Subject content	Language/Examples:
1.22 Make polite	a) Do you think you could help me to move this table?
requests	b) Do you mind if I share your book?
	c) Would you mind changing places with me?
	d) Not at all / I'd rather not, if you don't mind.
	e) Would you mind not smoking?
	f) Would it be all right if I sat here?
	g) I wonder if you'd mind lending me a hand?
1.23 Complain	a) I'm sorry to have to say this, but the bathroom wasn't very clean.
	b) I'm afraid I have to complain about the quality of this dress.
	c) Can't something be done about the lights?
	d) I really must protest about the staff. They've been unhelpful and rude.
1.24 Express	a) People should use the buses, not cars.
opinion/ disapproval	b) People shouldn't use their own transport in big cities.
азарргочаг	c) A thorough investigation should be carried out.
	d) The government ought to do something about it.
	e) People should use the buses, not cars
1.25 Give polite short answers to	a) Are you coming with us? Yes I am.
questions and statements (using auxiliary verbs)	b) It's a lovely day! Yes it is, isn't it.
duxillary voices,	c) Did you go out last night? Yes, I did.
	d) Don't forget to write No, I won't.
	e) Is it going to rain? I hope not.
	f) She hates dancing. No she doesn't, she loves it.
	g) Have you had breakfast yet? No, I haven't.
1.26 Distinguish between 'make' and 'do'	a) make:

Subject content	Language/Examples:
	money
	a speech
	a profit
	a noise
	a phone call
	friends with
	• a will
	a profit
	the bed
	b) do :
	the shopping
	someone a favour
	the housework
	nothing/everything
	my best
	business with
	exercises
	the washing up

Subject content	
2.1 Grammar points	a) Third Conditional • productive use
	b) Second and Third Conditional (mixed)productive use
	c) Passive voice + modal verbs. Both/either/neither/do/ make/take • use of all tenses
	 d) Modal verbs for deduction for past use could have been/had, can't have been/had, might have been/had, must have been/had, should have been/had, ought to have been/had, would have been (plus negatives)
2.2 Tense/verb forms	Productive use of all tenses covered in the lower levels plus: a) Present Continuous
	function: tentative ideas, indirect invitations, irritation with use of always
	b) Future Perfect • all forms

Subject content	
	 function: projecting oneself to a specific time in future and referring to a state, event or activity in the present
	c) Future Continuous
	all forms
	 function: for an event or state which will be happening at a particular time

Subject content	Language/examples:
1.1 Talk about a situation or activity that happened over a period up to a particular past time, or until shortly before it	a) Jane had been dieting since the New Year so that she would fit into her wedding dress.
	b) He had been working 12 hours a day until he went on holiday.
	c) They had been travelling for eight hours when the bus broke down.
1.2 Express unfulfilled	a) She had hoped to become an opera singer but her voice was not good enough.
intention	b) The builders had expected to build a whole row of houses but there was room for only two.
1.3 Emphasise how long something has been going on by a particular point in the future	a) Next week we will have been living in London for ten years.
	b) By the time you get here, I will have been waiting for over an hour, and the film will have already started.
1.4 Report advice,	a) It was suggested that the canteen (should) close at 2pm.
orders, requests, suggestions etc about things that need to be done	b) Alex thinks the old shed should be demolished.
1.5 Describe	a) He appeared sober, though he was way over the limit.
something that is apparent	b) She seemed to be asleep so I didn't disturb her.
1.6 Describe a	a) Over the years, she grew to enjoy his cooking.
process of change using 'become',	b) He became famous for his tuneful whistling.
'come', 'get', 'go', 'grow', 'turn (into)'.	c) The autumn leaves are gradually turning a burnt orange
1.7 Report what people say, think etc without reference to agent.	a) Residents have been advised to stay indoors to avoid toxic fumes.
	b) Profits are expected to be considerable.
	c) The heating element was found to be unsafe.
1.8 Make a	a) Why don't you dye your hair red?

Subject content	Language/examples:
suggestion, persuade, criticise or show surprise using negatives.	b) Wouldn't it be quicker to go by train?
	c) Why didn't you lock the door?
	d) Why didn't you tell me you were coming?
1.9 Give specific information about someone or	a) He works in the finance department.
	b) Spanish is her mother tongue.
something using	c) Take a seat in the waiting room.
two nouns, or gerund plus noun.	d) The drinking water is in the green bottle.
1.10 Give precise	a) He drives a four-wheel-drive-car.
information about someone or	b) Her phone is a state-of-the-art touch-screen model.
something using	c) A five-year-old boy was injured in the incident.
hyphenated phrases.	d) He works on a day-to-day basis.
1.11 Talk about a general class of things.	a) The computer has/ Computers have revolutionised communications.
	b) Chihuahuas make great pets/The Chihuahua makes a great pet.
1.12 Talk about a	a) I have a few customers in Birmingham.
small quantity in a positive way using 'a few' and 'a little'.	b) I'd like a little of that ham, please.
1.13 Talk about a	a) She has few friends left around here.
small quantity in a negative way using 'few' and 'little'.	b) His offer of help came too late and was of little use.
1.14 Talk about	a) You should put less sugar in your tea.
quantity with uncountable nouns and plural countable nouns using 'less than', 'fewer than'.	b) He had had no fewer than ten jobs in the last five years.
1.15 Give additional information about someone or something.	a) The woman, who came from Cambridge, was finally acquitted of the criminal charge.
	b) I won't be able to make it to the party, which is a pity.
1.16 Use 'to' instead of 'to +	a) I knew I shouldn't have eaten all the cake, but I wanted to.

Subject content	Language/examples:
infinitive' when the meaning is clear from the context.	b) Are you going to the meeting?
	c) Yes, I intend to.
	d) I've finished my essay although I hadn't expected to.
1.17 Talk about people or things	a) But for her appalling table manners, she's a charming person.
that are not included using	b) I'll eat any fruit except strawberries.
'except', 'except for', 'besides', 'apart from', 'but for'.	c) Apart from one or two words, I understood nothing.
1.18 Use	a) be in the red
commonly-used idiomatic phrases	b) once in a blue moon
and collocations	c) be green with envy
relating to eg. colours, the	d) a white lie
weather, time,	e) be tickled pink
animals, the human body etc.	f) be under the weather
	g) be snowed under
	h) break the ice
	i) cast a cloud over
	j) be long-winded.
	k) the calm before the storm
	I) the time of one's life
	m) in the nick of time
	n) in the small hours
	o) on the spur of the moment
	p) be in the dog-house
	q) be top dog
	r) play cat and mouse
	s) be pig-headed
	t) as blind as a bat
	u) like a bear with a sore head
	v) be off one's head
	w) be hot-headed
	x) be two-faced
	y) see eye-to-eye
	z) lend an ear

Subject content	Language/examples:
	aa) look down in the mouth
	bb) be long in the tooth
	cc) have a hand in something
	dd) lend a hand
	ee) in the flesh
1.19 Use	a) answer back
commonly used phrasal verbs	b) back out
pinasai verbs	c) break down
	d) build something up
	e) call someone back
	f) calm someone down
	g) chew something over
	h) count on someone
	i) do without something
	j) drop something off
	k) end up
	I) fall through
	m) finish up
	n) fit something in
	o) get on with someone
	p) get on with something
	q) get up to something
	r) go over something
	s) help someone out
	t) hold something up
	u) join in
	v) jump at something
	w) keep at something
	x) lead someone on
	y) let someone down
	z) look up to someone
	aa) make something out
	bb) make something up
	cc) move on
	dd) move out

Subject content	Language/examples:
	ee) nod off
	ff) opt out
	gg) own up (to something)
	hh) pack something in
	ii) Pick on someone
	jj) put up with someone/something
	kk) read something into something
	II) ring someone up
	mm) run into someone
	nn) rush into something
	oo) see into something
	pp) see through someone
	qq) set about something
	rr) settle for something
	ss) sign someone up
	tt) splash out on something
	uu) stick up for someone
	vv) take after someone
	ww) take something on
	xx) think something over
	yy) tuck into something
	zz) walk out on someone
	aaa) wind up
	bbb) work something out

Subject content	
2.1 Grammar points	a) Modal verbs• `should' in that-clauses for advice, orders, suggestions
	b) Passive voice • reported speech
	c) Linking verbs • become, come , get, go, grow, turn (into), appear, seem
	d) Articles • the, zero article, a/an for things in general
	e) Determiners and quantifiers • few, a few, little, a little
	f) Relative clauses • non-defining
	g) Conjunctionscomparison and concession causes, reasons, purpose, results
	h) Prepositionsexcept (for), besides, apart from, but for
	i) Idiomatic phrases and collocationsas listed above
	j) Phrasal verbs • as listed above
2.2 Tense	Productive use of all tenses covered in the lower levels plus:
	 a) Past Perfect Continuous function: a situation or activity that happened over a period up to a particular past time, or until shortly before it
	b) Past Perfect
	function: to express unfulfilled intention
	 c) Future Perfect Continuous function: to emphasise how long something has been going on by a particular point in the future. Will have been doing

Assessment

Assessment summary

Title: Pearson LCCI JETSET/ESOL - Foundation, 1, 2, 3, 4, 5, 6 and 7

First teaching: February 2015 Availability: On demand

Overview of content

The following list of topics is not definitive but includes likely examples of subject areas for the JET versions of the examinations.

Levels: Foundation, Levels 1, 2, 3 and 4:

- 1. At home
- 2. Education
- 3. College
- 4. University
- 5. At work
- 6. Leisure
- 7. Travel, transport and holidays
- 8. Parts of the body, health and symptoms
- 9. Clothes
- 10. People
- 11. Family
- 12. Relations
- 13. Friends
- 14. Personal information
- 15. Jobs and occupations
- 16. Hobbies
- 17. Likes and dislikes
- 18. Animals
- 19. Food and drink
- 20. Shopping
- 21. Time and measurement
- 22. Numbers, prices and quantities
- 23. Colours
- 24. Entertainment
- 25. Days, months, seasons and weather
- 26. Countries, cities and nationalities
- 27. Social activities
- 28. Citizenship and knowing your rights
- 29. Appointments for example dentist, doctor, school, job, crèche, library, vet

Levels 5, 6 and 7:

- 1. Citizenship and knowing your rights
- 2. Entertainment
- 3. The arts
- 4. The environment
- 5. The future
- 6. Health and fitness
- 7. Inventions and innovations
- 8. Jobs and education
- 9. The media
- 10. Peoples and cultures
- 11. Science and technology
- 12. Sports and recreation
- 13. Travel and tourism
- 14. The world around us

Overview of assessment

The Reading and Listening tests are based solely on objective, multiple choice and true/false type questions. This means that candidates will be required to record their answers on a separate multiple choice answer sheet (an OMR form). The benefits of this are that candidates are not required to write answers to tasks that are designed to test purely reading and listening skills and that the marking method will be electronic (via an optical mark reader – OMR) and hence be 100% accurate and objective.

The Writing test will consist of a combination of subjective questions that require either long or short written responses. This test will be marked by a Pearson examiner

The assessment methodology for the Speaking test will be internally assessed with external moderation taking place.

JETSET Foundation Reading Test

- One written externally set and marked paper.
- The examination will be one hour.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six short, multiple-choice tasks which test recognition of individual lexis and grammatical forms. Picture cues feature largely in testing at this level. The tasks include:
 - o selecting from a list of words to fill a gap in short word-groups
 - sorting jumbled sentences into correct word order
 - matching numerals to their spellings
 - o matching the correct response to questions
 - o selecting a picture to show understanding of instructions and simple actions
 - locating the position and identifying the colour of named objects on a picture.

JETSET Foundation Listening Test

- One written externally set and marked paper.
- The examination will be 30 minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test has two parts; each part consists of a number of short texts of sentence length, recorded on disc. The sentences are read slowly, twice, allowing candidates time to make their response. Verb usage is largely restricted to the present tense of the verbs 'to be' and 'to have'.
 - In the first part, the candidates have to indicate understanding of the main information in each of ten items by selecting from three multiple-choice options in pictorial form.
 - o In the second part, the candidates have to select True or False in response to ten statements made about locations and colours in a picture.

JETSET Foundation Speaking Test (optional)

- The examination will be five minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about five minutes for each candidate. Usually, two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.
 - o In Part One, the candidates respond to two or three Personal Profile questions based on the functions, topics and vocabulary prescribed in the content of this specification. This part of the test should last for approximately one minute per candidate. The material for Part One is provided as a list of questions for the assessor to draw from.
 - In Part Two, the candidates, working with the Assessor, take part in a two
 minute structured interchange, describing people or a scene, their location/
 its contents. The material for Part Two takes the form of pictures of scenes/
 people. Each candidate has a variant of the same material.
 - Part Three takes the form of a simple conversation extended from the topic in Part Two and should last for approximately two minutes.

JETSET 1 Reading Test

- One written externally set and marked paper.
- The examination will be one hour.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass
- The paper consists of six multiple-choice tasks with some use of picture cues.
 The tasks include:
 - selecting answers to questions on, for example. age, appearance depicted in pictures
 - o matching questions to responses
 - selecting answers to questions about the location of people and objects in a picture
 - o reading a short dialogue and indicating understanding of detail
 - reading short descriptions and matching to pictures
 - o matching statements to questions presented in speech bubble format.

JETSET 1 Writing Test

- One written externally set and marked paper.
- The examination will be one hour.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six writing tasks. The tasks include:
 - o writing appropriate responses to a series of questions
 - o writing questions to correspond to given statements
 - o writing numerals as words and using the plural forms of nouns
 - filling gaps in questions and responses based on a series of small picture cues
 - o filling gaps in short text, based on picture cues
 - o writing a short composition to describe a picture.

JETSET 1 Listening Test

- One written externally set and marked paper.
- The examination will be 30 minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of a story or narrative in two parts, recorded on disc. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a final reading to enable them to check their work. A variety of verbs in the present tense is used throughout.
 - In the first part candidates are required to listen for understanding of specific detail and select True or False in answer to ten questions.
 - In the second part candidates are required to listen for understanding of specific detail and select an answer from four picture prompts.

JETSET 1 Speaking Test (optional)

- The examination will be five minutes.
- The examination will consist of 20 marks
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about five minutes for each candidate. Usually two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.
 - o In Part One, the candidates respond to Personal Profile questions based on the functions, topics and vocabulary prescribed in the content of this specification. This part of the test should last for approximately one minute per candidate. The material for Part One is provided as a list of questions for the assessor to draw from.
 - In Part Two, the candidates, working in pairs, take part in a two minute structured interchange with the assessor. The material for Part Two takes the form of a picture of activities. Each candidate has a variant of the same material.
 - o Part Three takes the form of a two-minute simple conversation extended from the topic in Part Two and related to candidates' own experiences.

JETSET 2 Reading Test

- One written externally set and marked paper.
- The examination will be one hour.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass
- The paper consists of six multiple-choice tasks with some use of picture cues.
 The tasks include:
 - o comprehending short text for detail and gist
 - o selecting suitable words to fill gaps in narrative
 - o reading descriptions and answering questions about them
 - o selecting verbs to complete a series of statements
 - o matching questions to responses
 - o selecting suitable words to fill gaps in dialogue.

JETSET 2 Writing Test

- One written externally set and marked paper.
- The examination will be one hour.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass
- The paper consists of six writing tasks. The tasks include:
 - o inserting the required verb in a gapped text
 - o completing questions based on a timetable
 - o filling gaps in information given in tabulated form
 - inserting capital letters in a short text-completing gapped sentences concerning location and direction
 - o writing a short composition describing activities depicted in a picture.

JETSET 2 Listening Test

- One written externally set and marked paper.
- The examination will be 30 minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of a story or narrative in two parts, recorded on disc. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a final reading to enable them to check their work. Some Past Simple verb forms will be used.
 - o In the first part candidates are required to listen for understanding of specific detail and select True or False in answer to ten questions.
 - o In the second part candidates are required to listen for understanding of specific detail and select an answer from four picture prompts.

JETSET 2 Speaking Test (optional)

- The examination will be five minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about five minutes for each candidate. Usually two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.
 - o In Part One, the candidates respond to Personal Profile questions based on the topics, functions and vocabulary prescribed in the content of this specification. This part of the test should last for approximately one minute per candidate. The material for Part One is provided as a list of questions for the assessor to draw from.
 - In Part Two the candidates, working in pairs, take part in a two minute structured interchange with the assessor. The material for Part Two takes the form of a picture of activities. Each candidate has a variant of the same material.
 - Part Three takes the form of a two minute conversation extended from the topic in Part Two and related to candidates' own experiences.

JETSET 3 Reading Test

- One written externally set and marked paper.
- The examination will be 75 minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass
- The paper consists of six multiple-choice tasks. The tasks include:
 - o comprehending specific detail and gist in a factual text
 - o comprehending specific detail and gist in a dialogue
 - matching statements to appropriate texts
 - o producing appropriate question tags in a dialogue
 - selecting appropriate response in conversational extracts
 - o selecting the appropriate word to fill gaps in a factual text.

JETSET 3 Writing Test

- One written externally set and marked paper.
- The examination will be 75 minutes.
- The examination will consist of 40 marks
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass
- The paper consists of six writing tasks. The tasks include:
 - o producing whole sentence answers to a series of questions
 - o expressing simple conditions using picture cues
 - o completing gapped sentences with the correct form of the word in brackets
 - o completing a gapped dialogue
 - o completing answers to questions based on reading of a text
 - o writing a letter.

JETSET 3 Listening Test

- One written externally set and marked paper.
- The examination will be 30 minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of a story or narrative in two parts, recorded on disc. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a final reading to enable them to check their work.
 - In the first part candidates are required to listen for understanding of specific detail and select True or False in answer to ten questions.
 - o In the second part candidates are required to listen for understanding of specific detail and select an answer from four written prompts.

JETSET 3 Speaking Test (optional)

- The examination will be five minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about five minutes for each candidate. Usually two candidates take part in a testing session together. The tests are conducted by an internal assessor, and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.
 - o In Part One, the candidates respond to Personal Profile questions based on the topics, functions and vocabulary prescribed in the content of this specification. This part of the test should last for approximately one minute per candidate. The material for Part One is provided as a list of questions for the assessor to draw from.
 - o In Part Two the candidates, working in pairs, take part in a two minute structured interchange with the assessor. The material for Part Two takes

the form of a narrative based on a picture sequence. Each candidate has a variant of the same material.

 Part Three takes the form of a two-minute conversation extended from the topic in Part Two and related to candidates' own experiences.

JETSET 4 Reading Test

- One written externally set and marked paper.
- The examination will be 80 minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six multiple-choice tasks. The tasks include:
 - o comprehending specific detail and gist in a factual text
 - o selecting the appropriate word to fill gaps in a short text
 - o selecting the appropriate relative pronoun to insert into a gapped text
 - o selecting the appropriate preposition to insert into a gapped text
 - o completing conditional sentences
 - o selecting appropriate verb tense to insert in sentences.

JETSET 4 Writing Test

- One written externally set and marked paper.
- The examination will be 80 minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of six writing tasks. The tasks include:
 - o reading a text in reported speech and reproducing it as a dialogue
 - o producing appropriate question tags in a dialogue
 - o changing sentences from active into passive voice
 - o completing the required part of conditional sentences
 - expanding note-form statements and questions into sentences
 - writing a letter to express a point of view.

JETSET 4 Listening Test

- One written externally set and marked paper.
- The examination will be 30 minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of a story or narrative in two parts, recorded on disc. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a final reading to enable them to check their work.
 - In the first part candidates are required to listen for understanding of specific detail and select True. False or Not Given in answer to ten questions.
 - In the second part candidates are required to listen for understanding of specific detail and gist and select an answer from four written prompts.

JETSET 4 Speaking Test (optional)

- The examination will be five minutes.
- The examination will consist of 20 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about five minutes for each candidate. Usually two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.
 - In Part One, the candidates respond to Personal Profile questions based on the topics, functions and vocabulary prescribed in the content of this specification. This part of the test should last for approximately one minute. The material for Part One is provided as a list of questions for the assessor to draw from.
 - o In Part Two, the candidates, working in pairs, take part in a two minute structured interchange with the assessor. The material for Part Two takes the form of a picture depicting an incident. Each candidate has a variant of the same material.
 - o In Part Three takes the form of a two-minute discussion extended from the topic in Part Two and related to candidates' own experiences.

JETSET 5 Reading Test

- One written externally set and marked paper.
- The examination will be 90 minutes.
- The examination will consist of 60 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight multiple-choice tasks. The tasks include:
 - o selecting the correct verb form to insert in a gapped dialogue
 - reading for gist a series of paragraphs linked to a common topic and selecting an appropriate heading for each
 - o selecting answers to questions based on the same text
 - o selecting a suitable response in a dialogue
 - o matching words or phrases to their dictionary definitions
 - o reading an extended factual text for comprehension of detail
 - o showing an understanding of idiomatic expression
 - \circ selecting appropriate words for insertion into a gapped, factual text.

JETSET 5 Writing Test

- One written externally set and marked paper.
- The examination will be 90 minutes.
- The examination will consist of 60 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight writing tasks. The tasks include:
 - producing the correct verb form in a gapped dialogue from a supplied infinitive
 - o rendering part of the same text into indirect speech
 - o producing appropriate responses to statements and questions
 - re-writing sentences in a different grammatical/syntactical way, as indicated by the starter word for each
 - o filling gaps in a short text with a suitable word
 - extracting the key points from a text and writing them in bullet point form
 - writing a short composition of about a paragraph length requiring a point of view to be given
 - o producing a piece of extended writing from a choice of two options.

JETSET 5 Listening Test

- One written externally set and marked paper.
- The examination will be 45 minutes.
- The examination will consist of 30 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of three parts recorded on disc. The texts are selected to cover a variety of registers of language colloquial, semi-formal, formal, as would be encountered in conversations, dialogues, discussions, announcements or expository discourse. Candidates are allowed five minutes to read through the questions before the recording begins. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a longer pause between each part. There is a final reading to enable them to check their work.
 - In the first part candidates are required to listen for understanding of specific detail and select True, False or Not Given in answer to ten questions.
 - o In the second part candidates are required to listen for understanding of specific detail and select an answer from four written prompts.
 - o In the third part candidates are required to listen for understanding of gist and select an answer from four written prompts.

JETSET 5 Speaking Test (optional)

- The examination will be eight minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about eight minutes for each candidate. Usually two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.
 - o In Part One, which should last for approximately three to four minutes, the candidates respond to Personal Profile questions based on the topics, functions and vocabulary prescribed in the content of this specification. The assessor will pick up on some of the points and explore these in greater depth with the candidate. The material for Part One is provided as a list of questions for the assessor to draw from.
 - In Part Two, the candidates, working in pairs, engage in a five minute interchange involving selecting, reasoning, comparing, discussing, collaborating, negotiating and decision-making.
 - The material for Part Two can take the form of **either** a list requiring selection of a finite number of items and then comparing and discussing the choices made by the partner; **or** comparing two different set of information and then discussing and agreeing on a day and time to do something with the partner.

 In Part Three takes the form of a five minute extended discussion from the topic in Part Two and related to candidates' own experiences and knowledge.

JETSET 6 Reading Test

- One written externally set and marked paper.
- The examination will be 90 minutes.
- The examination will consist of 60 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight multiple choice tasks. The tasks include:
 - reading for gist a series of paragraphs linked to the same topic and selecting an appropriate heading for each
 - selecting answers to questions based on the same text
 - o matching synonyms
 - o selecting suitable words to fill gaps in a text
 - o identifying grammatical errors
 - selecting the correct verb form in a gapped text
 - o reading an extended factual text for comprehension of detail
 - o reading an extended text for comprehension of gist/idiom.

JETSET 6 Writing Test

- One written externally set and marked paper.
- The examination will be 105 minutes.
- The examination will consist of 60 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight writing tasks. The tasks include:
 - producing the correct verb form in a gapped text from the infinitive supplied
 - producing appropriate parts of speech to insert into a gapped text of dialogue
 - o re-writing sentences in a different grammatical/ syntactical way
 - o filling gaps in a short text with a suitable word
 - o producing appropriate responses to statements and questions
 - o extracting the key points from a text and writing a summary
 - writing a short composition to express a point of view
 - o producing a piece of extended writing from a choice of two options giving scope for development of ideas.

JETSET 6 Listening Test

- One written externally set and marked paper.
- The examination will be 45 minutes.
- The examination will consist of 30 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The test consists of three parts recorded on disc. The texts are selected to cover a variety of registers of language colloquial, semi-formal, formal, as would be encountered in conversations, dialogues, discussions, announcements or expository discourse. Candidates are allowed five minutes to read through the questions before the recording begins. The text is read slowly, twice, with pauses to allow candidates time to write their responses. There is a longer pause between each part. There is a final reading to enable them to check their work.
 - In the first part candidates are required to listen for understanding of specific detail and select True, False or Not Given in answer to ten questions.
 - o In the second part candidates are required to listen for understanding of specific detail and select an answer from four written prompts.
 - In the third part candidates are required to listen for understanding of gist and select an answer from four written prompts

JETSET 6 Speaking Test (optional)

- The examination will be eight minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about eight minutes for each candidate. Usually two candidates take part in a testing session together. The tests are conducted by an internal assessor and Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined.
 - In Part One, which should last for approximately three to four minutes, the candidate responds to Personal Profile questions based on the topics, functions and vocabulary prescribed in the content of this specification. The assessor will pick up on some of the points and explore these in greater depth with the candidate. The material for Part One is provided as a list of questions for the assessor to draw from.
 - o In Part Two, the candidates, working in pairs, take part in a five minute structured interchange involving selecting, reasoning, comparing, discussing, collaborating, negotiating, decision-making. The material for Part Two can take the form of either: choosing items from a list, establishing own choices in order of priority and comparing and contrasting choices in discussion with the partner; or: from a list of possible items or activities, discuss preferences and make a choice for an item or an outing with the partner.
 - o In Part Three takes the form of a five minute extended discussion from the topic in Part Two and related to candidates' own experiences and

knowledge.

JETSET 7 Reading Test

- One written externally set and marked paper.
- The examination will be 120 minutes.
- The examination will consist of 60 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The paper consists of eight multiple-choice tasks. The tasks include:
 - o selecting the correct heading to show global understanding
 - o selecting the correct meaning to show understanding of vocabulary
 - o selecting the correct variation on a stem word
 - o reading a text for comprehension of detail
 - o selecting a suitable verb form to fill a gapped text
 - o selecting a suitable idiomatic phrase to fill a gapped text
 - o reading two themed texts to show understanding of opinion, purpose, attitude, inference, main idea, organisation.

JETSET 7 Writing Test

- One written externally set and marked paper.
- The examination will be 120 minutes.
- The examination will consist of 60 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass
- The paper consists of eight writing tasks. The tasks include:
 - producing an appropriate grammatical or lexico-grammatical item in a gapped text
 - o producing an appropriate idiom in a gapped text
 - producing the correct verb form in a gapped text from the infinitive supplied
 - o re-writing sentences in a different grammatical/syntactical way
 - o writing an email or letter
 - writing a review
 - extracting the key points from a text and writing a summary
 - o writing an article, essay or report from a choice of two options.

JETSET 7 Listening Test

- One written externally set and marked paper.
- The examination will be 45 minutes.
- The examination will consist of 30 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass
- The test consists of three parts recorded on disc. Candidates are expected to answer multiple-choice questions on each part. The texts are selected to cover a variety of registers of language colloquial, semi-formal, formal, as would be encountered in conversations, dialogues, discussions, announcements or expository discourse. Candidates are allowed five minutes to read through the questions before the recording begins. The text is read at normal speed, twice, with pauses to allow candidates time to write their responses. There is a longer pause between each part. There is a final reading to enable candidates to check their work.
 - In the first part, candidates are required to listen to a lecture for understanding of specific detail and select True, False or Not Given in answer to ten questions.
 - In the second part, candidates are required to listen to a discussion and determine the speakers' attitudes and opinions. There are ten statements with three options.
 - o In the third part, candidates are required to listen to an interview and answer ten questions by selecting one of three options.

JETSET 7 Speaking Test (optional)

- The examination will be eight minutes.
- The examination will consist of 40 marks.
- Candidates will be graded Pass/Merit/Distinction. A result of Fail will be recorded where candidates do not achieve the required marks for a Pass.
- The Speaking test consists of three parts and should last about eight minutes for each candidate. Usually two candidates take part in a testing session together. The test should be with two candidates and one Assessor. The test should last about eight minutes for each candidate or 15-16 minutes in total length. There will be three parts to the test, each part to be conducted by an internal assessor where Parts One and Two are based on material externally set by Pearson. The assessor is provided with sufficient material to ensure a reasonable rotation of tasks across the group(s) of candidates being examined. The assessor must be fully competent in their own level of English in order to conduct the tests, particularly at the higher levels.
 - Part 1 of the test will be approximately two to three minutes long, in order to relax and settle the candidates, and for the Assessor to 'tune in' to the candidates' voices.
 - Part 2 of the test will be approximately six minutes long. Candidate A will be given brief prompt card to study for about 30 seconds. Candidate A will give their opinion on the subject for about one minute. Candidate B will then be invited to comment for a further minute.
 - Candidate B will then be given a brief prompt card to study for about 30

seconds. Candidate B will give their opinion for about one minute. Candidate A will then be invited to comment for a further minute.

- o The prompt cards will both be on a broadly related topic.
- Part 3 of the test will be approximately six minutes long. The assessor will expand the topic further with both candidates, and engage in a three-way discussion.

Assessment criteria

Listening and Reading (all Levels)

All of the Listening and Reading Tests are multiple-choice.

Writing (Levels 1-7)

For many of the Writing tasks it is possible to prescribe the response (at word and sentence level only) required for successful completion of the task. In all such instances, these responses will be given in the detailed marking scheme provided for the particular paper. Where productive writing of a more extended nature (at text level) is the task, the following criteria will be used:

Marking Scale and interpretations (Foundation level - level 4)

Mark	Criteria
1-4	Displays limited control of the grammar, tense forms, syntax and vocabulary indicated by that level in the specification, and restricted awareness of appropriate form and content. Adjust according to length and quality of presentation.
5-7	Displays adequate control of the grammar, tense forms, syntax and vocabulary indicated by that level of the specification, and sufficient awareness of appropriate form and content. Adjust according to length and quality of presentation.
8-10	Displays confident control of the grammar, tense forms, syntax and vocabulary indicated by that level of the specification, and an extensive awareness of appropriate form and content. Adjust according to length and quality of presentation.

(Total out of 10)

Give **0** when the task is not attempted or if the piece is too short to judge.

Unassembled 'lifting' restricts marks in each band.

Marking scale and interpretations (Levels 5, 6 and 7)

Mark	Criteria
1-4	Displays limited control of the grammar, tense forms, syntax, vocabulary and idioms indicated by that level in the specification, and restricted awareness of appropriate style, register and content. Adjust according to length and quality of presentation.
5-7	Displays adequate control of the grammar, tense forms, syntax, vocabulary and idioms indicated by that level in the specification, and sufficient awareness of appropriate style, register and content. Adjust according to length and quality of presentation.
8-10	Displays confident control of the grammar, tense forms, syntax, vocabulary and idioms indicated by that level in the specification, and extensive awareness of appropriate style, register and content. Adjust according to length and quality of presentation.

(Total out of 10)

Give **O** when the task is not attempted or if the piece is too short to judge. Unassembled 'lifting' restricts marks in each band.

Speaking Component (Foundation level - level 4)

Marking descriptors

Descriptor	Definition	
Accuracy	in use of grammar and vocabulary	
Appropriateness	and range of grammar and vocabulary	
Achievement	through communication within and completion of task (Note: weak pronunciation can impede communication and so achievement of task)	

Marking scale and interpretations

Mark	Interpretation
1	Can provide <i>restricted</i> evidence of accuracy, appropriateness and achievement, and restricted content in tasks
2	Can provide <i>sufficient</i> evidence of accuracy, appropriateness and achievement, and sufficient content in tasks
3	Can provide <i>extensive</i> evidence of <i>sustained</i> accuracy, appropriateness and achievement, and extensive and sustained content in tasks

Give ${\bf 0}$ when the task is not attempted

Allocation of marks

	MARKS		
DESCRIPTORS	Part One	Part Two	Part Three
Accuracy		1 2 3	1 2 3
Appropriateness		1 2 3	1 2 3
Achievement	1 2	1 2 3	1 2 3
TOTAL MAXIMUM MARK 20			

Example of marks given for JET Oral Test

DESCRIPTORS	Part One	Part Two	Part Three
Accuracy		1 ② 3	1 2 3
Appropriateness		1 ② 3	1 2 3
Achievement	1 2	1 2 3	1 2 3
Totals	2	5	9
Grand Total			
16/20			

Speaking component (Levels 5, 6 and 7)

Marking descriptors

Descriptor	Definition
Accuracy	in use of grammar and vocabulary
Appropriateness	and range of grammar and vocabulary
Achievement	through communication within and completion of task (Note: weak pronunciation can impede communication and so achievement of task)

Marking scale and interpretations

Mark	Interpretation
1-2	Can provide <i>restricted</i> evidence of accuracy, appropriateness and achievement, and restricted content in tasks
3-4	Can provide <i>sufficient</i> evidence of accuracy, appropriateness and achievement, and sufficient content in tasks
5-6	Can provide <i>extensive</i> evidence of <i>sustained</i> accuracy, appropriateness and achievement, and extensive and sustained content in tasks.

Give **0** when the task is not attempted

Allocation of marks

	MARKS		
DESCRIPTORS	Part One	Part Two	Part Three
Accuracy		1-2 3-4 5-6	1-2 3-4 5-6
Appropriateness		1-2 3-4 5-6	1-2 3-4 5-6
Achievement	1-2 3-4	1-2 3-4 5-6	1-2 3-4 5-6
TOTAL MAXIMUM	MARK 40		

Example of marks given for JETSET 5 Speaking Test

Descriptors	Part One	Part Two	Part Three	
Accuracy		1-2 3-4 5)6	1-2 ③-4 5-6	
Appropriateness		1-2 3-4 5-6	1-2 ③-4 5-6	
Achievement	1② 3-4	1-2 3-4 5-6	1-2 ③-4 5-6	
Totals	2	13	9	
Grand Total 24/40				

Entry and assessment information

Please see the LCCI International Qualification Operations Guide for Centres and the LCCI Examination Regulations, available from our website.

Student entry

Details on how to enter candidates for the examination for this qualification can be found at qualifications.pearson.com

The closing date for entries is approximately six weeks before the start of each examination series. Centres should refer to the published examination timetable for examination dates.

The JETSET qualifications can be ordered and sat only via a Pearson registered centre. If you wish to register as an Pearson centre, please contact Pearson customer services or your regional Pearson/ LCCI IQ representative for a centre registration form.

JET SET qualifications are available on-demand and can be ordered via the Pearson exam registration system CAMPUS. If you do not have access to CAMPUS then either contact Pearson customer services via the details below or contact your regional Pearson / LCCI IQ representative.

International Account Services – LCCI 190 High Holborn London WC1V 7BH

Speaking component

Marking and moderation

Centre assessors must assess the speaking component. Assessments are available from Pearson. Completed assessments must be recorded and a sample retained by the centre for moderation. Pearson will contact centres to request moderation samples as required. Please see the LCCI International Qualification *Centre Guidance - Instructions for Internally Assessed Units* available from our website.

Authentication

All centre assessors and candidates must complete the Speaking Component Authentication Form (Appendix 6).

Combinations of entry

There are no forbidden combinations of entry for this qualification.

Age

At the first five levels (foundation, 1, 2, 3 and 4), the assessments for the JETSET qualifications have been contextualised according to learner age. This means that they are available as either Junior English Tests (JET versions), which have been specifically contextualised for young students from the ages of 6-16, or as Senior English Tests (SET versions), which have been contextualised for adult students (aged 16 years and above).

The assessments for the top three JETSET levels (5, 6 and 7) are not contextualised according to student age due to the advanced levels of language required and under the assumption that very young students would not be put forward for these higher level assessments. The assessments for these three levels are therefore generic and are suitable for candidates of all ages.

Resitting the qualification

Candidates can re-sit the examinations.

Candidates may be re-entered for a Level in any subsequent examining session, but must sit all the mandatory components for that level.

Awarding and reporting

These qualifications are certificated on a three-grade scale: Pass/Merit/Distinction.

Pass and distinction are awarded, merit is arithmetically calculated.

Grade	Achievement	Recommended action/Progression
Distinction	75% +	Proceed to next level
Merit	60 – 74%	Proceed to next level
Pass	50 - 59%	Proceed to next level
Below Threshold	< 50%	Further study required / Retake level

^{*} At the teachers discretion

NB: Notional grade boundaries for Pass, Merit and Distinction are shown above. Grade boundaries are reviewed for each examination paper and may therefore differ from the notional grade boundaries stated within this specification.

Grades will be determined on the basis of the average score attained across the three mandatory components (Listening, Reading and Writing) and will be printed on the certificate. The individual component results will be detailed on the certificate as the percentage of marks achieved. All candidates will be issued with a results slip but only those candidates achieving a Pass grade or above will now be issued with a certificate.

Centres may choose to enter candidates for the optional speaking component. Results will not contribute to overall grading but will be separately listed on the certificate.

This system of grading will allow candidates (and teachers) to identify when achievement has been sufficient to be awarded the qualification and progress to the next level, or if further study is required as per the table above.

Access arrangements, reasonable adjustments and special consideration

Access arrangements

Access arrangements are agreed before an assessment. They allow students with special educational needs, disabilities or temporary injuries to:

- access the assessment
- show what they know and can do without changing the demands of the assessment.

The intention behind an access arrangement is to meet the particular needs of an individual student with a disability without affecting the integrity of the assessment. Access arrangements are the principal way in which awarding bodies comply with the duty under the Equality Act 2010 to make 'reasonable adjustments'.

Access arrangements should always be processed at the start of the course. Students will then know what is available and have the access arrangement(s) in place for assessment.

Reasonable adjustments

The Equality Act 2010 requires an awarding organisation to make reasonable adjustments where a person with a disability would be at a substantial disadvantage in undertaking an assessment. The awarding organisation is required to take reasonable steps to overcome that disadvantage.

A reasonable adjustment for a particular person may be unique to that individual and therefore might not be in the list of available access arrangements.

Whether an adjustment will be considered reasonable will depend on a number of factors, which will include:

- the needs of the student with the disability
- the effectiveness of the adjustment
- the cost of the adjustment; and
- the likely impact of the adjustment on the student with the disability and other students.

An adjustment will not be approved if it involves unreasonable costs to the awarding organisation, timeframes or affects the security or integrity of the assessment. This is because the adjustment is not 'reasonable'.

Special consideration

Special consideration is a post-examination adjustment to a student's mark or grade to reflect temporary injury, illness or other indisposition at the time of the examination/assessment, which has had, or is reasonably likely to have had, a material effect on a candidate's ability to take an assessment or demonstrate his or her level of attainment in an assessment.

Further information

Please see our website or email internationalenquiries@pearson.com for further information about how to apply for access arrangements and special consideration.

For further information about access arrangements, reasonable adjustments and special consideration please refer to the JCQ website: www.jcq.org.uk.

Equality Act 2010 and Pearson equality policy

Equality and fairness are central to our work. Our equality policy requires all students to have equal opportunity to access our qualifications and assessments, and our qualifications to be awarded in a way that is fair to every student.

We are committed to making sure that:

- students with a protected characteristic (as defined by the Equality Act 2010) are not, when they are undertaking one of our qualifications, disadvantaged in comparison to students who do not share that characteristic
- all students achieve the recognition they deserve for undertaking a qualification and that this achievement can be compared fairly to the achievement of their peers.

You can find details on how to make adjustments for students with protected characteristics in the policy document *Access Arrangements, Reasonable Adjustments and Special Considerations*, which is on our website, qualifications.pearson.com.

Malpractice

For up-to-date information on malpractice please refer to the latest Joint Council for Qualifications (JCQ) *Suspected Malpractice in Examinations and Assessments* document, available on the JCQ website: www.jcq.org.uk

Language of assessment

Assessment of this specification will be in English only. Assessment materials will be published in English only and all work submitted for examination must be in English only.

Other information

Student recruitment

Pearson follows the JCQ policy concerning recruitment to our qualifications in that:

- they must be available to anyone who is capable of reaching the required standard
- they must be free from barriers that restrict access and progression
- equal opportunities exist for all students.

Prior learning and other requirements

There are no formal entry requirements for this qualification. Students may be studying in a local language but the assessment will be in English.

Progression

Preparation for any of the qualifications in this suite would furnish early ESOL (English for Speakers of Other Languages) students with the necessary foundation in the grammar of English to enable them to achieve greater accuracy in reading and writing.

A course of study based on Units in the lower Entry Levels would provide early students with an awareness of the important basic grammatical structures of English and enable those operating at around UK National Curriculum Steps 1 and 2, to progress towards achieving the main levels of the National Curriculum for English, to GCSE and perhaps beyond.

Codes

The following qualifications are approved by Ofqual and meet the Ofqual General Conditions for inclusion on the Register of Regulated Qualifications. The Qualification Numbers (QN) are: Pearson LCCI Entry 1 Certificate in ESOL International

(CEFR A1): 601/5628/4

Pearson LCCI Entry 2 Certificate in ESOL International

(CEFR A2): 601/5629/6

Pearson LCCI Entry 3 Certificate in ESOL International

(CEFR B1): 601/5630/2

Pearson LCCI Level 1 Certificate in ESOL International

(CEFR B2): 601/5625/9

Pearson LCCI Level 2 Certificate in ESOL International

(CEFR C1): 601/5626/0

Pearson LCCI Level 3 Certificate in ESOL International (CEFR C2): 601/5627/2

The subject codes for the Pearson LCCI JETSET/ESOL qualifications are:

```
ASE10186 - JETSET Writing (SET)
ASE10190 - JETSET Writing (SET)
ASE10194 - JETSET Writing (SET)
ASE10198 – JETSET Writing (SET)
ASE10202 - JETSET Writing (JETSET)
ASE10206 - JETSET Writing (JETSET)
ASE20064 - JETSET Writing (JETSET)
ASE10183 - JETSET Speaking (SET)
ASE10187 - JETSET Speaking (SET)
ASE10191 - JETSET Speaking (SET)
ASE10195 - JETSET Speaking (SET)
ASE10199 - JETSET Speaking (SET)
ASE10203 - JETSET Speaking (JETSET)
ASE10207 - JETSET Speaking (JETSET)
ASE20065 - JETSET Speaking (JETSET)
ASE10181 - JETSET Listening (SET)
ASE10184 - JETSET Listening (SET)
ASE10188 - JETSET Listening (SET)
ASE10192 - JETSET Listening (SET)
ASE10196 - JETSET Listening (SET)
ASE10200 - JETSET Listening (JETSET)
ASE10204 - JETSET Listening (JETSET)
ASE20062 - JETSET Listening (JETSET)
ASE10182 - JETSET Reading (SET)
ASE10185 - JETSET Reading (SET)
ASE10189 - JETSET Reading (SET)
ASE10193 - JETSET Reading (SET)
ASE10197 - JETSET Reading (SET)
ASE10201 - JETSET Reading (JETSET)
ASE10205 - JETSET Reading (JETSET)
```

ASE20063 - JETSET Reading (JETSET)

The subject code is used by centres to enter students for a qualification. Centres will need to use the entry codes only when claiming students' qualifications.

Support, training and resources

Training

Pearson offers support and training to teachers on standard of delivery and preparing students to meet the assessment requirements.

Specifications, Sample Assessment Materials and Teacher Support Materials

The Pearson LCCI JETSET/ESOL Sample Assessment Materials document can be downloaded from our website.

To find a list of all the support documents available please visit our website.

The following lists provide details of support materials that are suitable for the Senior English Test (SET) versions of the Pearson LCCI JETSET/ESOL international qualifications. The lists are provided because at the time of the publication of this syllabus, no specific teaching and learning resources (other than practice assessment materials) have been by produced by Pearson. Pearson does, however, intend to produce some teaching and learning resources in the near future that will be designed specifically to support JETSET.

Please take time to research titles thoroughly before deciding which are most suitable for your students. Reference to the Junior English Test practice assessments materials is also strongly recommended. They can be downloaded via from the Pearson LCCI website (qualifications.pearson.com)

Dictionaries (all levels)

The use of dictionaries, whether bilingual or monolingual, is not permitted during the tests.

Breng L – Longman Photo Dictionary Monolingual and Audio CD Pack (Longman, 2006) ISBN 9781405827980

Brown K – *Oxford Basic English Dictionary* (Oxford University Press, 2006) ISBN 9780194317191

Bullon S – *Longman Dictionary of Contemporary English* (Pearson Education Limited 2005) ISBN 9781405806732

Cambridge University Press – *Cambridge Essential English Dictionary Paperback* (Cambridge University Press, 2004) ISBN 9780521005371

Cambridge University Press – *Cambridge Advanced Learner's Dictionary* (Cambridge University Press, 2005) ISBN 9780521843782

Collectif – Longman Elementary Dictionary Book (Longman, 1987) ISBN 9780582964051

Gramer M – *The Basic Oxford Picture Dictionary, 2nd Edition: Monolingual English* (Oxford University Press, 2003) ISBN 9780194372329

Hornby A S and Ashby M – *Oxford Advanced Learner's Dictionary* (Oxford University Press, 2005) ISBN 9780194316064

Kolektif - Basic English Dictionary (Longman, 2002) ISBN 9780582438507

Longman - Longman Essential Activator (Longman, 2006) ISBN ISBN 9781405815598

Manser M – *Macmillan Student's Dictionary* (Macmillan Education 1996) ISBN 9780333654194

Oxford Essential Dictionary (Oxford University Press, 2006) ISBN 9780194317184

Parnwell E and Corinne Burrows R – *Oxford English Picture Dictionary Monolingual* (Oxford University Press, 1977) ISBN 9780194311601

Pearson Education – *Longman Pocket English Dictionary* (Longman, 2001) ISBN 9780582776401

Rundell M and Gwyneth F – *Macmillan Essential Dictionary* (Macmillan Education, 2003) ISBN 9781405014298

Rundell M – *Macmillan School Dictionary* (Macmillan Education, 2004) ISBN 9781405013420

Rundell M – *Macmillan English Dictionary for Advanced Learners* (2nd Edition) (Macmillan Education, 2007) ISBN 9780230025455

Taylor J – *Oxford Photo Dictionary Monolingual* (Oxford University Press, 1991) ISBN 9780194313605

Turnbull J – *Oxford Wordpower Dictionary* (Oxford University Press, 2006) ISBN 9780194399241

Waters A and Wehmeier S – Oxford Student's Dictionary of English (Oxford University Press, 2001) ISBN 9780194315173

Waters A – *Oxford Learner's Pocket Dictionary* (Oxford University Press, 2003) ISBN 9780194315890

Woodford K and Walter E – *Cambridge Learner's Dictionary* (Cambridge University Press, 2007) ISBN 9780521681964

JETSET Foundation level

Bygrave J – *Total English Starter Student's Book* (Longman, 2007) ISBN 9781405828246

Total English: Starter Workbook with Key ISBN 9781405829151

Offeringer I – *Total English: Teacher's Resource Book and Test Master CD-ROM* ISBN 9781405848305

Cunningham S and Moor P – *Cutting Edge Starter Student's Pack* (Longman, 2007) ISBN 9781405852265

Cutting Edge Starter Workbook with Answer Key ISBN 9780582501775 Cutting Edge Starter: Teacher's Resource Book and Test Master CD-ROM ISBN 9781405843652

Vince M – Smart Start Student's Book (Macmillan Education, 2005) ISBN 9781405069649

My First English Book Teacher's Book (Smart Start) 9781405069656

Wetz B – *Adventures Starter Student's Book* (Oxford University Press, 2002) ISBN 9780194376600

Adventures Starter: Workbook ISBN 9780194378093

Adventures Starter: Teacher's Book ISBN 9780194703369

Adventures Starter: Audio CD ISBN 9780194703284

JETSET Level 1

Clandfield L – Straightforward Beginner: Student's Book Pack (Macmillan ELT, 2007) ISBN 9780230020764

Straightforward Beginner: Workbook with Key Pack ISBN 9781405075169

Straightforward Beginner: Class Audio CD ISBN 9781405010566

Scrivener J - Straightforward Beginner: Teacher's Book Pack ISBN 9781405075428

Goldstein B – *Framework Intro Student's Pack* (Richmond Publishing, 2006) ISBN 9788466807456

Framework Intro Teacher's Pack ISBN 9788466807463

Richards J – *Interchange Intro Student's Book,* 3rd Edition (Cambridge University Press, 2005) ISBN 9780521601511

Interchange Intro Student's Book with Audio CD, 3rd Edition ISBN 9780521601498 Interchange Intro Workbook, 3rd Edition ISBN 9780521601559

Interchange Intro Teacher's Resource Book, 3rd Edition ISBN 9780521601597

Interchange Intro Class Audio CDs, 3rd Edition ISBN 9780521601641

Soars Liz and Soars J – *New Headway Beginner Student's Book* (Oxford University Press, 2002) ISBN 9780194376310

New Headway Beginner: Workbook with Answer Key ISBN 9780194376327

New Headway Beginner: Teacher's Book ISBN 9780194376341

New Headway Beginner: Teacher's Resource Book ISBN 9780194376358

New Headway Beginner: Class Audio CDs ISBN 9780194376389

JETSET Level 2

Clandfield L – *Straightforward Elementary Student's Book* (Macmillan Education, 2006) ISBN 9781405010733

Straightforward Elementary: Student's Book Pack ISBN 9780230020771

Straightforward Elementary: Workbook with Answer Key ISBN 9781405075190

Straightforward Elementary: Teacher's Book and Resource Pack ISBN 9781405075459

Straightforward Elementary: Class Audio CD ISBN 9781405010788

Cunningham S and Moor P – Cutting Edge Elementary Student's Book 1 (Longman, 2001) ISBN 9780582403949

Cutting Edge: Elementary Workbook with Answer Key ISBN 9780582403932

Cutting Edge: Elementary Teacher's Book ISBN 9780582403925

Cutting Edge: Elementary Class Audio CD 1 and 2 ISBN 9780582438439

Cunningham S and Moor P – New Cutting Edge Elementary Student's Book and CD-ROM Pack (Longman, 2007) ISBN 9781405852272

New Cutting Edge Elementary: Workbook with Answer Key ISBN 9780582825031

New Cutting Edge Elementary: Teacher's Book ISBN 9781405843485

New Cutting Edge Elementary: Class 1-3 Audio CDs ISBN 9780582825062

Dellar H and Walkley A – *Innovations Elementary* (Language Teaching Publications, 2005) ISBN 9781413012682

Innovations Elementary Workbook ISBN 9781413012712

Innovations Elementary Teacher's Text ISBN 9781413012699

Innovations Elementary Teacher's Resource Text ISBN 9781413012705

Innovations Elementary Audio CDs ISBN 9781413012743

Foley M and Hall D – *Total English Elementary Student's Book and DVD Pack* (Longman. 2005) ISBN 9781405815611

Total English Elementary Workbook with Answer Key and CD-ROM Pack ISBN 9781405820080

Total English Elementary Teacher's Resource Book and Test Master CD-ROM Pack ISBN 9781405843195

Total English Elementary Class Audio CD ISBN 9781405800433

Goldstein B and Jones C – *Framework: Student's Pack* (Richmond Publishing, 2006) ISBN 9788466806688

Framework: No.1 Teacher's Book ISBN 9788466806374

Harmer J et al – *Just Right Elementary Student's Book* (Marshall Cavendish, 2006) ISBN 9780462007786

Just Right Workbook with Answer Key ISBN 9780462007793

Just Right Teacher's Book ISBN 9780462007816

Just Right Class Audio CD ISBN 9780462007823

Soars J and Soars L – *New Headway Elementary Student's Book*, 3rd Edition (Oxford University Press, 2006) ISBN 9780194715096

New Headway: Elementary Workbook with Answer Key ISBN 9780194715102

New Headway: Elementary Teacher's Book ISBN 9780194715126

New Headway: Elementary Teacher's Resource Book ISBN 9780194715454 New Headway: Class Audio CDs Elementary Level ISBN 9780194715140

New Headway: Elementary Student's Workbook Audio CD ISBN 9780194715171

JETSET Level 3

Acklam R and Crace A – *Total English Pre-Intermediate Student's Book and DVD Pack* (Longman, 2005) ISBN 9781405815628

Total English Pre-Intermediate Class Audio CD ISBN 9781405800495

Clare A and Wilson JJ – *Total English Pre-Intermediate* Workbook *with Answer Key and CD-ROM Pack* (Longman, 2005) ISBN 9781405820097

Naughton D and McNicholas – *Total English Pre-Intermediate Teacher's Resource Book and Test Master CD-ROM Pack* (Longman, 2006) ISBN 9781405843201

Cunningham S and Moor P – Cutting Edge Pre-Intermediate: Student's Book (Longman, 2001) ISBN 9780582382602

Cutting Edge Pre-Intermediate: Workbook with Answer Key ISBN 9780582382619

Cutting Edge Pre-Intermediate: Teacher's Book ISBN 9780582382626

Cutting Edge Pre-Intermediate: Class Audio CD 1 and 2 ISBN 9780582400214

Cunningham S and Moor P – New Cutting Edge Pre-Intermediate Student's (Book and CD-ROM) (Longman, 2007) ISBN 9781405852289

New Cutting Edge Pre-Intermediate Workbook with Answer Key ISBN 9780582825116 New Cutting Edge Pre-Intermediate Class Audio CD 1-3 ISBN 9780582825147

Barker H – New Cutting Edge Pre-Intermediate Teacher's Resource Book and Test Master CD-ROM (Longman, 2006) ISBN 9781405843492

Dellar H and Walkley A – *Innovations Pre-Intermediate Student Book* (Language Teaching Publications, 2004) ISBN 9780759396203

Workbook for Innovations Pre-Intermediate ISBN 9780759396210

Teacher's Resource Book for Innovations Pre-Intermediate ISBN 9780759396258 Innovations Pre-Intermediate Audio CDs ISBN 9780759396234

Goldstein B and Jones C – *Framework 2* (Richmond Publishing, 2006) ISBN 9788466806695

Framework 2 Teacher's Book ISBN 9788466806404

Harmer J et al – *Just Right Pre-Intermediate Student's Book with Student's Audio CD* (Marshall Cavendish, 2005) ISBN 9780462007366

Just Right Workbook with Answer Key ISBN 9780462007373

Just Right Teacher's Book ISBN 9780462007397

Just Right Class Audio CD (1) ISBN 9780462007403

Kerr P – Straightforward Pre-Intermediate: Student's Book Pack (Macmillan, 2007) ISBN 9780230020795

Straightforward Pre-Intermediate: Class Audio CD ISBN 9781405010627

Kerr P and Jones M – *Straightforward Pre-Intermediate: Workbook with Answer Key* (Macmillan, 2005) ISBN 9781405075251

Scrivener J – Straightforward Pre-Intermediate: Teacher's Book and Resource Pack (Macmillan, 2005) ISBN 9781405075480

Robb Benne R and Collie J – *Quick Smart English Pre-Intermediate Student's Book* (Brookemead ELT, 2006) ISBN 9781905248087

Quick Smart English Pre-Intermediate Workbook ISBN 9781905248094

Quick Smart English Pre-Intermediate Pack ISBN 9781905248179

Quick Smart English Pre-Intermediate Teacher's Guide ISBN 9781905248155

Soars J and L Soars – *New Headway Pre-Intermediate Student's Book*, 3rd Edition (Oxford University Press, 2007) ISBN 9780194715850

New Headway: Pre-Intermediate Workbook with Key ISBN 9780194715867

New Headway: Pre-Intermediate Teacher's Book ISBN 9780194715881

New Headway: Pre-Intermediate Class Audio CDs ISBN 9780194715904

New Headway: Pre-Intermediate Student's Workbook Audio CD ISBN 9780194715928

JETSET Level 4

Acklam R and Crace A – *Total English Pre-Intermediate Student's Book and DVD Pack* (Longman, 2005) ISBN 9781405815628

Total English Pre-Intermediate Class Audio CD ISBN 9781405800495

Clare A and Wilson JJ - *Total English Pre-Intermediate Workbook with Answer Key and CD-ROM Pack* ISBN 9781405820097

Naughton D and McNicholas K – *Total English Pre-Intermediate Teacher's Resource Book and Test Master CD-ROM Pack* ISBN 9781405843201

Cunningham S and Moor P – *Cutting Edge Intermediate Student's Book* (Longman, 1998) ISBN 9780582302075

Cutting Edge Intermediate Video Activity Book ISBN 9780582469389

Cutting Edge Teacher's Resource Book ISBN 9780582302082

Cunningham S- New Cutting Edge Intermediate Class Audio CD (Longman, 2001) ISBN 9780582488878

Comyns-Carr J and Bygrave J – *Cutting Edge Intermediate Workbook with Answer Key* (Longman, 1998) ISBN 9780582302105

Cunningham S and Moor P – New Cutting Edge Intermediate Student's Book and CD-ROM (Longman, 2007) ISBN 9781405852296

New Cutting Edge Intermediate Class Audio CDs 1-3 ISBN 9780582825222

Cunningham S – New Cutting Edge Intermediate Workbook with Answer Key ISBN 9780582825208

Barker H - New Cutting Edge Intermediate Teacher's Book and Test Master CD-ROM Pack (Longman, 2006) ISBN 9781405843508

Dellar H, Walkley A and Hocking D – *Innovations: Intermediate Students Book* (Language Teaching Publications, 2004) ISBN 9780759398412

Innovations Intermediate: Workbook ISBN 9780759398450

Innovations Intermediate: Teacher's Resource Book ISBN 9780759398429

Innovations Intermediate: Teacher's Book ISBN 9780759398436

Innovations Intermediate: Audio CDs ISBN 9780759398399

Goldstein B and Jones C – *International Framework: Student's Book, Reference Guide and Workbook 3* (Richmond Publishing, 2005) ISBN 9788466806701

Framework: Workbook with Audio CD and CD-ROM ISBN 9788466806442

Framework: Teacher's Book and Resource Book ISBN 9788466806435

Harmer J – *Just Right Student's Book: Intermediate* (Marshall Cavendish, 2004) ISBN 9780462007199

Harmer J and Lethaby C – *Just Right Workbook with Answer Key and Audio CD (1)* ISBN 9780462007717

Just Right Teacher's Book: Intermediate ISBN 9780462007168

Just Right Class Audio CD (2) ISBN 9780462007212

Kerr P and Jones C – *Straightforward Intermediate Student's Book Pack* (Macmillan Education, 2007) ISBN 9780230020788

Straightforward Intermediate Class Audio CD ISBN 9781405010702

Waterman J – Straightforward Intermediate Workbook with Answer Key (Macmillan Education, 2006) ISBN 9781405075220

Scrivener J and Bingham C – Straightforward Intermediate Teacher's Book Pack ISBN 9781405075510

Soars L and Soars J – *New Headway Intermediate Student's Book*, 3rd Edition (Oxford University Press, 2003) ISBN 9780194387507

New Headway Intermediate Student's Book A ISBN 9780194387514

New Headway Intermediate Student's Book B ISBN 9780194387521

New Headway Intermediate Workbook with Answer Key ISBN 9780194387545

New Headway Intermediate Teacher's Resource Book ISBN 9780194387569

New Headway Intermediate Class Audio CDs ISBN 9780194387590

Wilson K and Tomalin M – *Quick Smart English Intermediate Student's Book* (Brookemead ELT 2006) ISBN 9781905248049

Quick Smart English Intermediate Workbook ISBN 9781905248056

Quick Smart English Intermediate Pack ISBN 9781905248186

Quick Smart English Intermediate Teacher's Guide ISBN 9781905248162

JETSET Level 5

Acklam R and Crace A – *Total English Upper Intermediate Student's Book and DVD Pack* (Longman, 2006) ISBN 9781405815642

Total English Upper Intermediate Class Audio CD ISBN 9781405800648

Crace A – Total English Upper Intermediate Teacher's Book (Longman, 2006) ISBN 9781405843225

Foley M - Total English Upper Intermediate Workbook with Answer Key and CD-ROM Pack (Longman, 2006) ISBN 9781405822589

Cunningham S and Moor P – *Cutting Edge Upper Intermediate Student's Book* (Longman, 1999) ISBN 9780582325265

Cutting Edge Upper Intermediate Workbook ISBN 9780582325272

Cutting Edge a Practical Approach to Task-based Learning: Upper Intermediate Teacher's Resource Book ISBN 9780582325258

Cutting Edge Upper Intermediate Class Audio CD ISBN 9780582488861

Cunningham S and Moor P – New Cutting Edge Upper Intermediate Student's Book and CD-ROM Pack (Longman, 2007) ISBN 9781405852302

New Cutting Edge Upper Intermediate Class CD 1-3 ISBN 9780582825307

Comyns-Carr J and Eales F – *New Cutting Edge Upper Intermediate* Workbook with *Answer Key* (Longman, 2005) ISBN 9780582825284

Albery D - New Cutting Edge Upper Intermediate Teacher's Book and Test Master CD-ROM Pack (Longman, 2006) ISBN 9781405843515

Dellar H, Hocking D and Walkley A – *Innovations Upper Intermediate Course book* (2004) ISBN 9780759398474

Innovations Upper Intermediate: Workbook ISBN 9780759398504

Innovations Upper Intermediate: Teacher's Resource ISBN 9780759398481 Innovations Upper Intermediate: Teacher's Book ISBN 9780759398498

Innovations Upper Intermediate Audio CD ISBN 9780759398443

Goldstein, B and Jones C – *International Framework 4 Student's Book, Student's Reference Guide, Workbook 4* (Richmond Publishing, 2005) ISBN 9788466806718 *Framework: Teacher's Book Resource Book 4* ISBN 9788466806466

Harmer J and Lethaby C – *Just Right Student's Book: Upper Intermediate* (Marshall Cavendish, 2007) ISBN 9780462007281 *Just Right Workbook with Answer Key* ISBN 9780462007724 *Just Right Teacher's Book: Upper Intermediate* ISBN 9780462007311 *Just Right Class Audio CD (2): Upper Intermediate* ISBN 9780462007328

Kerr P and Jones C – Straightforward Upper Intermediate Student's Book Pack (Macmillan Education, 2007) ISBN 9780230020801

Straightforward Upper Intermediate Workbook with Key Pack ISBN 9781405075282

Straightforward Upper Intermediate Class Audio CD ISBN 9781405010931

Scrivener J – Straightforward Upper Intermediate Teacher's Book Pack (Macmillan Education, 2007) ISBN 9781405075541

Soars L and Soars J – New Headway Upper Intermediate Student's Book 3rd Edition (Oxford University Press, 2005) ISBN 9780194392990

New Headway Upper Intermediate Student's Book B ISBN 9780194393058

New Headway Upper Intermediate Workbook with Answer Key ISBN 9780194393010

New Headway Upper Intermediate Teacher's Resource Book ISBN 9780194393034

New Headway Upper Intermediate Class Audio CDs (2) ISBN 9780194393072

Wilson K and Taylor J – *Prospects Student's Book: Upper Intermediate* (2000) Macmillan ISBN 9780333710531

Prospects Upper Intermediate: Workbook ISBN 9780333710586 Prospects Upper Intermediate: Teacher's Book ISBN 9780333710630

JETSET Levels 6 and 7

Claire A and Wilson J J – *Total English Advanced Student's Book and DVD Pack* (Longman, 2007) ISBN 9781405848275

Total English Advanced Workbook with Key ISBN 9781405822411

Total English Advanced Teacher's Resource Book and Test Master CD-ROM Pack ISBN 9781405848299

Total English Advanced Class Audio CD ISBN 9781405800617

Cunningham S and Moor P – *Cutting Edge Advanced Student's Book and CD-ROM Pack* (Longman, 2007) ISBN 9781405852319

Cutting Edge Advanced Workbook with Answer Key ISBN 9780582469457

New Cutting Edge Advanced Teacher's Resource Book and Test Master CD-ROM Pack ISBN 9781405843645

Cutting Edge Advanced Class Audio CDs ISBN 9780582469570

Dellar H and Walkley A – *Innovations Advanced (Thomson Heinle)* (Cengage ELT, 2006)) ISBN 9781413021844

Innovations Advanced Workbook ISBN 9781413028508

Innovations Advanced: Teacher's Resource Book ISBN 9781413028546

Innovations Advanced: Teacherstext ISBN 9781413028539

Innovations Advanced Audio CDs ISBN 9781413028515

Forget M – Quick Smart English Advanced Pack (Brookemead ELT, 2006) ISBN 9781905248001

Wilson K and Tomalin M – *Quick Smart English Advanced Teacher's Guide* ISBN 9781905248018

Goldstein B – International Framework Student's Book with Workbook, Audio CD, CD-ROM and Reference Guide Number 5 (Richmond Publishing, 2006) ISBN 9788466805674

Goldstein B and Collins N – Framework Teacher's Book with CD and Teacher's Resource Level 5 ISBN 9788466805636

Soars L and Soars J – *New Headway: Advanced Student's Book* (Oxford University Press, 2003) ISBN 9780194369305

New Headway: Advanced: Workbook (with Answers Key) ISBN 9780194369329

New Headway: Advanced: Teacher's Book ISBN 9780194369312 New Headway: Advanced: Class Audio CDs ISBN 9780194386890

New Headway: Advanced: Teacher's Resource Book ISBN 9780194386883

Wilson K and Taylor J - Prospects Advanced: Student's Book (Macmillan, 2001) ISBN 9780333710548

Prospects Advanced: Workbook ISBN 9780333710593

Prospects Advanced: Teacher's Book ISBN 9780333710647

Prospects Advanced: Cassette ISBN 9780333710692

Wilson K and Taylor J – *Prospects Super Advanced Student Book* (Macmillan Education, 2002) ISBN 9781405003780

Prospects Super Advanced: Workbook ISBN 9781405003803

Prospects Super Advanced: Teacher's Book ISBN 9781405003797

Prospects Super Advanced: Cassette ISBN 9781405003810

Appendices

Appendix 1: JETSET Foundation – Thematic vocabulary lists	98
Appendix 2: JETSET Level 1 – Thematic vocabulary lists	102
Appendix 3: JETSET Level 2 – Thematic vocabulary lists	105
Appendix 4: JETSET Level 3 – Thematic vocabulary lists	110
Appendix 5: JETSET Level 4 – Thematic vocabulary lists	116
Appendix 6: Speaking component authentication sheet	121

Appendix 1: JETSET Foundation – Thematic vocabulary lists

These lists are presented according to topic and theme for JETSET Foundation, 1, 2, 3 and 4. There are no prescribed vocabulary lists for JETSET 5, 6 and 7. It is important to note that these vocabulary lists are not definitive but represent the core of vocabulary used in the JET SET Examination Suite. The lists are progressive and as such, students will be expected to be familiar with the vocabulary contained in levels preceding the level being sat.

Numbers – one to fifty in words and digits	train	cupboard
3	CLOTHES	door
CLASSROOM	boots	fire
	clothes	floor
bag	coat	football
blackboard	dress	fridge
book	glasses (wearing)	game
class(room)	hat	guitar
desk	jumper	gate
page	pocket	home
pen	scarf	lamp
pencil	shirt	laptop
pencil sharpener	shoe(s)	mat
rubber	shorts	money
ruler	skirt	paint (n + v)
school	sock(s)	piano
teacher	spots	picture
whiteboard	T-shirt	pillow
	tie (n)	plate
WRITING	top	radio
alphabot	trousers	room
alphabet	umbrella	shelf
answer	umbrena	song
example		sport
number	AT HOME	table
question		telephone/phone
word	ball	television/tv
TRAVEL	bath	tennis
	bed	toothbrush
aeroplane/plane	bedroom	wall
bicycle/bike	bookcase	window
boat	box	
bus	chair	
car	computer	
motorbike	cup	

OUTSIDE TIME orange

pink

beach afternoon purple flower birthday red grass bedtime white house clock yellow o'clock moon **PEOPLE** pond day

road

evening baby sand morning boy/girl sea(side) night everyone now sky friend star(s) today

man/woman sun Mr/ Mrs/ Miss/ Ms **FAMILY/RELATIONS**

brother/sister

tree name water

FOOD & DRINK child/children PARTS OF THE BODY

Dad(dy) apple family arm

banana father/mother body biscuit grandfather ear bread grandmother eye cake face Mum(my) cheese finger twins chocolate foot/feet husband coffee hair wife dinner hand son

drink (n+v) head daughter egg lea single food married

mouth hungry neck ice cream

nose LOCATION/DIRECTIONS milk tail orange

toe above pizza at

COLOURS rice behind sandwich beside black

sweets between blonde tea bottom/top blue thirsty

by brown from colour

front (in..of) dark

here green in grey into light

next (to) SOCIAL open on paint Let's there play Look to put Oh (no)! under read OK/Okay up/down run Please where sing Ready? sit QUANTITY Sorry! sleep (go to) Thank you/Thanks stop all What a mess! walk many (how/too) Well done! watching only Your turn wearing some work years old **ANIMALS GRAMMATICAL GREETINGS** animal **WORDS** bird Good afternoon cat a/an Goodbye/Bye chicken and Good evening cow for Good morning dog he/him/his Good night duck I/me/my Happy Birthday fish it Hello horse of Ηi mouse or pet **ADJECTIVES** she/her rabbit so best sheep the big(gest)/small(est)/littl snake their/they tortoise these/those cold/hot this/that correct/right/wrong **VERBS** very dirty/dry/wet we am/is/are fat(test)/thin(nest) what ask favourite who/whose called (is) fine/ill yes/no/not close good/bad you/your come long(est)/short(est) drink old (how old/years old) eat round/square qo short(est)/tall(est) has/have (got) tired jump know (don't know) like

look

CLASSROOM LANGUAGE

Answer...

Be careful Can I have ..? Choose Circle Click Close the door/window Colour... Come here / in Don't... Drag Draw... Draw a line Drop Give me... Hands up! How many ...? Join... Listen to me Look at... Make... Match... Open/Close your books Pick up... Point to... Put Quiet Read... Ready? Repeat after me Say it again Show me... Sit down/Stand up Stop (talking) Take a seat Tick... Touch.. Turn to page... Who is... Write your name

Appendix 2: JETSET Level 1 – Thematic vocabulary lists

CLASSROOM	garden	RELATIONS
	headphones	
chair	park	aunt
chalk	party	brother-in-law
computer	play	father-in-law
desk	present (n)	sister-in-law
exercise book	prize	mother-in-law
lesson	quiz	nephew
letter (alphabet)	swimming pool	niece
paper	theatre	uncle
pencil case	video	parents
sentence	Z00	partner
shape (n)	200	F
square (n + adj)	TRAVEL AND	ANIMAL
story	TRANSPORT	7
student		cage
	bus stop	kitten
AT HOME	lorry	puppy
	taxi	elephant
brush	wheel	lion
flower		pig
glass (drinking)	CLOTHES	tiger
kitchen		tigei
lounge	bikini	FOOD AND DRINK
mess	blouse	FOOD AND DRINK
programme	button	huanl <i>i</i> fant
	cardigan	breakfast
LEISURE	gloves	carrot
	jacket	chips
bar	jeans	coca-cola/coke
cafe	swimsuit	crisps
CD	Swiinsuic	fruit
cinema	PARTS OF THE BODY	ice
circus	PARTS OF THE BODT	jelly
clown	bone	lemonade
DVD	teeth	lunch (time/box)
drama		meat
film (n)	tooth	pasta
fun		pea(s)
		notato

potato

spaghetti LIKES GRAMMATICAL WORDS

tomato

favourite about DAYS OF THE WEEK like again

want all

Monday and

Tuesday QUANTITY away

Wednesday best

Thursday lots (of) but
Friday more every
Saturday much them
Sunday some then

week too

SOCIAL us / our

SHOPPING when

shop Here you are which

supermarket Oh

Oh dear RUBRIC AND

TIME Right! COMMAND WORDS

last (night) SIGNS Ask

tomorrow DANGER! Bring me...

tonight

watch (n) ADJECTIVES Watch

year

afraid **VERBS**

LOCATION/DIRECTIONS beautiful/ugly

careful add
bottom clean/dirty call
everywhere clever/stupid catch

first different come(s) back

last easy/hard count left/right first / last cut

near funny cycle/go cycling

nexthappy/saddoouthot/colddrinksecond (n + adj)kindfindstraight (on/past)latefly

top new get dressed with pretty /ugly get ready

sick get up
silly guess
sunny help
thin/fat hide
learn

let's

live

look

look for

make

make friends with

meet

paint

point

put away/on

repeat

rub out

run away

say

see

shop/shopping

sit

stand

start

stay

swim/go swimming

take

take off

talk

teach

walk

wear

win

Appendix 3: JETSET Level 2 – Thematic vocabulary lists

treasure

EDUCATION

trick

Numbers – fifty to LEISURE one hundred

AT HOME bingo video

cassette channel (TV)

bathroom comic art/artist bin competition badge blanket envelope card bowl event chart

brush fence exercise (school work) chimney field exercise book

dining roomgiftgluedishgrouphalfflat (apartment)headphoneshomework

fork headphones homework ink

glass (window) hole letter (write a)

juginvitationlibrarianknifejigsawlinemilk jugmagazinemark (n + v)

newspaper magic mathematics / maths

pan mud mistake (n)
photo / photograph music notebook
post (v) novel playground
pot news poster

saucer noise pupils
shower painting satchel
soap plant seat
spoon puzzle spell (v)

toothpaste smile snowball wardrobe snowman

washing up (do the) sport(s)

table tennis

MONTHS & SEASONS	Scotland / Scottish	ANIMALS
	Spain / Spanish	
month	Wales / Welsh	bear
January	world(wide)	bee
February		calf
March	WEATHER	camel
April		donkey
May	rain (rainy) (raining)	fox
June	snow (snowy) (snowing)	frog
July		giraffe
August	CLOTHES	goat
September		goose / geese
October	apron	gorilla
November	helmet	hen
December	overcoat	hippo(potamus)
season	pair of	kangaroo
spring	pullover	lamb
summer	pyjamas	monkey
autumn	raincoat	owl
winter	sleeve	panda
	tights	parrot
COUNTRIES, CITIES &		pony
NATIONALITIES	PEOPLE	seagull
		sheep
Africa/African	boyfriend	spider
America/American (USA)	dancer	whale
Asia/Asian	girlfriend	wild(life)
Australia/Australian	everybody	wing
Canada/Canadian	leader	zebra
China/Chinese	painter	
country(side)	postman/woman	FOOD & DRINK
England/English	somebody	
Europe/European	someone	barbecue
France/French	thief	beans
Germany/German		beef
Great Britain/British		bun
Greece/Greek	PARTS OF THE BODY	butter
India/Indian		cabbage
Inuit	back	cauliflower
Ireland/Irish	beard	celery
Italy/Italian	cheek	cherry
Japan/Japanese	knee	cocoa
language	moustache	coconut
London	shoulders	cookery
nationality	thumb	cornflakes

cream library map

market on the corner of cucumber

dessert mountain on top of grape(s) museum opposite play (i.e. theatre) overhead gum post office hamburger past honey pound (£) plan hot dogs safari park street

juice sign

lemon snack -bar

theatre **POSSESSION** lettuce

loaf (ves) ticket

meal town hers melon trip (go on a) mine nut(s)

ours

onion TIME theirs pancakes yours

after pasta

GRAMMATICAL WORDS peanut always

pear early

picnic holiday also immediately pizza any restaurant minute as

roast never because

o'clock salad capital (city and letter)

salt/pepper once each

sausage(s) quarter everything

if snack sometimes

soon kind (type) soup

steak time mean (meaning)

strawberry weekday near sweet (adj) weekend nearly when (what time?) nothing toast other vegetable(s) yesterday really

PLACES TO GO LOCATION/DIRECTIONS

than

something

bank address thing before beach until

building below castle centre city close (near)

cost immediately opposite

inside / outside exhibition

kilometre jungle

SOCIAL	VERBS	post
		push / pull
Anything else?	begin	put
Come back	blow	remember
Excuse me!	borrow	ring (phone)
Of course	break	saw $(n + v)$
Quick! (be quick!)	brush	see
Really!	build	sell
	buy	shout
ADJECTIVES	can	show
	clap	(go) skating
angry	climb	(go) ski-ing
awake / asleep	comb	skip
both	come	sledge
careless	come back	speak
careful(ly)	cook	spell
danger(ous)	cross	steal
false	cross out	step
fast / slow(ly)	cry	study
friendly	dance	take
full	describe	take off
greedy	dry	tell (x to)
horrible / horrid	end	think
lazy	fall	throw
lost	finish	touch
lovely	follow	trace
new	forget	try
nice	get into (car)	turn (left/right)
open / shut	get out of	use
rich / poor	get to	visit
safe	hate	wait
same	hear	wake up
special	hit	walk
still	hold	wash
sweet (taste)	knock	wave (goodbye)
thick	laugh	went
unhappy	lay (eggs)	wear
warm	listen	will
well / ill	lose	
	love	
	mark	
	mix	
	move	
	pick up	

plant

RUBRIC AND COMMAND WORDS

Choose

Complete

Cross

Cut

Fill in the spaces

Find

Fold

Hurry

Label

Put in order

Say which

Tell me/him

Use

Appendix 4: JETSET Level 3 - Thematic vocabulary lists

Numbers - one hundred to one thousand

attention

aliens

OUTER SPACE AT THE OFFICE

rocket appointment **EDUCATION** satellite business(man)

job

TRAVEL/HOLIDAYS iournalist chemistry mail

dictionary abroad office error

airport on the phone examination by air report/reporter

grammar by rail secretary headmaster/mistress camera typewriter history / historical

driver typist information equipment instruction

flight **HEALTH/MEDICINE** interested in foreign

interests / interesting helicopter accident message island ambulance note(s) ankle luggage problem passenger aspirin result

passport bandage (n + v)revise / revision pilot better (cured) rule(s)

blood postcard science / scientist puncture born vocabulary brain sleeping bag

breathe speed AT HOME chest (body) station (bus, train, fire)

stewardess cold carpet

suitcase

cooker dentist sunburn electric(al) / electricity ticket die freezer timetable doctor heater

tourist ear-ache household travel/traveller emergency kettle tyre fault (my fault)

fever stereo fitness switch (n) flu

headache health/healthy

rubbish

cough

heart	DIRECTIONS	JOBS/PEOPLE/	
hospital		RELATIONSHIPS	
injury/injured	ahead		
medicine	backwards	adult	
nurse	beyond	builder	
pain(ful)	compass	butcher	
pill	direct/direction	characters	
senses (sight, etc)	east(ern)	chef	
service(s)	far	club	
sore	middle	conversation	
stomach	north(ern)	crowd	
throat	off	electrician	
tongue	round/around	engineer	
toothache	south(ern)	female	
	through(out)	fireman	
CRIME	towards	foreigner	
	west(ern)	guard	
arrest		human	
burglar	WEATHER	male	
clue		mechanic	
crime/criminal	fair	model	
detective	fog(gy)	people	
drug (dealer)	forecast	person	
finger prints	frost	queue	
handcuffs	snowstorm	relative	
jail	storm(y)	soldier	
law	temperature	speaker	
lie (n)	thunder(storm)	teenager	
missing	,	voice	
mugging	FASHION/CLOTHING	workman	
murder		writer	
owner	clothing		
prison	dressing gown	EMOTIONS/FEELINGS	
public	fashion		
report (n)	fleece	advice	
rob	handbag	anger	
robbery	hoodie	bored	
situation	jewellery	fear	
theft	leggings	feeling	
truth	silk	opinion	
	sweatshirt	scared	
	tracksuit	serious	
	trainers (shoes)	surprised	
	wool	worried	

environment century
URBAN ENVIRONMENT feather(s) daily

forest date (e.g. 12 June)

daytime area geography automatic hole fortnight future bridge hut midday communication(s) insect lake midnight design(s) engines mosquito mile millions entrance natural flag ocean moment local outdoors regular

machine penguin thermometer path planet whenever

pavement poison(ous)

rail pollute / pollution COMPARISON

roundabout prehistoric

better square (in town) pyramids both technology river traffic rock difference traffic lights safari (on) enough salty equal van sandy faster village

zebra crossing scales (fish) few / fewer / fewest

shade half-full

NUMBER silence half-way

space less

doublestone(s)like (similar)fifthsunriselower / est

fourthsunsetpartsecondsurvivalsimilarsixthviewwhole

third volcano worse/worst

thousand wolf

twice SOCIAL

TIME/MEASUREMENT

NATURE Enjoy yourself!

about (approximately) Keep still

air afterwards Nothing important!

cliff ago Of course desert already Pardon?

dinosaur amount Sorry to trouble you

dolphin as soon as Welcome

earth at least What's the matter?

earthquake at once Who else?

ENTERTAINMENT menu

actor/actress

pudding probably sale (n) properly

possible

ADJECTIVES

audience sale (for/on) recent(ly) band still (adv)

RUBRIC/COMMAND cell phone such as **WORDS** download sudden(ly)

festival themselves Make notes about...

film star type (kind of) Write about ... fireworks way (method)

What happened? quitar/quitarist why

instrument yourself/yourselves

GRAMMATICAL ioke WORDS/PHRASES laughter

microphone almost able mobile (phone) along

MP3 player alone another musician aloud

as well as orchestra(I) ancient / modern

chance (by) perform(er) available due to performance boring ever pop-singer crazy final/finally rhythm deep for (2 weeks etc) science fiction delicious free (to do) difficult series (TV)

herself elder/eldest singer himself stage empty

in a hurry team enormous / tiny in brackets

tent exciting in danger text extinct in order to

fair (it's not fair) theme in the end

famous in time FOOD/EATING fast food itself **OUT/SHOPPING** foolish

just funny (strange) lot of

bill (n) gentle maybe bit (of) hard/soft meanwhile cash helpful myself cheap / expensive important on fire counter for large ourselves

curry light/heavy over (over fifty) exit loud over (fly over) extra lucky

perhaps flask (Thermos) mad

plenty free (no charge) mean/generous musical cancel include noisy carry on (continue) increase

interview (n +v) perfect cause (ing)

invent plain change check invite polite collect / collection popular is being control real join scientific cost(n + v)keep

silent cover(n + v)keep away (from)

simple crash keep off

smart decide kill / was killed knock down special delay(n + v)sticky develop last (duration)

strange die out lay

lead (n + v)strong / weak diq

true/ false disappear(ance) leave upside down display leave out urgent dream lend

useful drive lie (to tell a lie)

earn

melt

look after **VERBS** enter look like erupt

(plus past tense forms look up in experiment (n + v)of verbs in lists for all fail may previous levels)

feed

feel mend act fight (n + v)miss (v) advise fill in (form) need (n + v)agree find out notice (n + v)

fishing (go) order arrive fix own attend freeze pass bandage frighten pay beat

get (become) place (n + v)become

get it right (do it pour behave correctly) prefer bend get some (buy) pretend bit get to (arrive) promise blame grow put out (fire) bleed grow up re-cycle block guide

reach (arrive) book

hang refuse boil happen relax burn (n + v)hope rescue camping (go) hurt return

arque

row

rush

save

score (n + v)

scream (n + v)

search

send

serve

shake

share

shine

shiver

shock (n + v)

shoot

sink

slip

slow down

smell

sound (n + v)

spill

spread

stick (n + v)

sting

swallow

sweep

switch on/ off

sure

take place

taste

tear

tell (a lie/ the truth)

translate

turn down (volume)

turn off / on

type

understand

warn

waste (n + v)

water-ski

whisper

win

Appendix 5: JETSET Level 4 – Thematic vocabulary lists

Numbers – one thousand to one million	WEATHER	seafront site	
	atmosphere	slope	
FARMING	climate	tide	
	cloud	tip (end of)	
barn	cool	waterfall	
blade	frost	wave (surf)	
bulb	humid	well (n)	
cattle	mild (weather)	wide	
corn	overcast	wide	
crop	rainfall	NATURAL DISASTERS	
dairy		NATURAL DISASTERS	
farmyard	severe	avalanche	
fertiliser	GEOGRAPHICAL		
flavour	FEATURES	damage	
greenhouse		distress message drought	
hay	bay	flood	
irrigation	canal	hurricane	
mature	cave	incident	
organic	coast	landslide	
pesticide	coral reef		
plough (n + v)	dam	tidal wave	
recipe	dike	tragedy	
seed	equator	DOLLTICAL	
sour	fertile	POLITICAL	
sow	ground	administration	
stable	harbour	armed forces	
tractor	hill/hilly		
traditional	hurricane	bomber	
tulip	iceberg	border	
typical	inland	county (UK only) education	
variety (ies)	isolated		
vegetable	lagoon	election	
vintage	marsh	Government	
wood	narrow	kingdom	
	path	military base	
	peak	monarchy	
	pole (North and South)	negotiation	
	region	peace	
	seabed	politician	
	Seabea	President	

Prime Minister virus lead (metal)

refugee vitamin lid state wound liquid terrorism lump

terrorist INDUSTRY metal

vote (n + v) method

war energy/energetic microscope

facility (ies) nuclear powered

CONSERVATION factory nuclear reactor

generator physics
aquarium mine (n) project (n)
endangered power/powerline radiation

erosion research

geology COMMERCIAL results

inhabited solid

national park advertisement spray
poacher company (business) substance
population / populated customer system
rare(ly) department tank
species director technique

the 'greenhouse' effect economy tin-foil

turbine exchange rate

waste finance
windmill manager SOCIAL

profit / loss ACTIVITY/EDUCATION

HEALTH AND DISEASE reduction

unit of currency ambition (ambitious)

activity wage hobby

bacteria meeting

cancer SCIENCE primary school

diet secondary school

illness aluminium university

infection (ious) apparatus

injection biology INFORMATION malaria bubble TECHNOLOGY

nurse chemical

protein copper access

raw/cooked crystal back-up (copy)

ripe diamond bug
sterile experiment CD-ROM

stewed expert computer-friendly symptom fact

tablet gas crash treatment iron (metal) cursor vaccination laboratory

disc TIME/MEASUREMENT BELIEF

disk

document actual impossible

documentactualimpossibledownloadannualincrediblee-mailapproximate(ly)legendfaxaround (approximately)logicalhardwareaveragemysterious

headset carat reputation internet clockwise /anticlockwise satisfactory

keyboard close(ly)

laptop common TRAVEL/TOURISM/
laser constant ENTERTAINMENT

memory degree centigrade

micro-chip diagram boarding card microphone diameter camping

modem distance car (coach) park

monitor equal to caravan

carriage (train) frequent mouse coach tour notebook future concert network hardly connections password height costume level paste customs little (a) printer crew main program

reception major destination screen maximum diesel search engine minimum expedition

signalminorfaresoftwareoftenferryspreadsheetper cent / percentageflightuser-friendlyperiodflightpath

virus roughly (approximation) fountain volume control sea level fuel

volume control sea level fuel word processing spare gallery (art)

website square (e.g. kilometres) group
wire tonne hike
wireless unusual journey

usual(ly) luggage

volume miniature train weigh / weight monument motorway

nightlife package holiday

passport pedestrian petrol phrase book platform

port (sea)
postcard
reserve
resort
return
sail (n + v)
scenery
ship
single

stadium
submarine
timetable
terminal
theme park
tip (gratuity)
tower

traffic jam visa

vehicle vessel wheelchair

EMOTIONS/FEELINGS

comfortable / uncomfortable

glad marvellous

pleased terrible upset

wonderful

PLACES/NATIONALITIES

Amsterdam Argentina

Atlantic Ocean

Australia Buenos Aires Bulgaria Cyprus Dane Denmark

Dutch Florida Lagos Madrid

Mediterranean Sea Moscow Netherlands Nicosia Nigeria North Sea

Portugal
Portuguese
Puerto Rico
River Rhine
River Thames
Rotterdam
Russia

Sophia Spain Sydney The Hague Utrecht

FINANCES

bank balance
building society
credit (card)
currency
debit (card)
estimate
loan
mortgage

overdraft overdrawn

statement

tax VAT

GRAMMATICAL WORDS/PHRASES

absolutely although despite during either however instead neither nor

nowadays
particularly
squeeze
since
sterilize
stir
store

supply (n + v)
support
surround
suspend
take off
therefore
threaten

transmit tune in vanish vibrate volunteer vote (n + v)

within without wonder

wrap/ wrapping

VERBS encourage pick (e.g. fruit)

enquire plough(n + v)

abandon entertain predict
accelerate establish prepare
admit (some body) estimate preserve
admit (something) expect prevent
allow experience print

apologise explain / explanation process (foodstuffs) attach explode produce / production

be responsible for explore propose be shipwrecked export / import protect believe extend provide belong (to) fill up (fuel) publish bother find (out) pump breed flow receive focus (+ on) bring recover broadcast forecast reduce celebrate forgive release challenge form rent check in found repair choose generate / generator resign collect harvest restore combine hike retire

complain hitch-hike ring (surround)

conclude hire ripen hunt connect ripen consist of identify roast construct improve rotate consume introduce sail (n + v)contain investigate sample continue irrigate seem create keep (back) separate cultivate settle keep (down) damage land (plane) spend

depend on launch

descent link

design manufacture RUBRI C/COMMAND WORDS

destroy measure

develop navigate Accurate spelling (is not

digest object needed)

discover observe Identify the place ...
discuss occupy Underline the best

drain organise tense ...

employ own enclose pack spray (n + v)

Appendix 6: Speaking component authentication sheet

Date of submission				
Centre name:	1			Centre number:
Candidate name:				Candidate number:
		Mark awarded	Comm start e	ents Comment box expands as yo ntering text
Part 1				
Part 2				
Part 3				
	TOTAL			

PEARSON ALWAYS LEARNI

Teacher declaration

I declare that the work submitted for assessment has been carried out without assistance other than that which is acceptable according to the rules of the specification.

Assessor name:		
Assessor signed:	Date:	

Candidate declaration

I certify that the work submitted for this assignment is my own. I have clearly referenced any sources used in the work. I understand that false declaration is a form of malpractice.

Candidate signed:		Date:			
Additional Candidate declaration:					
By signing this additional declaration you agree to your work being used to support Professional Development, Online Support and Training of both Centre-Assessors and Edexcel Moderators.		Sign:			