
Level 1Level 1

In the first exercise,
you kneel on the floor,
then lean back and
hold your legs just
above the ankles with
each hand, keeping
your arms straight.
Then look up.

The second exercise
involves you putting
your hands and feet
flat on the floor before
arching your body as
high in the air as
possible. ❜

❛

She’s been working in Kingston but studying in Hounslow. ❜❛

You’re late! I’ve been
waiting for hours! ❜❛

0173 984 215

Thank you for your letter of 9th July. We

would like to accept your estimate for repair

to our garage and would like you to proceed

with the work a.s.a.p. Please ring to arrange

a suitable time to pick up the keys.

Estimate for repairs

Phil Turner
Goran Simcovic

1 21/10/01

An asterisk at the end of any skill or activity on these pages denotes an activity that is likely to prove difficult, or very
difficult, for dyslexic learners. For further information on recognising dyslexia or teaching dyslexic learners, read
Access for All (DfES, 2000), Resource Pack for staff teaching basic skills to adults with learning difficulties and/or
disabilities (DfES, 2001), and Dyslexia and the Bilingual Learner (LLLU, 1997).

Barometers are instruments
which measure pressure. ❜❛

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Speak to communicate Sc/L1

Speaking
(Sc/L1)

speak clearly in a way
which suits the situation

use stress and intonation, so that
meaning is clearly understood
– be able to place stress correctly in a range

of multi-syllable words, and develop
awareness of how the stressed syllable
may be different in words from the same
family

Economy; economic

Information; informative

1 1a

– be able to select appropriate words to carry
the stress in a sentence, and be able to
vary the stress to change emphasis, e.g. in
reciprocal questions and when correcting
mistakes

– Do you live in Lancaster Road?

– No, Lanchester Road.

– Where do you live?

– I live in Chapeltown. Where do you live?

– be able to articulate between stressed and
unstressed syllables, making clear the
distinction between them

I’ve been learning English for four years.

– be aware of the role of intonation in
indicating attitude and in helping to make
meaning clear within discourse, and be
able to use intonation to add meaning and
interest in discourse

I feel so excited about it.

And can you believe what happened next?

Have you heard the news?

(spoken with exaggerated intonation)

– be aware that rapid speech is unlikely to be
comprehensible unless the appropriate
rhythm is achieved, and be able to speak
with reasonable speed and rhythm

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

articulate the sounds of English in
connected speech
– be aware of the tendency for sounds to

assimilate or elide in connected speech,
and be able to approximate this

1b

Level 1

Sample activities

• Working in small groups, learners match a range of multi-syllable words (these could be linked
by topic or a mixture of words that have been recently introduced in class) to domino cards
(e.g. • – •), showing their stress pattern.
scientist consultant bronchial
photograph informative scientific
consultation bronchitis economist
economy information photographer
They practise saying the words with the correct stress pattern and notice where there are
differences in words from the same family.

• Learners work with two different, short newspaper stories to read. Group A works in pairs and
highlights the key message words, e.g. A man has been arrested for an alleged attack on 80-
year-old pensioner Mrs Jones. Group B also works in pairs and highlights the key words in its
text, e.g. A woman has been charged for the attempted theft of jewellery worth £3,000. Group
As then send a ‘telegram’ of their story to Group Bs, who try to recreate it using the key words,
e.g. woman/charged/theft/jewellery/£3,000.

Learners then work in pairs of As and Bs. They take it in turns to check orally their recreated story
and pretend to mishear. They ask questions to check and correct each other’s mistakes, e.g.:

A. A woman’s been charged.

B. Did you say a man’s been charged?

A. No, a woman’s been charged.

B. Did you say she’s been arrested?

A. No, she’s been charged.

Learners then practise and prepare a short news broadcast, which they can tape if they wish.
They concentrate on trying to produce the stress, rhythm and speed of natural speech.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• Learners work in pairs and read a short dialogue. They mark the linkages and where they think
sounds will assimilate or elide in connected speech, e.g.:
– Good morning Mrs Bajpai. How are you today?
– Not too good, I’m afraid, doctor. My chest’s been hurting again.
– Let me listen. Breathe in. Now breathe out. Hmm. Not too good, Mrs Bajpai. I’m going to

send you for some tests.

• Learners then listen to a tape of the dialogue to check if they were right. They practise the
dialogue in pairs taking both parts and trying to elide and assimilate the sounds they have marked.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Speak to communicate Sc/L1

Speaking
(Sc/L1)

use formal language and register
where appropriate
– be aware of the need to adapt register

according to the formality or seriousness of
the situation, or the relationship between
speakers

1c

Oh, sorry about that.

I’m really very, very sorry.

Can you give me a hand?

I wonder if you could possibly help me?

– be aware of the way that emotion can be
more marked in less formal situations, and
of the role of stress and intonation in
signalling emotion

– (See also Lr/L1.2b, page 282.)

I felt so angry. I couldn’t believe what he
did.

(spoken with exaggerated intonation)

make requests and ask
questions to obtain
information in familiar and
unfamiliar contexts

make requests
– be able to:

– (a) ask for something Is it OK to use this?

2 2a

– (b) ask someone to do something Would you mind passing me my book?

– (c) ask permission

– using a range of modal verbs, e.g. could,
might and other forms, e.g. would you
mind … –ing?

Could I possibly speak to the Principal?

You don’t mind asking her, do you?

– be able to introduce a request with a pre-
request, choosing an appropriate form for
the situation

I’m really sorry to bother you , but …

I wonder if I could ask you a favour?

– be able to vary register in different
situations and relationships

– be able to choose appropriate intonation to
be, e.g. polite, assertive

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• To analyse the importance of adapting register in the context of social interaction, learners begin by
working in pairs, looking at a list of statements and questions and matching them to possible
situations, e.g.:
Oops, sorry!
I’m so sorry, how clumsy of me, are you all right?
(a) A person steps lightly on a friend’s toe on the bus.
(b) A person bumps into a stranger and spills his hot coffee all over him.
The whole group discuss their answers and give their reasons, stating how well they think the
speakers know each other. Learners practise a range of intonation for the questions and statements
and discuss whether this makes a difference to the formality and seriousness of the situations.
Learners role play formal and informal situations, varying the register. Role plays are videoed or
recorded, and feedback is given on how effectively the learners conveyed formality and informality.

• Learners look at a range of requests and pick out the more informal ones, e.g.:

I wonder if I could ask you a favour? I’m away next weekend and I’m worried about the cat. You
couldn’t possibly feed her on Saturday and Sunday, could you?

Please could you keep the noise down?

I’m really sorry to interrupt you, but would it be possible to leave half an hour early tomorrow? I’ve
been asked to see my son’s teacher at 4.30.

Can I borrow this?

They identify the modal verbs would and could and the pre-requests, which signal a more formal or
important request. They work in pairs and take it in turns to pick up prompt cards making requests
and adjusting the register and intonation to suit the situation and type of request. The partner can
agree or refuse the request appropriately, e.g.:

Ask your friend (a) to lend you a pen. (b) to lend you £20.

Ask your neighbour (a) to keep an eye on your (b) to mend their fence which has
(a) house while you are away. (a) blown down.

Ask your teacher (a) to explain a new word. (b) if you can leave class ten minutes
(a) early.

Ask your boss (a) if you can speak to him or (b) to change your shift for next week.
(a) her about a problem.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Speak to communicate Sc/L1

Speaking
(Sc/L1)

ask for information
– use accurately verb forms appropriate to

this level, e.g. present perfect/present
perfect continuous, and present simple
passive/past simple passive, in the
question form

– form different types of question, including
embedded questions and tag questions and
choose which type of question best suits
the situation

– use intonation appropriate for the question
type

– be able to ask questions in a range of
contexts, e.g.:

– (a) ask for personal information

2b

Ask for personal information in a formal or
informal context, e.g.:

What have you been up to lately?

What have you been doing since July?

You are coming, aren’t you?

– (b) ask for descriptions Ask for a description, e.g.:

Do you know what he looks like?

Would you be able to describe her to me?

What’s it made of?

Ask for an explanation, e.g.:

Would you mind telling us what happened?

– (c) ask about processes Ask about a process, e.g.:

How is it organised?

Can you explain how it works?

– (d) ask for definitions Ask for definition, e.g.:

How would you define X?

What’s the meaning of ... ?
– (e) ask for comparison

– (See also Lr/L1.1b, page 280.)

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• As a preamble to asking about and describing processes, learners listen to a tape of a college
lecturer talking about her job, and then answer questions about her duties and responsibilities,
e.g. On Tuesday afternoon, after I finish teaching, I go back to room 12 and run a drop-in session
for new students. It’s quite a rush because there are normally anything between eight and
twenty people waiting to see me, and they’ve all got to be given an interview, assessed …
Learners answer questions on whether verbs are in the active or passive and on the use of
sequence markers. Learners are then shown a different way of talking about a person’s job,
using the passive, which focuses on the process or procedure rather than on the person. This is
introduced with a flow chart diagram

Learners listen to the procedure being described, using the passive and sequence markers. They
are then asked questions on the procedure, e.g. How are new students admitted? How are they
assessed? and practise asking and answering questions about the process in pairs, using the
flow chart. Learners are given a copy of the spoken text as reference. They practise or revise the
construction of questions and statements, using the passive in detail with self-checking material
and grammar reference texts, focusing on manipulating the verb be, irregular past participles
and inverting the subject/object.
Learners practise asking and responding to questions about other common procedures they are
familiar with, e.g. booking a computer in the study centre, borrowing books from the library,
renting videos from a video shop.
As homework they are asked to think of, and to prepare a short presentation on, something their
country is famous for producing (e.g. India is famous for its mirror-work textiles). At the same
time, they are asked to revise, using the passive for asking about processes. In small groups,
learners will have to talk about something their country produces and answer questions on the
process.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

Procedure for admitting new students

Students are seen on Tuesday afternoon

Students are assessed in an interview

They are given a written test

Options are discussed

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Speak to communicate Sc/L1

Speaking
(Sc/L1)

express clearly statements
of fact, explanations,
instructions, accounts and
descriptions

express statements of fact
– form simple, compound and complex

sentences, and other shorter forms
common in spoken language, e.g. minimal
responses

3 3a

– use with accuracy grammatical forms
suitable for Entry level, and develop use of
forms suitable for this level, e.g.:

Give personal information, e.g.:

– (a) past perfect

– (b) articles and other determiners

– (c) passive voice

I’ve been learning English for four years.

She’s been working in Kingston, but
studying in Hounslow.

I was brought up in the Philipines by my
uncle.

– (d) reported speech Report another speaker’s words, e.g.:

She said she’d help me.

We told them to come at 5.30.

He asked me if I could type.

– make longer statements of fact, with
appropriate intonation

– be aware of the importance of rhythm in
making longer statements comprehensible

– (See also Lr/L1.5a, page 286.)

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• Learners work in two groups. Both know that there was a burglary at 10.30pm yesterday.
Group A are police officers, who plan a list of questions to ask suspects about where they were
and what they were doing at that time. Group B are suspects, who work out their alibi for the
time of the crime.

Each police officer must then interview at least two suspects and ask them questions about their
alibi. Suspects reply, using full sentences or shorter forms common in spoken language, e.g.:
– Where were you last night, Sir?
– At home.
– What were you doing?
– I was watching TV all evening.

Police officers compare information and report what the suspects told them, e.g.
He said he’d been …

Suspects also compare notes, e.g.:
She asked me if I had any witnesses.

Police officers then decide which suspect is guilty and give reasons, e.g.:
He said he’d been watching TV, but couldn’t say what was on.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Speak to communicate Sc/L1

Speaking
(Sc/L1)

give factual accounts
– use grammatical forms suitable for the

level in order to, e.g.:

3b

– (a) define (use defining relative clause,
passive with to or for)

Give a definition, e.g.:

Barometers are instruments that measure
pressure.

They are used to measure …

They are used for measuring …

– (b) classify (use quantifiers) Classify, e.g.:

Mangoes are types of fruit. There are many
varieties in India.

– (c) describe a process (use passive) Describe a process, e.g.:

First, you put the couscous in a pan and
steam it. After about ten minutes …

Bread is made from flour. First, the flour is
mixed with water and yeast, and then …

– (d) generalise (use articles, including zero
article)

– (e) give examples

Generalise and give examples, e.g.:

Sport is not generally dangerous, but some
sports are dangerous, for example motor
racing.

– sequence the above coherently in a verbal
report, using discourse markers as
appropriate

– form questions to check that the listener
has understood, and ask for confirmation

– (See also Lr/L1.5a, page 286.)

Is that clear?

Are you sure you understand?

You do understand, don’t you?

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• As a way of practising giving definitions (using a defining relative clause) and vocabulary they
have recently learnt, learners play an information-gap game: in small groups, they take it in
turns to give a definition of a person or thing written on a set of cue cards, without saying the
actual word; the others have to guess what is being defined. For example, a learner who picks
up a card with the word archaeologist on it says, This is a person who is interested in the past,
who digs up ancient cities … The learner who guesses correctly keeps the card. The learner
with most cards at the end wins the game.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Speak to communicate Sc/L1

Speaking
(Sc/L1)

narrate events in the past
– use a range of narrative tenses, including

past perfect, to give precise information
about past time

3c

– understand that there is a usual structure
for an anecdote or narrative (e.g. set the
scene, describe sequence of events,
express own reaction) and be able to
organise a narrative accordingly

– be able to indicate contrast, reason,
purpose, consequence and result, using
discourse markers, subordinate clauses,
etc.

It still wasn’t cold, even though it had
rained all night.

I’m sure he’s going to be late, so I think we
should start without him.

– be aware of the role of pitch and intonation
in maintaining the interest of listeners,
e.g. raised pitch to introduce a new idea,
rising intonation to indicate that the topic is
not finished

– (See also Lr/L1.5a, page 286.)

– be able to express:

– (a) obligation

– (b) cause and effect

– (c) purpose

– recognise when an explanation or
instruction is required, and be able to
respond with appropriate register

– be able to highlight new or important
information, through the use of stress,
intonation and pausing, or through
reiteration

– (See also Lr/L1.5a, page 286.)

My train has been cancelled again, because
of the weather.

give explanations and instructions
– recognise when an explanation or

instruction is required, and be able to
respond with appropriate register

– give minimal or longer responses, with
grammatical accuracy

3d

– Sorry to bother you, but I missed the class
last week. Can you explain what I’m
supposed to do?

– OK, well, we have to write a report on …
and then …

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• To establish the sequence of events, learners listen to a short narrative in the past, which
recounts an embarrassing incident. They then work in pairs with a written version of the story
cut into sense units, and label the parts of the story: setting the scene, describing the sequence
of events, expressing own reaction, concluding.
They listen again and notice and try to mark the places where the speaker’s intonation rises,
indicating that the topic is not finished, e.g.:

I was on holiday in Prague and it was my first day there. Suddenly, this rather dodgy-looking

man standing by my seat said something to me in Czech and held out something in his hand.

Learners think of an embarrassing/awkward situation in which they have been involved and
work individually to plan and sequence the story. In small groups, they tell each other their
stories.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• Learners listen to a taped conversation in which someone gives instructions to a friend about
looking after their house while they are away. In pairs, they predict things that may be
mentioned and tick the ones they hear, e.g. key, cat, windows, lights, houseplants, rubbish,
central heating, money, mail, garden. Learners listen again and note the instruction given for
each thing mentioned, e.g. feed cat once a day + check water. They notice the way key words
are stressed.
As a class, they practise in chorus, giving instructions for each thing mentioned, using stress
and intonation to highlight key information, e.g. Feed the cat once a day. Check there’s water
in the dish. In pairs, they take it in turns to practise giving instructions from their notes.
Learners make notes about how to look after their own house. In pairs, they take it in turns to
give instructions. Their partner repeats the instruction to check that they have understood
correctly.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Speak to communicate Sc/L1

Speaking
(Sc/L1)

describe and compare
– be able to enrich a noun phrase with both

pre-modification and post-modification,
e.g. participle phrases

3e

Describe people, e.g.:

The nicest person in my office is Jane, the
manager’s PA.

A man wearing dark glasses and trainers
ran across the road.

present information and ideas in a
logical sequence
– be aware of the fact that ideas and

information can be sequenced in different
ways, e.g. chronologically or with the most
important idea first

– understand that the conventional way to
sequence information can vary across
cultures

– be able to use discourse markers indicating
sequence, and verb forms, such as past
perfect, which help to indicate sequence

4a

– be able to make comparisons, using regular
and irregular comparative forms, including
fewer and less

Describe and compare places, e.g.:

Kuala Lumpur has grown enormously in the
last decade.

People here drive much faster and with a lot
less care than in my country.

– be able to incorporate descriptions into
various types of discourse, e.g. narrative,
discussion, and to indicate what is fact and
what is opinion

Describe things, e.g.:

– We’re taking a short break at a spa.

– What’s that?

– It’s a place where there is a spring of
mineral water which is supposed to be
good for your health.

present information and
ideas in a logical
sequence and include
detail and develop ideas
where appropriate

4

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• In pairs, learners look at two estate agents’ descriptions of houses, and compare them. They
complete a chart comparing features: number of rooms, size of rooms, garden, price, near
transport, etc. They then discuss the differences and similarities and also give their opinion,
e.g.: They’re both good for public transport. This one’s got more bedrooms, but the living room’s
smaller. This one looks nicer and it’s got a larger garden.
In pairs, learners compare a variety of house descriptions and choose the most suitable one for
different prospective tenants, e.g. a young couple with a new baby and not much money, a
family with two teenagers and a grandmother living with them, two brothers and their wives.
In small groups, they discuss their choices and give reasons, e.g.:
– This one’s best for the young couple because it’s the cheapest; it looks prettier than the

others too.
– No, this one would be better because it’s nearer public transport and it’s got a little garden.
– This one’s best for the two brothers, because it’s got two bathrooms and more bedrooms. It’s

more expensive than the others, but it’s the most suitable as it’s got more space.

• As a possible extension activity, learners choose the house or flat they would like to rent and
give their reasons.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• As a way of analysing how information can be sequenced in different ways, learners watch two
short video excerpts, one of a chronologically sequenced narrative (e.g. the news report of an
event), the other of a non-chronological account (e.g a description of a custom or tradition). Key
features of each type are discussed, e.g. events are usually recounted in chronological order,
using past tense and adverbial phrases of time, whereas non-chronological texts will set out
ideas in the order judged to be of greatest importance or interest by the speaker. A checklist is
elicited of the key features.
In small groups, learners are asked to prepare a short talk on either the life of a famous man or
woman they admire or life in Britain in the 21st century. They are encouraged to research their
chosen topic using reference material, the internet, etc. and to interview other learners. Each
group prepares their talk, and each member rehearses it. One person is then asked to give their
group’s talk. Learners discuss the presentations.
Learners discuss the cultural conventions that influence the ordering of information, e.g. some
cultures may put the most important idea or point at the end, rather than at the beginning,
deeming the preamble an important build-up. Learners discuss the practical application of these
observations, e.g. when asked open questions at an interview, when complaining.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Speak to communicate Sc/L1

Speaking
(Sc/L1)

include detail and develop ideas
where appropriate
– be able to elaborate on statements, e.g. by

giving reasons, contrasting ideas, etc.,
using discourse markers and subordinate
clauses

4b

I was ill; that’s why I didn’t come.

I didn’t think you would miss me ...

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• Learners work in small groups using a snakes and ladders board, a dice, coloured counters, and
a set of snakes and ladders cards.

Sample situation cards
There is no milk for breakfast. Try to persuade someone in the house to go out and buy some.
You left your bag on the bus this morning. Telephone to report it missing.
Your 13-year-old son has a temperature. Phone the school to say he’ll be away.
Someone’s bag is on an empty seat on the bus. You want to sit down.
The ticket inspector gets on the bus, but you can’t find your ticket.
You ordered some towels by mail order, but they haven’t arrived. Phone to enquire what’s
happened.
Your daughter’s school is closed today. Ask your friend to look after her for the morning.
You are twenty minutes late for class. Explain why.

The first player throws the dice and moves his or her coloured counter the requisite number of
squares on the board. If a player lands on a snake or a ladder, he or she picks up a card and
reads it to the group. The player must make a response which the rest of the group thinks is
appropriate to the situation and give reasons or elaborate as necessary. If the response is
acceptable to the group, the player can either avoid going down a ladder or move up a snake as
appropriate. The winner is the first one to reach the end.

• As a variation, learners work without a board and take it in turns to pick up a situation card and
respond. Learners can also write their own situation cards for other groups.*

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Engage in discussion Sd/L1

Speaking
(Sd/L1)

follow and contribute to
discussions on a range of
straightforward topics

take part in social interaction
– be aware of how register changes

depending on the relationship between
speakers in social interaction, e.g. when:

– (a) introducing people

1 1a

– (b) taking leave

Introduce people

I’d like to introduce you to …

Have you been introduced?

(more formal)

Do you know each other?

Anna, meet Rachid.

Rachid, Anna.

(more informal)

take part in more formal interactions
– be able to initiate and follow through a

more stressful kind of interaction, e.g. a
complaint

– be able to respond in a range of situations,
e.g. by giving a warning or apology

– use intensifiers and appropriate intonation
to increase the impact of a warning or
apology

1b

Sorry I’m late, but …

You must be very, very careful when you use
this machine.

Oh, I’m so sorry.

Take leave, e.g.:

Well, take care.

Hope to see you soon.

(more informal)

It was very nice to have met you.

(more formal)

– (c) inviting

– (d) accepting or refusing invitations

– and be able to choose the register suitable
for the occasion

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• Learners work in pairs and discuss introductions/leave takings which would be appropriate to
use with: their boss, their teacher, the dentist, the principal of the college, the mother of a
friend, a new neighbour, their child’s teacher, a new student in the class. For example: May I
introduce you to my husband? Hi, this is my sister Samina. Have you been introduced? Hello,
this is my daughter Sofia. Do you two know each other? Bye. It’s been nice meeting you. Take
care. See you soon. It was lovely to meet you. Cheerio.

Learners work in small groups and practise accepting/refusing invitations in a register suitable
for the occasion. Working clockwise, they take it in turns to pick up prompt cards and invite. The
next person must accept/reject in the same register, e.g.:
– Good morning, Mrs Shah. Would you like to join us for a coffee?
– Thank you. I’d love to.

Sample prompt cards
(a) Introduce yourself to a new neighbour and invite them in for a cup of tea.
(b) Invite your teacher to a party.
(c) Invite a classmate to go swimming after class.
(d) Invite a friend to your birthday party.
(e) Invite a neighbour to come to a meeting about public transport in the area.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• Learners work from sample prompt cards, e.g. introduce yourself to the doctor’s receptionist or
to your child’s teacher:
– Good morning. I’m Mrs Hassan, Asif’s mother.
– Good morning, Mrs Hassan. I’m Miss Gibson, his teacher. Do sit down, please.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Engage in discussion Sd/L1

Speaking
(Sd/L1)

express likes, dislikes, feelings,
hopes, etc.
– know a wide range of vocabulary for

expressing feelings, and be able to express
feelings with register appropriate to the
relationship between speakers

1c

I feel very annoyed with them.

I’m really fed up with them.

– be able to indicate degree of feeling, liking
or disliking, through the use of intonation
and pitch

I can’t stand it.

– be able to express positive feelings,
e.g. when praising and complimenting
others

I really enjoyed that talk.

You must be very proud of him.

– be able to use exaggeration as appropriate
in informal situations

It took ages.

make contributions
relevant to the situation
and the subject

express views and opinions
– be able to use a range of ways of intro-

ducing an opinion and be able to express a
range of ideas within an opinion, e.g.:

– (a) obligation

2 2a

Express obligation, e.g.:

I really feel that he ought to see a doctor.

– (b) possibility and probability Express possibility, e.g.:

I do think that, if you ring him, he’ll be OK
about it.

– (c) hypothetical meaning

– using grammar suitable for the level

Express hypothetical meaning, e.g.:

I honestly believe that, if they had enough
money, they’d go.

– be able to elaborate on and justify an
opinion, with examples as appropriate

– (See also Lr/L1.6c, page 290.)

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• Learners work in small groups and sort a set of feelings cards into positive and negative and
according to intensity, e.g. love, loathe, dislike, enjoy, can’t stand, enjoy, disappointed, furious,
like, annoyed, adore, delighted, irritated, detest, pleased.

Negative Positive
Detest/loathe/can’t stand enjoy/love/delighted/adore

Learners listen to the teacher say one thing, but indicate the opposite using pitch and
intonation, e.g. I’m delighted with falling intonation rather than rising on the stressed syllable or
I hated it with rising intonation on the stressed syllable rather than falling.

Learners practise in chorus and individually, indicating intensity of feeling through the use of
pitch and intonation, e.g.:
– How do you feel?
– I’m furious/delighted/disappointed.

Learners discuss how to intensify the expression of feelings and list a variety of intensifiers,
e.g. very/a bit/rather/really/quite. They work in pairs to match them with words to express
feelings, e.g. really love/loathe/dislike/enjoy/can’t stand/like/adore/detest; quite + rather
like/enjoy; very annoyed/pleased/fed up; a bit fed up/annoyed/irritated/disappointed.

Learners practise in chorus and exaggerate the intonation to make the degree of intensity very
clear using pitch and intonation.

• Working in threes, learners take it in turns to pick up a prompt card and ask about feelings. The
third learner must express the opposite feeling.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• In pairs, learners look at a problem page from a magazine and list the problems mentioned and
solutions suggested, e.g.:

Problem Suggested solution
Feels very tired all the time. Don’t do everything yourself.

In small groups, they discuss the suggested solutions and give their views and opinions about
what the person should do in each case, e.g. I think she should see her doctor. She ought to get
her husband to help with the housework.

Learners then comment on the possible consequences of each suggestion, e.g. If she sees her
doctor, he’ll check there’s nothing wrong with her. If she asks her husband to help, he’ll be
sympathetic. I don’t agree, I think he’d be angry.

Still working in small groups, the learners take it in turns to pick up a prompt card and describe
the problem to the group. Each learner gives their view about the best way to tackle the
problem. The group discuss the probable consequences of each suggestion.

• As a possible extension, learners write their own problems and pass them to the next group to
discuss.*

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Engage in discussion Sd/L1

Speaking
(Sd/L1)

give advice, persuade, warn, etc.
– understand the concerns expressed by

another person and be able to:

– (a) make suggestions

– (b) make recommendations

2b

Make recommendations, e.g.:

I’d buy the other gloves; they’re warmer.

– (c) give advice Give advice, e.g.:

You ought to go to the dentist. It’d help your
toothache.

– (d) persuade Persuade, e.g.:

Oh, go on.
(informal)

Would it be possible for you to reconsider?
(formal)

– (a) accepting willingly Yes, that’s a good idea.

– (b) accepting reluctantly Mm, I suppose you’re right.

– (c) rejecting politely Well, it’s an idea, but I don’t think it’ll work.

– (d) expressing doubt or surprise Really? Do you think so?

– be able to choose the appropriate register
for the situation

– (e) warn

– as appropriate, using grammatical forms
suitable for the level

Give a warning, e.g.:

If you don’t pay for a ticket, you might get a
fine.

– be able to express concepts such as
obligation and negative obligation, using
verb forms such as need and have to

You ought to go.

You don’t have to go.

You needn’t worry.

– understand that it is very common to follow
up advice or recommendations, e.g. by a
reason or explanation

– be able to respond when given advice, by: If I were you, I’d …

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• Learners read or listen to a range of comments and decide if the speaker is
advising/warning/recommending/persuading. They try to identify the context, e.g.:
Take these twice a day after meals and try to rest as much as you can. (doctor to patient)
If you do that again, you’re going straight to your room. (parent to child)
Try to guess what the word means before you look it up in your dictionary. (teacher to student)
Oh let’s see this film. It looks really funny. (friend to friend)

• Learners work in small groups and take it in turns to pick up a prompt card and outline the
problem. The other learners make suggestions/make recommendations/give advice and follow
up with a reason or explanation. The first learner must choose one suggestion and reject the
others, giving reasons.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Engage in discussion Sd/L1

Speaking
(Sd/L1)

plan action with other people
– be able to negotiate a plan with other

speakers

– use appropriate language to:

– (a) contrast ideas

– (b) summarise

2c

We could … , but, on the other hand,
maybe it’s a good idea to …

– (c) make suggestions

So, Ali wants to … And Jo thinks we
should …

Shall we … ?

respect the turn-taking
rights of others during
discussions

involve other people in a discussion
– be able to involve other speakers in a

discussion by asking about feelings,
opinions, interests, wishes, hopes

3 3a

Where do you stand on …?

– be able to ask for advice and suggestions What’s your honest opinion?

What do you think is the right thing to do?

– be able to use non-verbal signalling, as well
as suitable phrases, to invite another person
to speak

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• Learners work together to negotiate and plan a class trip or end-of-term outing. They first
discuss different ways of making suggestions, e.g.:
We could …
Maybe/perhaps we could …
We should definitely …
We must …
We ought to …
They establish which are tentative and which are very strong suggestions and practise in
chorus, changing the position of the stress and discussing the effect of this, e.g.:
We could go to the zoo/Maybe we could go to the zoo.
We should definitely have a party/Perhaps we could have a party.
Learners discuss different ways of agreeing, half-agreeing and disagreeing. They practise these
in chorus, e.g.:
It’s a good idea, but …
It sounds nice, but ..
That’s a good idea.
That sounds lovely.
I’m not sure about that.
In small groups, learners decide on a plan. They then regroup and each person outlines their
original group’s plan to the new group. The plans are discussed again in the new group and
learners make suggestions. They choose a spokesperson to summarise their views to the whole
class.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• Learners suggest ways of inviting someone else to contribute to a discussion, e.g.:
What do you think?
What’s your view/opinion?
How do you see it?
They also discuss how body language can be used (e.g. make eye contact to invite someone to
speak, nod at someone to invite a contribution) and which of these are cross-cultural.

• In small groups, learners play the Desert Island Survival game. They have to discuss and agree
ten things they would need to help them survive. Each group then reports back to the whole
class, which continues to discuss and has to decide ten items as a group.

• As a possible variation, learners are given a list of things they can take from which they have to
choose 10, e.g. needle and thread, knife, sheet, compass, axe, plastic boxes, cigarette lighter,
fishing rod, parachute, pen and paper, watch, salt, spade, etc.*
The game can also be played with learners having to discuss and agree the three most
important things in life, e.g. health, money, family, God, love, friends, fame, work. They choose,
regroup and report back to the whole class for further discussion.*

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Engage in discussion Sd/L1

Speaking
(Sd/L1)

use appropriate phrases for
interruption
– know when it may be considered

acceptable to interrupt, and understand
that the acceptability of interrupting can
vary across cultures

4a

Can I come in here?

Sorry to interrupt, but …

– understand that the way interrupting can
be done will depend on the size of the
gathering as well as on the formality of the
situation

– have strategies for dealing with
unwelcome interruptions

Anyway, as I was saying …

use appropriate phrases
for interruption

4

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• Learners work in small groups and discuss how easy and or acceptable it would be to interrupt
in the following contexts:
(a) Two people are talking at a bus stop. You want to know the time of the next bus.
(b) Your teacher is explaining something, but you don’t understand.
(c) You are at a public meeting and the mayor is talking. You want to ask a question.
(d) Your friend is telling you a story and it reminds you of something similar that happened to

you.
(e) You are working in a small group in class and you don’t agree with what someone says.
Learners discuss cross-cultural variations in the acceptability of interrupting.
They then work as a class and suggest different ways of interrupting and discuss their
appropriateness in different contexts. They practise repeating in chorus and individually using
stress and intonation to sound polite, e.g.:
Excuse me.
Can I come in/interrupt here?
I’m sorry to interrupt, but …
Could I possibly interrupt here?
I hope you don’t mind me interrupting, but …
Could I make a point here?

• Learners work in small groups with a set of topic cards, e.g. public transport, tattoos, smoking in
restaurants, the best way to learn English. Each learner has five interruption cards specifying
contexts with different levels of formality, e.g. a public meeting, your friend at home, your child’s
headmistress at a parents’ meeting, your teacher in class. The winner is the first person to use
all their interruption cards.
The first person picks up a topic card and begins talking. Other learners must interrupt by
putting down one of their interruption cards and matching their choice of language to the
context on the interruption card. The rest of the group can challenge if they feel the interruption
is rude or inappropriate. If there is no challenge, the learner must continue talking on the same
topic until interrupted. They can pick up a new topic card when a topic is exhausted.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Listen and respond Lr/L1

Listening
(Lr/L1)

listen for and identify
relevant information from
explanations and
presentations on a range
of straightforward topics

extract information from texts of
varying length, e.g. on radio, TV or
presentations
– be able to identify key words and phrases

within a given context
Identify key words in the context of law and
order (e.g. capital punishment, accused, bail,
get off lightly, prosecutions):

In my presentation today I am going to
describe and compare the system of law
and order in this country with the system in
my country, Thailand. In particular, I will look
at the different attitudes to capital
punishment, drug-trafficking, terrorism, and
how the accused are treated before they are
prosecuted.

1 1a

extract relevant information from a
narrative or explanation face-to-face
or on the telephone, and respond
– understand that relevance of information

will depend on listening purpose, context or
task

– be aware that key information can be
expressed in a variety of ways

– be able to use a range of markers to
indicate that they are listening, (e.g. I see,
oh) as well as more positive response
markers, (e.g. absolutely, exactly)

– (See also Sc/L1.2b, page 258.)

1b

– be able to guess the meaning of unknown
words by understanding the gist of the
context as a whole and by understanding
the meaning of adjacent words

– be able to identify the main ideas in a
given text

Guess the meaning of unknown words in a
text, e.g.:

– You’re a percussionist, so what do you play?

– Percussion actually covers 600 and over 650
instruments and … um… I actually try to
play as many as I can but I think even in my
lifetime ... erm … I don’t think I would be
able to come across them all, because there
are so many and they come from different
parts of the world … um … but basically I
play what is called tuned percussion and
that really entails xylophone, marimba –
which is like a xylophone except lower in
pitch – um … and then you’ve got the
timpani or kettle drums and a vast amount
of other drums.

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• Learners discuss courtroom scenes they have seen in television dramas and in which countries
they took place. They then examine a picture of a courtroom and list three ways in which it is
similar and three ways in which it is different from their countries, in order to identify key words
and phrases with the context. Learners feed back to the whole group. Then, before listening to a
talk focusing on similarities and differences in the systems of law and order in two countries,
learners predict what those differences might be. Comprehension questions while listening will
direct learners’ attention to key words, e.g. Listen to the tape and note four aspects of the legal
systems which the speaker compares. Later learners listen for the markers which led up to the
key words, e.g. In particular, I will look at … when the tape is replayed.

• In order to guess the meaning of unknown words in a tape about musical instruments, groups of
learners study pictures of various musical instruments and put them into categories. They then
explain and try to name the categories. Next they look at a picture of Evelyn Glennie, the person
speaking about her profession in the example opposite. Learners listen for the name of the
profession and the description of what instruments she plays. When learners have found the
new word, they listen again to focus attention on the markers which lead up to the definition,
basically I play …

• Learners consider the overall topic of the spoken text they are about to hear and in pairs discuss
four to six points that might be covered in the recording, in order to practise identifying the main
ideas in a text about a news broadcast, personal narrative or a discussion. While listening,
learners note down the main points as they hear them and compare notes with other learners
about their predictions. Learners then fill in a table identifying the main points.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• Learners listen to three people talking about a young man who is in trouble with the police for
joy riding: a parent, a teacher, a probation officer. All three give their views of the young man –
his behaviour, his attitude to authority, his sense of responsibility. Learners are asked to listen
for these specific points and note how each person expresses their views. Learners compare the
differences and similarities and give reasons for them.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Listen and respond Lr/L1

Listening
(Lr/L1)

listen for and understand
explanations, instructions
and narratives on different
topics in a range of
contexts

listen to an explanation or narrative
– recognise context and be aware that it is

not always necessary to understand every
word in order to do so

Note the discourse structure of an anecdote,
e.g.:

• establish location and key players

• describe events in sequence

• end with ‘punch line’ or narrator’s reaction

2 2a

listen and respond, adapting to
speaker, medium and context
– understand that the same idea can be

expressed in different ways, depending on
the level of formality and/or relationship
between speakers

– recognise the level of formality, using
knowledge of the context and by listening
to the speaker’s use of register, and be able
to respond appropriately

– use clues of intonation and body language
to understand the speaker’s attitude to the
narrative, and be able to respond
appropriately

– (See also Sc/L1.1c, page 256.)

Identify differences in register between the
following pairs of utterances:

I don’t want to go tomorrow. How about
next week?

Could we reconsider the date?

You’re late! I’ve been waiting for hours.

Did you have problems with the train?

2b

understand spoken instructions*
– respond to detail in instructions, especially

through understanding prepositional
phrases

– understand the order of a set of
instructions, by using a variety of sequence
markers, e.g. before/after … –ing

In the first exercise, you kneel on the floor,
then lean back and hold your legs just above
the ankles with each hand, keeping your
arms straight. Then look up.

The second exercise involves you putting
your hands and feet flat on the floor before
arching your body as high in the air as
possible.

2c

– be aware that explanations, narratives and
instructions often follow predictable
patterns, and use this understanding to
predict content

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• To develop awareness of predictable patterns in explanations, narratives and instructions,
groups of three learners study slips with a written version of one type of oral interaction, an
anecdote. The learners put the conversation into a logical order, then compare their order with
another group. The class then suggest possible headings for the stages of the discourse, in this
case an anecdote, then decide whether these stages are typical in all anecdotes. Learners then
listen to the recorded anecdote and compare the stages with their predictions.

• Learners are asked to imagine that a friend is going to tell them a story about winning a
competition. How might the story start? What is he likely to include? How might he end? What
further questions might there be from listeners and how might he respond? Suggestions are put
on the board. Learners then listen to the tape and check their predictions.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• In order to develop understanding of how formality and/or the relationship between speakers
can affect language, learners consider two contrasting utterances side by side on the board and
answer Are the speakers friends or strangers? Why do you think this? Learners then listen to
another utterance and decide which column it should go in on the board. After a number of
utterances have been put up, learners discuss what is similar about the informal utterances, in
terms of choice of vocabulary, sentence structure, etc., e.g.:
I don’t want to go tomorrow. How about next week?
I’d rather not go tomorrow. Would next week be more convenient?

• To practise understanding sequence markers, learners listen to a set of instructions for yoga
exercises, identifying the sequence markers in the instructions, by completing a gap-fill.
Learners listen again and look at five pictures illustrating each of the exercises and number the
exercises.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Listen and respond Lr/L1

Listening
(Lr/L1)

listen for grammatical detail
– identify key grammatical features

appropriate for the level, e.g. continuous
forms (such as present perfect continuous),
conditional forms

Note the use of passives and relative
pronouns in a TV news item, e.g.:

The future of the Millennium Dome was
thrown into chaos again last night after
ministers abandoned plans to turn it into a
business park and invited new bids for the
site. Downing Street said 70 companies had
expressed interest in buying the Dome.
Among new bidders will be Pierre-Yves
Gerbeau, who wants to re-open it as a
visitor centre.

2d

listen for phonological detail*
– understand that English has a stress-timed

rhythm and that there are a number of
ways in which an unstressed vowel can be
indicated, e.g. the schwa, elision

– understand that identifying stress within a
word can aid recognition of the word, and
know that stress can vary in words of the
same family

Will you take our photograph?

Meet Mike, he’s a photographer

Have they received their contracts?

When glass cools, it contracts.

2e

– be aware of how stress can vary in
sentences and how this can change
meaning

Where do you live?

In Leeds. Where do you live?

John can’t come on Tuesday.
(perhaps someone else can)

John can’t come on Tuesday.
(perhaps another day)

– recognise how intonation, pitch and stress
can indicate attitude

– understand that listening for intonation and
pitch can help to follow the structure of
oral discourse, e.g. in signalling a change
of topic

– understand that intonation has a
grammatical function, e.g. in distinguishing
between a question and a statement

– understand that individual sounds can
change significantly in connected speech,
as a result of assimilation and elision

– be aware that noticing grammatical
features can help in identifying register,
e.g. a more formal text may have more
passive constructions or relative pronouns

– be aware of how grammar affects meaning,
e.g. use of passive indicates emphasis is on
the action rather than the person
performing the act

– understand that listening to and focusing
on grammar can help them to be more
accurate in their own speech

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• Before examining how grammar affects meaning, learners listen to a tape about the Millennium
Dome, discussing the content and ideas by focusing on gist, main ideas and vocabulary.
Learners then look at a gapped version of part of the tapescript while they listen to the tape
again. The gaps could initially focus on verbs. As the answers are discussed, the teacher can
elicit reasons, for example for the use of the passive.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• In small groups, learners match a range of multi-syllable words (these could be linked by topic
or they could be a mixture of words that have been recently introduced in class) to domino cards
showing their stress pattern.

• Learners listen to people expressing a number of different feelings through their language and
intonation, mainly through their intonation. In pairs, learners say who feels what by playing a
matching game; they explain how they can tell. Learners identify rising/falling intonation, stress
and pitch, discussing how these relate to the emotions. Finally learners practise with their own
examples.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Listen and respond Lr/L1

Listening
(Lr/L1)

use strategies to clarify
and confirm
understanding, e.g. facial
expressions, body
language and verbal
prompts

use strategies to clarify and confirm
understanding
– understand that a listener can use visual

and verbal signals to confirm or query
understanding

What?

What I don’t understand is …

Say that again.
(informal)

Sorry, could you explain that again?

I’m afraid I didn’t catch that.

Could you just take me through that again?
(more formal)

So you mean that ...?

3 3a

provide feedback and
confirmation when
listening to others

provide feedback and confirmation
when listening to others
– be able to use a range of ways of giving

feedback and confirming understanding,
appropriate for formal and informal
interactions

4 4a

respond to questions on a
range of topics

respond to questions on a range of
topics
– recognise a range of question types,

including embedded questions and
alternative questions

– recognise the type and amount of
information required, and give a short or
longer answer as appropriate

– recognise the register used by the speaker
and be able to match the register in the
response

– (See also Sc/L1.3a, page 260;
Sc/L1.3b, page 262; Sc/L1.3c, page 264;
Sc/L1.3d, page 264.)

5 5a

– be able to use a range of ways of asking
for clarification or repetition, appropriate
for formal and informal interactions

An adult will be expected to:

An adult will be expected to:

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• To raise awareness of how a listener can use visual signals, learners watch a series of mimes
of different ways to ask for clarification or confirm understanding, e.g. frowning, nodding,
putting the head to one side. Learners identify what the message is. Learners then work
together in small groups to make a list of ways of indicating these things in other languages. In
pairs, one learner gives directions or instructions of how to do something, while the other
silently indicates understanding or lack of understanding. Learners discuss what they have
learned and whether it is easy to adopt new body language and facial expressions.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• To practise using a range of ways of giving feedback, pairs of learners make lists of different
ways of confirming understanding. Pairs exchange their lists and label each utterance as formal
or informal, saying when it would be appropriate. After discussion, learners role play, with one
learner giving directions or instructions, while the other confirms understanding or gives other
feedback.

• To practise recognising a range of question types, learners listen to a radio interview, taking
notes on the various questions. Learners use prompt cards and ask each other questions,
employing as many indirect/embedded questions as possible.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Listen and respond Lr/L1

Listening
(Lr/L1)

follow and contribute to
discussions on a range of
straightforward topics

listen for gist in a discussion
– be aware that it is not always necessary to

understand all of the interaction to get the
gist

Identify the situation and speakers’
relationship in the following listening text:

– … so you gotta watch out, like, ’cause it’s
quite spooky if you’re here on your own at
night …

– Yeah, mm, I bet it is …

– So then, like, if it happens, you phone the
police straight away …

– Yeah.

– There’ve been so many cases round here
lately; sometimes the same driver more
than once …

– Mm, so then …

– So then, you try ’n’ see what he looks like,
the driver, but try and get the registration
number, that’s most important really.

– Yeah, ‘course.

– Don’t whatever you do go out into the
forecourt.

– Naa, you must be kidding … !
(laughter)

6 6a

follow a discussion without
participating, e.g. on TV*
– identify where statements include opinion

and/or factual information

– be aware that opinions are not always
stated overtly, and that inference has a
cultural context and often depends on
shared knowledge and experience

– I read the paper yesterday and there was
this article about the earthquake in El
Salvador.

– Yes, I read it too. I wish I hadn’t.

X was a wonderful film. It was set in Mexico.

6b

– recognise register and use this to help
identify the spoken genre, situation and
relationship between speakers

– be aware that discussions often follow
predictable patterns, and be able to predict
and follow the interactive nature of the
discussion

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

Level 1

Sample activities

• In order to raise awareness of getting the gist of a discussion, learners listen to a range of short
conversations taken from real life, e.g. a conversation overheard in the bus, two people going
shopping, a parent talking with a child. Once the situation is established, learners can discuss
what the relationship of the speakers is, giving their reasons.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• Learners discuss why it can be difficult to follow a discussion, e.g. lack of knowledge or
experience of what the participants are discussing. Learners watch a video discussion and note
down the number of times an opinion is stated. They compare results and discuss what is
meant in each instance.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Listen and respond Lr/L1

Listening
(Lr/L1)

follow and participate in a
discussion*
– recognise where a speaker is stating a fact

or expressing an opinion and be able to
respond appropriately

– I’ve got two possible flats for rent at the
moment in the area you are looking in.

– Oh, yes?

– Yes, well, the first’s a very nice flat, a
three-bedroom conversion situated quite
conveniently near the tube and the shops.
It’s just been redecorated and it’s been
beautifully done. Fitted carpets throughout.
Quite a reasonable rent for the area, really.

– Did you like the dress she was wearing?

– I liked the one she wore yesterday.

6c

– recognise inference and be able to respond
appropriately

– I was really annoyed.

– Tell me about it.

– recognise the level of formality in a
discussion, and be able to match own use
of register to that of other speakers

This is amazing.
(using intonation to convey disbelief)

– recognise feelings expressed through
vocabulary and structures or mainly through
intonation and pitch, and be able to
respond appropriately

It’ll cause loads of problems.

We’ve acres of time.

He’ll literally die when he hears.

– recognise where speakers use
exaggeration, with exaggerated intonation
patterns

– (See also Sd/L1.2a, page 272.)

See also in the key skills: Communication key skills level 1
Part A: In discussions. . .
Part B: C1.1

recognise features of spoken
language
– be aware that speech differs considerably

from written language, not only in English,
but in other languages, e.g. with
incomplete utterances, false starts,
repetition, ellipsis and use of markers such
as like and you know

– be aware that speakers from different
backgrounds or age groups may use
different expressions in speech

– So, please welcome the fabulous
Destiny’s Child! (applause, screams)

– Hi, hi …
– Well, it’s just great to see you guys here.
(screams, audience calls out)
– Yeah…yeah, it’s like totally amazing to be

here …
– LONDON, we love you! (screams)
– Mm, wild.
– So, what’s brought the three of you over?
– OK, well … it’s like, we gotta tour comin’

up soon … an’ … we’re recording our
next album in London, which we’re really
pleased about …

– Uhu …
– Yeah, it’s really cool.
– So when’s that starting?
– What, the tour? That’s in …
– No, no, the album.
– Oh, pretty soon.

6d

Level 1

Sample activities

• To practise recognising feelings expressed through intonation, learners work in pairs with
scripted dialogues. Each participant is also given an ‘attitude’ to convey which their partner is
unaware of, such as impatience, friendliness, disbelief. At the end, pairs guess what their
partner was trying to convey.

At this level, adults can:
listen and respond
to spoken language, including
information and narratives, and
follow explanations and
instructions of varying length,
adapting response to speaker,
medium and context

speak to communicate
information, ideas and opinions,
adapting speech and content to
take account of the listener(s)
and medium

engage in discussion
with one or more people in
familiar and unfamiliar
situations, making clear and
relevant contributions that
respond to what others say and
produce a shared understanding
about different topics

in formal exchanges
connected with education,
training, work and social roles

• To study how speech differs from written language, learners discuss differences they have
noticed. As they then listen to a tape, they note down three things they have heard that would
not be found in written language, e.g. you know, it’s like …

• To extend their knowledge, groups of learners take tape recorders and interview some learners
in the canteen, corridors or outside. Learners choose the topic of the interview. In class, they
listen to their recordings and decide whether what they hear is typical of spoken language, and
why.

• Learners listen to tapes of regional accents and note down variations from standard spoken
English.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Reading comprehension Rt/L1Text focus

Reading
(Rt/L1)

trace and understand the
main events of continuous
descriptive, explanatory
and persuasive texts

understand and identify the different
ways in which meaning is built up in a
range of paragraphed texts
– understand that meaning is developed

through a text, and that it is necessary to
relate the parts of a text to each other to
get an overall sense of what the text is
about, as well as of the main events

– recognise that knowledge of context,
grammar and vocabulary all contribute to
determining overall sense

Read and understand written description
from straightforward magazine or
newspaper article, short story,
autobiographical narrative, and identify
people, places, objects and events.

Extract main information from report, web
site, or formal letter, simple essay, or
textbook.

1 1a

recognise how language
and other textual features
are used to achieve
different purposes, e.g. to
instruct, explain, describe,
persuade

distinguish how language and other
textual features are used to achieve
different purposes
– understand that choice of language,

structural and presentational features
reflect the purpose of a text, and that these
features can help a reader distinguish
between, for example, objective versus
persuasive accounts, explanatory versus
instructional texts, e.g. in ads, the use of
you and informal register, superlatives,
graphics to convey mood and desirability,
different size/boldness of print to
emphasise particular points

– understand that readers can choose
different sorts of texts to read for pleasure,
and interact with texts in different ways

2 2a

– understand that meaning in texts can be
implied as well as explicitly stated

– interact with texts, recognising that it is
possible to react to texts in different ways
and that texts may be wrong or
inconsistent

– use knowledge of different forms of
paragraph structure and a variety of ways
in which paragraphs link together to aid
both global understanding and
comprehension of the main points, ideas
and events, e.g. the use of connectives
such as In the last paragraph we
discussed… to establish links between
paragraphs

Read and understand a review or brochure
and decide which programme or film to
watch.

– understand that use of passives and
adverbials such as apparently, supposedly
distance the writer from the fact or opinion
expressed

‘The government’s position on immi-
gration has apparently been greeted
with dismay by its backbenchers.’

An adult will be expected to:

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In reading and obtaining information . . .
Part B: C1.2

Level 1

Sample activities

• Learners identify discourse markers in different texts, and say what pronouns, etc. refer to in a
text, and then prepare texts with discourse markers deleted, for their peers to complete.

• Learners take part in a discussion to activate previous knowledge on a particular topic or self-
question: What do I already know about this subject? They then identify key phrases and
vocabulary (e.g. for job applications: permanent, temporary, sessional staff).

• Using a computer, learners have to put in order jumbled paragraphs of a discursive text (e.g. an
essay) and then check against the original text.

• Learners navigate the web sites of various national newspapers, downloading articles on the
same subject from different papers and comparing the coverage given. They look at images,
headlines, content, language used. Is the article biased? Is it emotive? Is it logical and/or
consistent?

• Learners read an example of a descriptive, explanatory and persuasive text, each with a number
of paragraphs. They try to identify and underline the key sentence and discourse markers used in
each paragraph and think of an appropriate sub-heading for each paragraph.

At this level, adults can:
read and understand
straightforward texts of varying
lengths on a variety of topics
accurately and independently

read and obtain information
from different sources

in reports, instructional,
explanatory and persuasive
texts

• Working from examples of different types of short, paragraphed texts with a range of registers
that they have brought in (a recipe, a newspaper article, an extract from a short story, a memo, a
note to a friend, an article or information previously downloaded from the web), learners work in
small groups (a) to identify the author’s purpose and (b) to state the author’s desired outcome.
They say how they feel reading the examples of texts and explore reasons for feelings,
e.g. neutral/emotive language; grammar – passive; lack of contractions; in/formality.

• Learners choose two texts on the same topic – one written as an impassioned attempt to
persuade and the other a more measured objective approach. They identify and compare features
(e.g. adverbials; passive) which create distance and relative objectivity.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Reading comprehension Rt/L1Text focus

Reading
(Rt/L1)

identify the main points
and specific detail, and
infer meaning from images
which is not explicit in the
text

understand how main points and
specific detail are presented and
linked, and how images are used to
infer meaning that is not explicit in the
text
– understand that some texts are structured

around main points which are expanded or
illustrated by specific detail

– understand that in some texts and
situations only the main points are
essential to getting the meaning, whereas
in others every detail requires careful
reading

– use knowledge of a range of features of
organisational structure, format, layout to
aid understanding

– understand that images and information in
graphical form can be used to convey
additional information to that in the printed
text, e.g. icons on a computer

– be aware of how images are used to
persuade or to convey the force and
emotion of a situation or event

Read a short report or article from a
newspaper and distinguish main points from
examples.

3 3a

use organisational and
structural features to
locate information, e.g.
contents, index, menus,
subheadings, paragraphs

use organisational and structural
features to locate information
(e.g. contents, index, menus,
subheadings, paragraphs)
– be aware that texts of the same type (e.g.

CV, message, memo, poster, advertisement,
poem, e-mail, text message, application
form) share common structural features,
and understand how this helps readers find
information

– understand that different kinds of text
require different methods of navigation,
e.g. encyclopaedia in book form, links in
hypertext

Find specific information from a timetable,
menu or web site.

4 4a

An adult will be expected to:

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In reading and obtaining information . . .
Part B: C1.2

Level 1

Sample activities

• Using brief written guidelines in bullet points on different ways of organising texts, and a range
of examples illustrating different ways of structuring texts, learners match text examples to
appropriate bullet-point guidelines.

• Learners discuss how illustrations in a newspaper article contribute to the understanding and
interpretation of the written word.

• Learners look quickly at a variety of simple charts and graphs and say what the overall message
is. They then search for the same information in the accompanying texts. They then discuss how
accessible the information is in both sources, and how its quality compares.

• Learners highlight main points in a text, then compare with another learner’s main points. They
then transfer key information from text to another format, e.g. table, flow chart, mind-map.

At this level, adults can:
read and understand
straightforward texts of varying
lengths on a variety of topics
accurately and independently

read and obtain information
from different sources

in reports, instructional,
explanatory and persuasive
texts

• As part of planning a trip into the city centre, learners use electronic and paper-based sources of
information, e.g. guide books, A–Z street maps, yellow pages, telephone directories. Learners
compare the way that different sources of information are organised.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Reading comprehension Rt/L1Text focus

Reading
(Rt/L1)

use different reading
strategies to find and
obtain information

use skimming, scanning and detailed
reading in different ways for different
purposes*
– recognise that different strategies are

useful for different purposes

– understand that skimming is for getting
general gist and overall impression, and for
quickly getting to know the subject, tone or
intention of the writer

– read topic sentences, and make predictions
based on recognition of a range of textual
features

– understand that scanning is for locating
and retrieving information relevant to
purpose and does not necessarily involve
following the linearity of text

– be able to judge when detailed reading is
necessary

– develop awareness that in skimming we
use discourse markers to help us predict
what sentences are likely to follow and
signal links with previous sentences and
paragraphs, e.g. This essay will look at … ,
In addition, … , However, … First and
most important … , both … and … ,
Finally, … , In short, …

Skim through a book of short stories to
decide whether to take it out of the library,
using the title, the illustration on the front
cover, the contents page, and the first story
to guide their decision.*

Skim through a text and summarise the
main points to a classmate as part of a
course assignment.*

Scan a mail-order brochure to find the
correct price for something they want to
buy.*

5 5a

use reference material to find
information
– be aware of a range of key sources of

reference and be able to choose
appropriate reference tools for purpose of
task

– use a range of reference material including
bilingual and English–English dictionaries,
thesaurus, encyclopaedias (book and CD),
atlases, grammar books, internet, etc.

Use a range of reference sources such as
Encarta, web sites, text and reference
books, to obtain specific information for a
course assignment.

5b

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In reading and obtaining information . . .
Part B: C1.2

Level 1

Sample activities

• Learners discuss when it is helpful to use different strategies. They test and develop their speed
in skimming and scanning by, for example, using a retail web site to answer questions on prices,
sizes, reference numbers, etc., to be completed within a set time. They then read a longer text
and test comprehension and extraction of information by undertaking a variety of timed
exercises, e.g. questions, multiple choice, filling in a table, cloze.

• Using a range of texts (e.g. a book of short stories, a contents page, an index, a piece of prose
outlining a position, a dictionary definition) learners discuss which texts require skimming for gist,
scanning for specific items and reading in detail.

At this level, adults can:
read and understand
straightforward texts of varying
lengths on a variety of topics
accurately and independently

read and obtain information
from different sources

in reports, instructional,
explanatory and persuasive
texts

• Learners identify topics that they would like to research for an extended piece of writing or short
report. They pool ideas about where relevant information can be found. In pairs, they visit these
places and select appropriate reference material. They should aim to produce a page of notes
from at least two sources.

• Learners are given a text with the repetitious use of certain words, e.g. thing, get, nice, quite.
In groups, they have to think of and look up (using a thesaurus or dictionary) as many possible
synonyms for those words, to fit the particular context. Learners discuss their findings together
and choose the best examples.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Grammar and punctuation Rs/L1Sentence focus

Reading
(Rs/L1)

use implicit and explicit grammatical
knowledge, along with own
knowledge and experience to predict
meaning, try out plausible meanings
and to read and check for sense
– understand that grammatical and syntactic

clues can be used alongside whole-text and
word-level clues to get meaning, including
clues related to sentence structure, word
order and word type

– understand that words can act as different
word classes, depending on the context, e.g.
as verb, noun or adjective to record, a record,
a record level of …

– use knowledge of sentence structure (simple,
compound and complex) and word order to
work out meaning, e.g. that in the sentence
The Dome was closed to visitors by the
Minister last year, the person responsible for
closing it was the Minister, not the visitors

– be aware of linguistic features that
characterise particular text types and use
them to predict meaning when reading those
types of text, e.g. verb grammar, key
discourse markers

Read and understand a variety of
straightforward continuous texts
encountered in their own lives, e.g. a letter
from the Immigration and Nationality
Department, a short story or magazine
article.

1a

– use knowledge of a range of subordinating
and co-ordinating links within and between
sentences to refer backwards and forwards
in texts, recognising a range of linguistic
features such as relative pronouns,
repetition, re-iteration, e.g. London is a
very busy city. Because of its huge
population and its position in the world
financial market, the city …

Read an article in an encyclopaedia where the
present tense is used to describe the situation,
and discourse markers but and however present
contrast. The final sentence presents the
consequence of what has been stated before,
e.g.:

Foxes are now a familiar sight in most towns.
They are attractive creatures but foxes can
cause damage to trees, fences and gardens.
However, foxes are protected by law. People
who attack them may be liable to prosecution.

use punctuation to help their
understanding
– recognise a range of punctuation including:

colons, speech marks, brackets, and
apostrophes to indicate contractions and
possessives in informal style

– have a secure knowledge of end-of-
sentence punctuation (e.g. question and
exclamation marks, full stops) in helping to
make sense of continuous text

– recognise the use of commas to separate
clauses in complex sentences

Read an instructional text and use the
punctuation to help make sense of complex
information, e.g. commas in complex
sentences, bullet points to highlight key
points.

2a

See also in the key skills: Communication key skills level 1
Part A: In reading and obtaining information . . .
Part B: C1.2

Level 1

Sample activities

• Learners read a text with some nouns, verbs, adjectives, adverbs underlined. They copy the
words into a table to show their use in the text, e.g.:

Noun Verb Adjective Adverb

record

• Learners read a text with a range of pronouns underlined. They trace the pronoun back or forward
to what it refers to in the text.

At this level, adults can:
read and understand
straightforward texts of varying
lengths on a variety of topics
accurately and independently

read and obtain information
from different sources

in reports, instructional,
explanatory and persuasive
texts

• Learners discuss the use of punctuation and how it aids understanding. They then hear an
appropriate text dictated a number of times with varying intonation and stress at the end of the
sentence. They are required to write it down using the appropriate end-of-sentence punctuation.

• Learners read a series of unpunctuated sentences for sense, e.g.: Mr Ahmed (,) who returned
from India this morning (,) said he had all the information he needed. Sonia (,) having made a
note of the registration number of the green van (,) called the police.

• In a range of formal and informal texts, learners highlight key linguistic features that show logical
relationship between sentences and paragraphs, i.e. discourse markers and conjunctions (e.g. so,
therefore, for this reason). Learners identify the tenses used in the texts and explain the writer’s
choice.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Vocabulary, word recognition and phonics Rw/L1Word focus

Reading
(Rw/L1)

use reference material to
find the meaning of
unfamiliar words

use reference material to find the
meaning of unfamiliar words
– know there are different sources of

information for finding the meaning of
words, e.g. dictionaries, glossaries

– understand the structure of standard
dictionary entries, the abbreviations used
and the sort of information provided about
each word, including its pronunciation

– be aware that words are usually listed
under ‘stem’ words

– be aware of the use of phonemic alphabet
in dictionaries to indicate pronunciation*

Look up specialist words in a dictionary or
reference book glossary when reading an
information text.

Find meaning and pronunciation of
unfamiliar words when reading a short story.

1 1a

recognise and understand the
vocabulary associated with different
types of text, using appropriate
strategies to work out meaning
– extend knowledge of sight vocabulary and

relevant specialist words for main areas of
interest in reading

– understand the use of, and effect of,
specialist vocabulary for work or study

– work out the meaning of unfamiliar words
using a range of strategies, e.g. context,
word structure, phonic decoding*, looking
up in dictionary*

Read and understand specialist vocabulary
in a handout on a computer course.

2a

– be aware of how language is used to
create different effects (e.g. descriptive
language, slang, jargon, formal register)

Contrast several newspaper headlines and
decide whether the report that follows will
present a negative or positive point of view.

– be aware that words may have different
meanings in different contexts and have
negative and positive connotations: slim,
slender, skinny; riot, demonstration; house,
home, hovel

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In reading and obtaining information . . .
Part B: C1.2

Level 1

Sample activities

• Learners are given stem words and are then asked to find as many related words as possible
from their dictionaries, e.g. care (careful; careless; caring; carer).

• With the help of a chart showing the phonemic alphabet, learners read phonemic transcriptions
of familiar words. They then look up unfamiliar words in dictionaries and try to work out their
pronunciation from the phonemic transcription given there.

At this level, adults can:
read and understand
straightforward texts of varying
lengths on a variety of topics
accurately and independently

read and obtain information
from different sources

in reports, instructional,
explanatory and persuasive
texts

• Learners can extend their vocabulary by using the following activities:
– word association games
– varying reading to get a range of vocabulary
– comparing word with their own language – Is there a direct translation or not? Would the

usage be the same?
– reading texts from a range of sources including poetry, songs, information from the internet,

leaflets, reference texts
– using vocabulary-building CALL software.

• Learners read a newspaper article and discuss whether the writer feels positive or negative
about the topic. They then underline all words and phrases that they see as positive or negative.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Vocabulary, word recognition and phonics Rw/L1Word focus

Reading
(Rw/L1)

recognise and understand an
increasing range of vocabulary,
applying knowledge of word
structure, related words, word roots,
derivations and borrowings
– be aware that some words are related to

each other in form and meaning, and use
this knowledge to help understand new
words, e.g.:
photograph/photographer/photography

– be aware of the origin and meaning of
common prefixes and suffixes, e.g. anti–,
pro–, bi–, tri–, –ology and use them to aid
understanding

– be aware that languages borrow words
from each other, e.g. cul-de-sac, bungalow,
chocolate, a cup of char

Follow and understand menus that include
borrowed words, e.g. kebabs, pizza, curry,
melon.

3a

See also in the key skills: Communication key skills level 1
Part A: In reading and obtaining information . . .
Part B: C1.2

Level 1

Sample activities

• Learners can use a dictionary to: identify and discuss origin of common prefixes; match
prefix/suffix with meaning; list words with same prefix/suffix; compare with their own
languages.

• To extend their understanding of the history of the English language, learners read a text that
uses borrowed words. They can then guess the language of origin and use a dictionary to check if
correct.

At this level, adults can:
read and understand
straightforward texts of varying
lengths on a variety of topics
accurately and independently

read and obtain information
from different sources

in reports, instructional,
explanatory and persuasive
texts

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Writing composition Wt/L1Text focus

Writing
(Wt/L1)

plan and draft writing apply appropriate planning strategies
– plan, as appropriate to the writing task in

hand, taking account of the purpose,
context, audience and outcome of writing

– have an understanding of different
techniques for planning writing, e.g. notes,
lists, diagrams, flow charts, using own
language and/or English

– know when planning and drafting are
appropriate, and when it is necessary to
write something straight off

– draft, and redraft where appropriate, and
produce final legible version of text, word
processed or handwritten, applying
awareness of when material is ready for
presentation

Plan and draft the type of formal and
informal texts they want to write,
e.g. college assignments, letters, postcards
and notes to friends and colleagues.

1 1a

make notes to aid planning
– make notes, using key features of note

taking (e.g. abbreviations, symbols,
numbering, listing, graphics), and adopting
a style of note taking that suits the
individual learner

– develop awareness of different note-taking
formats for different texts, e.g. noting key
words for instructions in a list but using a
mind-map for ideas/facts from a lecture

1b

An adult will be expected to:

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In writing documents . . .
Part B: C1.3

judge how much to write,
and the level of detail to
include

select how much to write and the
level of detail to include
– understand that the length of text and the

level of detail depend on the nature of the
content and on the purpose and audience

– understand that planning and drafting
involve making decisions on length and
detail

Plan, draft and write a short presentation
(five minutes) to be delivered to other
members of the class on a subject of their
choice.

2 2a

Level 1

Sample activities

• In small groups, learners plan an assignment on the languages spoken by learners in the ESOL
classes at the college. Planning will involve generating ideas through discussion; researching and
making/taking notes; writing and evaluating a mini-survey and presenting the results of the survey
to others. Learners discuss the purpose, audience and outcome of the assignment before
allocating each other tasks.

• Learners discuss how they usually plan writing (in any language) and look at examples of different
planning techniques for the same task (i.e. notes, lists, diagrams, flow charts). Learners consider
the role of other languages in planning.

• To decide what techniques work for them, learners experiment with and practise a range of
planning techniques. They discuss which techniques they prefer, and why.

• Learners identify when planning and drafting are appropriate and when it is necessary to write
something straight off by analysing a range of writing tasks (e.g. write a note for a friend, write a
college assignment, write a letter applying for a job).

• Learners complete a writing task (which requires continuous prose) and hand in the plan and all
the drafts, so that guidance can be offered about the planning and drafting stages.

• To select a format that works well for them, learners experiment with and practise a range of
note-making styles. For each format, they are given a writing task, a text that will provide some of
the material and a template/note-making frame with the format set up and the beginnings of
notes. When learners are ready, they make notes on a text without a frame.

• Learners discuss the process of note making, their previous experience of it (in any language), their
current approach(es) and what they find easy and difficult. They then look at a short text with
examples of notes made on the text in different formats (mind-map, list, etc.), and identify the key
features of each format.

• Learners complete a short task in which they are asked to give abbreviations and/or symbols for a
range of words/phrases.

• Learners highlight the key dates and events in a chronological text, and list these in a chart. They
compare their notes with their peers’, and discuss any differences.

At this level, adults can:
write to communicate
information ideas and opinions
clearly using length, format and
style appropriate to purpose and
audience

in documents such as forms,
records, e-mails, letters,
narratives, instructions,
reports, explanations

• Learners discuss the nature of the content required by a writing task, the purpose, audience, and
the implications for the length and level of detail. Next, they select the most appropriate (in terms
of length and detail) from three examples of completed tasks. Learners make comparisons with
other languages.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Writing composition Wt/L1Text focus

Writing
(Wt/L1)

present information in a
logical sequence, using
paragraphs where
appropriate

structure texts sequentially and
coherently
– understand that paragraphs are one way of

organising information in continuous text
– understand that there are different types of

paragraphing structure
– understand and apply key features of

written discourse in English, in terms of
ordering and sequencing information,
e.g. that the opening usually signals the
subject and or purpose to the reader; points
are elaborated in a logical order; it is clear
how one point relates to the other; the
ending may summarise previous points or
signal the writer’s desired outcome

– understand key aspects of different types of
paragraphing structure, e.g.: general
sentence followed by expansion; chrono-
logically sequential points about a single
topic or cluster of topics; statement of
argument followed by points for and against

– understand how conventions of written
discourse in English, in terms of ordering
and sequencing information, may differ from
written conventions in other languages

– apply knowledge of key linguistic features
that show logical relationship between
sentences and indicate logical
arrangement, e.g. accordingly, as a result,
for this reason, therefore; use of tense and
paragraphing with some consistency

Write an account of a personal experience,
e.g. a learner’s first impressions of life in
Britain.

A short paragraphed description of a place
for a guide book:

Montevideo, the capital of Uruguay, was
founded in 1726 by the Spanish. Nearly
half the population (3.1 million citizens)
live here, and it is the largest city in this
small country.

Montevideo lies on the east bank of the
Rio de la Plata, which flows down from
Brazil. There are ferries to Buenos Aires
every day, so travelling between
Argentina and Uruguay is easy.

For many visitors, the most interesting
and colourful area of Montevideo is the
Ciudad Vieja. It is a complex network of
narrow streets and noisy squares, full of
bars, shops and cheap hotels.

3 3a

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In writing documents . . .
Part B: C1.3

use language suitable for
purpose and audience

choose language suitable for purpose
and audience
– identify appropriate register for task and

audience
Write texts using the language appropriate to
the form of communication and situation.

4 4a

– use key features of formal and informal
register (e.g. type of vocabulary and
collocation; mode of address; type of
structures), with some consistency

Hello Everyone!
Arrived home on Tuesday – all my
family were at the airport to greet me!
Food and weather fantastic!!
Having a great time.
See you all back at college,
Juana

– develop understanding of the need to be
more explicit in written English than in
speech, detailing important information as
appropriate to the situation

Dear Ms Peters

Thank you very much for your
kind invitation.

Unfortunately, my family and I
will not be able to accept as
we have a prior engagement.

An adult will be expected to:

Level 1

Sample activities At this level, adults can:
write to communicate
information ideas and opinions
clearly using length, format and
style appropriate to purpose and
audience

in documents such as forms,
records, e-mails, letters,
narratives, instructions,
reports, explanations

• Learners are given a set of paragraphs to order, in which the opening paragraph signals the
subject and/or purpose to the reader and the ending summarises previous points or signals the
writer’s desired outcome. They order the paragraphs, explain their ordering, compare it with that of
the actual text and discuss the function of each paragraph. Learners make comparisons with the
way that texts are ordered in other languages.
On a range of texts learners highlight the main points and consider how each point relates to the
one before and the one after.

• Learners examine a range of texts, some of which use paragraphs as a way of organising
information in continuous text, and some of which use other methods. Learners consider why each
writer has chosen their method of organisation. Learners are given two writing tasks and asked to
organise the information in a different way.
Prior to starting a writing task, learners discuss how they will order and sequence the text,
including, if appropriate, paragraphing structure. Learners can use writing frames for guidance.
Learners can evaluate each other’s writing and redraft as appropriate.

• In small groups, learners prepare a short report on either the life of a famous man or woman they
admire, or life in Britain in the 21st century. They are encouraged to research their chosen topic
using reference material, the internet, etc. and to interview other learners. Each group prepares
their report, and each member rehearses it. One person is then asked to present their report orally.
Copies are then distributed to all the members of the class.

• Prior to starting a writing task, learners discuss the purpose, audience and appropriate register.
Learners can evaluate each other’s writing and redraft as appropriate.

• Learners identify the purpose, audience and register of a range of texts and identify the key
features of the text that indicate the register, e.g. type of vocabulary and collocation; mode of
address; type of structures. Learners compile lists of key features for each type of text,
e.g. phrases for making requests in a formal letter, an informal letter, a note.

• While following the transcript, learners listen to someone giving instructions, and then read an
instructional text on the same subject. They identify the similarities and differences, focusing in
particular on the way the writer has had to be more explicit than the speaker and how they have
achieved this. In pairs, learners are then asked to give instructions to each other orally, then write
the instructions.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Writing composition Wt/L1Text focus

Writing
(Wt/L1)

use format and structure
for different purposes

select format and appropriate
structure for different purposes
– use appropriate format and accompanying

features of layout for different text types,
e.g. paragraphing, listing, columns, line
breaks, use of headings, numbering, bullet
points, graphics

– understand that diagrams, sketches,
drawings can be used alongside writing in
certain situations, to make meaning clearer,
e.g. instructions

– understand that in certain settings (e.g. the
workplace) the use of pre-set and outline
formats are commonplace, e.g. time sheets,
accident report forms, memo headings

Select the best format and structure for a
particular purpose in their own writing, e.g.
draw a family tree to explain relationships in
a family spanning a number of generations.

FAX
For the attention of: Phil Turner

From: Goran Simcovic

Fax no: 0173 984 215

Re: Estimate for repairs

Thank you for your letter of 9th July. We would
like to accept your estimate for repair to our
garage and would like you to proceed with the
work a.s.a.p. Please ring to arrange a suitable
time to pick up the keys.

5 5a

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In writing documents . . .
Part B: C1.3

complete forms with some complex
features, e.g. open responses,
constructed responses, additional
comments
– know that it may be necessary to draft and

redraft certain parts of complex forms
before writing a final version

– apply awareness of the cultural
conventions that underpin certain types of
question in certain types of form, e.g. when
filling in ‘previous education’ section on a
course application form

– give clear accounts without ambiguity, with
illustration if appropriate

Fill in a Record of Work form or an insurance
claim following a car accident.

6a

proof-read and revise
writing for accuracy
and meaning

use proof-reading to revise writing, on
paper and on screen, for general
meaning and accuracy of grammar,
spelling and punctuation
– understand that proof-reading is about

checking for meaning as well as spelling,
punctuation, layout

– develop techniques for proof-reading to
spot errors and omissions in grammar,
punctuation and spelling*

– apply awareness of areas of personal
strength and weakness in terms of basic
punctuation, spelling, layout and grammar

– understand when accuracy is essential
(e.g. final draft of CV) and when it is better
to get writing ‘good enough’

Proof-read own writing and examples of
writing in order to correct, locating omissions,
repetitions, errors, e.g. in an assignment on a
known topic.

Use grammar books, spell-checks and
dictionaries if necessary.

7 7a

An adult will be expected to:

Level 1

Sample activities At this level, adults can:
write to communicate
information ideas and opinions
clearly using length, format and
style appropriate to purpose and
audience

in documents such as forms,
records, e-mails, letters,
narratives, instructions,
reports, explanations

• Working from a range of texts with different formats – including some that are pre-set (e.g. time
sheets, memos, faxes) and some that have graphics – learners note in a table, for each text type,
the possible format(s) and the accompanying features of layout, e.g. paragraphing, listing,
columns, line breaks, use of headings, numbering, bullet points, graphics.

• Learners consider the ways in which different formats and accompanying features of layout,
including graphics, assist in making meaning clearer, e.g.: notice of a meeting with accompanying
map of how to get to the venue; instructions with accompanying diagram for furniture assembly;
an account of an accident with a diagram showing the impact. Learners listen to an account of a
traffic accident and then draft a report, as if they were the policeman involved, including a diagram
showing the position of the two cars.

• Looking at a range of complex forms, learners identify those parts where it may be necessary to
draft and redraft, e.g. statements about previous education, previous relevant experience, personal
statement on a job application form.

• Learners are given a form with a highlighted question that will require drafting and redrafting.
They are also given a case study, giving some information about a person and two possible
answers to the question. Learners evaluate both answers in terms of appropriateness, consider
the cultural conventions that underpin this type of question and make comparisons with other
languages.

• Learners read a draft text (of the type that they are going to be writing) and discuss what changes
need to be made, in terms of meaning as well as spelling, punctuation, grammar, layout.

• As a class, learners draw up checklists of what to look for when revising (i.e. editing) different
types of writing, e.g. in a factual text, information should be clear, relevant and accurate. Again as
a class, they draw up a procedure for editing and proof-reading which indicates the order of the
different stages (e.g. revising for meaning before proof-reading, and proofing for grammar before
spelling, because some of the words might change during the grammar check). They discuss and
practise proof-reading techniques, on paper and on screen (e.g. spell-check). Learners consider
which stages use different and incompatible techniques, and the implication of this, i.e. that they
cannot be done at the same time (e.g. punctuation and spelling).

• Each learner draws up a list of their strengths and weaknesses (e.g. tends to use tenses
inconsistently) and uses this to guide their proof-reading.

• When learners have completed a writing task, they evaluate each other’s writing, redraft as
appropriate, and hand in all the drafts, so that guidance can be offered about the revising and
proof-reading stages.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Grammar and punctuation Ws/L1Sentence focus

Writing
(Ws/L1)

write in complete
sentences

write using complex sentences
– understand that more-complex writing

involves the use of sentences consisting of
a main clause and one or more subordinate
clauses

Write a narrative, report, description or letter,
using sentences consisting of a main clause
and one or more subordinate clauses.

1 1a

– use a range of connectives (e.g. as, if, so,
though) to express contrast, reason,
purpose, condition, consequence; ellipsis;
prepositional, adjectival and adverbial
phrases to show time, manner, degree,
extent, frequency, probability

The village where I grew up was very small
and did not have a doctor so if you were ill you
had to walk or ride six kilometres to get to the
nearest clinic. I can remember when my sister
was stung by bees and my brother ran all the
way, carrying her on his back.

Write an e-mail and formal letter around the
same subject:

Hi Sarah

Can’t make the party on Saturday. Hope
you get loads of prezzies!

Love, Maria xxx

Dear Ms Scott,

I am very sorry but I will
not be able to attend the
Adult Learner’s Week Award
Ceremony as I work in the
evenings.

I hope the evening is a
great success.

Yours sincerely,

Maria Presao

Write a factual account of a process, using the
simple present passive:

Wine is produced in many countries. The
grapes are harvested in the autumn, when the
grapes are ripe. For red wine, the grapes are
crushed immediately after picking…

– use conditional sentences

– understand conventions of reported speech

– understand that complete sentences should
not be strung together with commas to
make longer ‘sentences’, but should be
split into separate sentences or be correctly
joined, e.g. with a conjunction

– construct formal sentences differently from
those in less formal texts, e.g.: informal
texts are likely to use contracted form of
the verb; more formal ones are likely to
write them out in full, also have more
nouns and noun phrases, have more
complex modal phrases, more use of
passive, and avoid colloquialisms

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In writing documents . . .
Part B: C1.3

Level 1

Sample activities

• Learners identify and underline complex sentences in a text and translate one or two examples of
each into their first language of literacy. They then discuss and compare the word order and the
different types of complex sentence they have underlined, e.g. sentences with relative clauses,
subordinate clauses, if-clauses.

• Learners fill the gaps in complex sentences with connectives expressing contrast, reason, etc.

• Learners look at examples of ellipsis and then, where ellipsis is possible, delete words from
sentences in texts that they have written.

• Learners read a short text that includes a dialogue. Then as a group they turn the dialogue into
reported speech.

• Given the first half of a text, learners examine it in order to discuss the notion of ‘a complete
sentence’, i.e. how to decide when to end a sentence. Next, learners are given the other half of
the text, which contains some long ‘sentences’ (which are actually several sentences strung
together with commas). They identify them and either split them into separate sentences or join
them correctly, e.g. with a conjunction.

• Working from a range of formal and informal texts, learners make comparisons about sentence
construction by answering questions, e.g. Is a writer more likely to use the contracted form of the
verb in formal or informal texts? In which register would a writer tend to use more noun phrases?

At this level, adults can:
write to communicate
information ideas and opinions
clearly using length, format and
style appropriate to purpose and
audience

in documents such as forms,
records, e-mails, letters,
narratives, instructions,
reports, explanations

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Grammar and punctuation Ws/L1Sentence focus

Writing
(Ws/L1)

use correct grammar e.g.
subject–verb agreement,
correct use of tense

use sentence grammar accurately to
achieve purpose
– use different linguistic features

appropriately for a range of different
written genres to suit their needs and
interests

– understand the importance of countable
and uncountable nouns when checking
agreement between the verb and its
subject

Write a text of at least one paragraph, e.g. an
article or short story for a student publication,
using grammatically correct sentences.

2 2a

punctuate sentences
correctly, and use
punctuation so that
meaning is clear

use punctuation to aid clarity and
meaning
– know all the punctuation markers for the

beginning and ends of sentences, and know
when to use each one

– understand the use of commas, e.g.: for
listing items in connected prose; between
clauses in complex sentences; after
connectives like However,

– understand the use of apostrophes for
possession and omission

– understand that, in writing that is not in
sentences, other punctuation can be used
to make the meaning clear, e.g. bullet
points for a set of instructions when word
processing, dashes in a handwritten
vertical list

Write a narrative using full sentences where
required and appropriate punctuation.

3 3a

– know the form of, and understand the
concept expressed by, a variety of tenses,
including continuous and perfect forms

– understand that it is easy to change tenses
unintentionally while writing, that this can
affect meaning, and that it is therefore
important to check for correct tense

When we returned , we found that there had
been a lot of changes in our absence. For
example …

An adult will be expected to:

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In writing documents . . .
Part B: C1.3

Level 1

Sample activities

• With guidance, learners identify the features of grammar that they have most difficulty with in
written text, and those that they do not/cannot use. Learners make a note of these features,
complete a relevant range of exercises, and ensure that they proof-read carefully for these
features.

• Learners write short dictations that focus on particular grammar features.

• Having examined a list of uncountable nouns in English (e.g. research, information, furniture),
learners compare them with the same words in their own language, to see whether the same
feature exists, and if it applies to the same nouns. Learners draw up a ‘beware’ list of uncountable
nouns and draft their own model sentences to help them remember the need for a singular form of
the noun and verb.

• Learners proof-read a text in which tenses are used inconsistently. They discuss their corrections
with a partner, giving their reasons. Learners check their corrections against an answer key. Where
learners have failed to correct an error or have corrected wrongly, they are asked to use a
grammar reference book to find out the reason for the correction. Learners discuss their findings
with each other and the teacher.

At this level, adults can:
write to communicate
information ideas and opinions
clearly using length, format and
style appropriate to purpose and
audience

in documents such as forms,
records, e-mails, letters,
narratives, instructions,
reports, explanations

• To categorise the punctuation markers used for the beginning and ends of sentences, learners are
given the first half of a text and asked to identify how and when the markers are used. Next,
learners are given the other half of the text, from which all such punctuation marks are missing;
they proof-read and correct the text.

• Learners analyse the use of commas or apostrophes in a text and categorise their use
(e.g. commas: for listing items in connected prose, between clauses in complex sentences, after
connectives like However; apostrophes: for possession and omission). Learners are given a text
with all or one of the categories of the commas or apostrophes missing to proof-read and correct.

• Faced with examples of texts in which the writing is not in sentences (e.g. instructions presented
as a list), learners answer questions, e.g. Is a word-processed set of instructions likely to use
bullet points or dashes?

• Learners write short dictations and add punctuation as appropriate. These could include
instructional texts in list form, which will require them to decide where to start a new instruction
and how to punctuate it.

The Adult Basic Skills
Core Curriculum

Component skill and knowledge and
understanding

Adults should learn to:

Basic Skills Standards
level descriptor

Example of application and level

Vocabulary, word recognition and phonics Rw/L1Word focus

Writing
(Ww/L1)

spell correctly words used
most often in work, studies
and daily life

apply knowledge about words to aid
accurate spelling
– develop knowledge of appropriate special-

interest vocabulary

– develop awareness of what vocabulary is
appropriate for which audience

– develop awareness of a range of common
collocations

– spell words with a wide range of spelling
patterns accurately with some consistency*

– understand that the spelling of
homophones is related to meaning and
grammar

– use suffixes (e.g. –ette, –ism, –st, –ic) and
prefixes (e.g. hyper–, anti–, pre–, ex–) to
build word families and extend the range of
words they can spell accurately

– develop knowledge and use of spelling
rules, if appropriate, to learning style of the
learner*

Spell correctly key words relating to learner’s
own work, leisure, and study interests.

1 1a

use strategies to aid accurate spelling
– apply strategies for learning and

remembering spelling which take into
account the part played in accurate spelling
by the visual memory (what words look like)
and the motor memory (the use of joined-
up handwriting) as well as auditory memory
(what words sound like)

– apply understanding of the importance of
personal learning style and of independent
strategies to aid spelling

1b

An adult will be expected to:

See also in the key skills: Communication key skills level 1
Part A: In writing documents . . .
Part B: C1.3

produce legible text have a critical awareness of
handwriting
– identify a range of occasions when legible

handwriting is essential

– have a critical awareness of personal
features of own handwriting

– have a critical awareness of where it is
most appropriate to word process, where to
write by hand, and where either is
appropriate

Handwrite a card or short letter of sympathy,
but word process a CV.

2 2a

An adult will be expected to:

Level 1

Sample activities

• Learners make vocabulary books, designating one or more pages to each letter, depending on its
frequency as an initial letter. Pages are designated for key topics, including those relevant to
learner’s particular context (work, study, special interests, etc.).

• Learners collect new vocabulary for a range of topics in a variety of ways: from written and oral
sources (highlighting words in texts, pausing tapes and videos); discussing a topic, etc. Learners
are given opportunities to practise the new vocabulary in a series of exercises (discussions, role
play, gap-fills, writing sentences using new words, etc.).

• Given a short text in which some vocabulary is inappropriate for the audience, learners identify the
purpose and audience of the text and make changes to the vocabulary, as necessary.

• Learners are asked to complete gap-fill exercises which require a knowledge of collocations, in
both formal and informal language, e.g. She … with the difficulty (dealt). He’s … lucky, I wish I’d
won that car! (dead) Learners decide which are more likely to be found in formal writing.

• As an extension exercise, learners then build their own collocations drawn from their own
interests and concerns, e.g. having a baby.

• To identify prefixes and suffixes in texts, learners discuss their meanings and complete vocabulary
exercises, e.g.: make as many words as possible from a set of root words (e.g. war: pre-war, post-
war); gap exercises, in which they are given the root words and they have to add the appropriate
prefixes/suffixes to fill the gaps.

At this level, adults can:
write to communicate
information ideas and opinions
clearly using length, format and
style appropriate to purpose and
audience

in documents such as forms,
records, e-mails, letters,
narratives, instructions,
reports, explanations

• With guidance, learners identify unfamiliar spelling rules/letter patterns and difficult homophones
by examining misspellings in their writing and in diagnostic dictations. Learners use multi-sensory
spelling strategies (e.g. Look Say Cover Write Check) appropriate to their learning styles, to learn
relevant words with these spelling rules/letter patterns. After practising a difficult homophone,
using an appropriate spelling strategy, learners use it in sentences where the links to context and
grammar are clear, e.g. I read a very good book yesterday. The book had a red and blue cover.

• Learners who do not use joined-up writing consistently, and particularly those who find English
spelling difficult, are encouraged to begin to use it because of the role of motor memory in
remembering spellings (i.e. the flow of the word).

• Learners are given a range of writing tasks and are asked to identify when legible handwriting
is essential and where it is most appropriate to word process, and where either is appropriate.

• In order to develop a critical awareness of personal features of their own handwriting and
make improvements as necessary, learners evaluate some examples of handwriting of various
degrees of legibility with a checklist (e.g. letter formation, spacing, consistency of direction,
whether the writing is on the line, loopiness, etc.). They then look at each other’s handwriting
and decide which features make it more or less legible. With guidance, learners identify a few
features that will make a large difference to legibility; they look at what other writers do,
decide on changes they want to make, practise them and gradually introduce them into their
everyday handwriting.

An example of an integrated activity

The Adult Basic Skills
Core Curriculum

Teaching focus: Speaking

Sc/L1.4a present information and ideas in a logical sequence
– be aware of the fact that ideas and information can be sequenced in different ways, e.g.

chronologically or with the most important idea first
– understand that the conventional way to sequence information can vary across cultures
– be able to use discourse markers indicating sequence, and verb forms, such as past perfect, which help

to indicate sequence

Sc/L1.4b include detail and develop ideas where appropriate
– be able to elaborate on statements, e.g. by giving reasons, contrasting ideas, etc., using discourse

markers and subordinate clauses

Related skills
Sc/L1.2b ask for information
Lr/L1.1a extract information from texts of varying length, e.g. on radio, TV or presentations
Lr/L1.1b extract relevant information from a narrative or explanation face-to-face or on the
telephone, and respond

Context: Weddings in different countries

The activity centres on the topic of weddings. This lends itself to the descriptor of
presenting information in a logical sequence, as there is a predictable order of events
that is common to wedding ceremonies. The information on traditional wedding
ceremonies in their countries of origin is readily available to learners and is likely to be of
genuine interest to others, both male and female. The topic can produce a heightened
degree of social interaction and should promote inter-cultural understanding. It also
allows learners themselves differing degrees of identification with the culture of
their country of origin. The teacher needs to ensure that the atmosphere in the classroom
is respectful of cultural differences but still allows learners to comment robustly on their
own culture.

Create the context by showing the class a picture of a conventional bride and groom.
Describe (part only) of a typical Church of England wedding ceremony. Present the
lexis for this topic and point out the difference in English between marriage – a
state, and a wedding – the marriage ceremony, occurring on a specific date. The
lexis could be a good starting point for introducing the idea of cultural differences:
vows, the word maid in bridesmaid, groom, best man, usher, etc. Point out that
some of the words in connection with marriage are used in an old-fashioned sense
(e.g. maid meaning an unmarried girl or woman), and that other slightly archaic
words (e.g. vow rather than the more usual promise) are used because they are
solemn and traditional. Find out whether this happens in the learners’ first
languages.

Integrated activity

Researching cultural variations
Through discussion establish the idea that the procedure for a wedding can be described
from different starting points: from the solemnisation of the marriage itself (the vows, in
western culture); from the engagement; from the announcement of the impending
marriage; from the moment when the marriage is agreed by the relevant parties (the
proposal is accepted, in western terms).

Learners work in pairs, one describing a traditional wedding in their country, the other
asking questions.

Explain that they can begin their account at various starting points (proposal, engagement,
announcement, invitations, gifts, the ceremony) and encourage them to use discourse
markers such as first, then, secondly, after, finally to establish the order in which things
happen. They can choose whether to describe a wedding that they attended, using past
simple narrative, or to describe the customary process, using present simple.

The third conditional brings in the use of the past perfect and is useful to the speaker
when comparing previous and current wedding practices, e.g. If you had been a woman
getting married thirty years ago, you would have had to promise to obey.

The other learner asks questions. The passive occurs naturally here in statement and
in question form: How is the engagement announced? How many people are invited?
The bride is led in/given away by her father. One of the purposes of the questions is to
establish the order in which things happen, encouraging replies that use discourse
markers:

Who arrives first, the bride or the groom?

What kind of duties does the best man perform?

Do you have an equivalent role in your country?

When does the bride remove her veil?

When do the guests throw confetti?

The second conditional allows speculation about what would happen if things did not go
quite according to plan:

What would happen if the best man forgot the ring? … if the bride arrived really late?

After partners have changed roles, ask some learners to relate to the whole class what
they have learned about weddings in another country. Encourage all learners to ask
questions of the learner who gave the original explanation.

Practising the language of comparison and contract
A traditional wedding ceremony tells us a good deal about a culture and its history.
Introduce the idea of symbols and traditions. There is a good opportunity for some
contrastive work here. For example, In the west, white is the colour of purity, whereas in
the east it is the colour of death. Discuss the symbolism of the veil, down before the
ceremony and thrown back to reveal the bride’s face once she is a married woman.

Level 1

Sc/L1.4a. Present information
and ideas in a logical
sequence
– understand that the conventional

way to sequence information can
vary across cultures.

4b. Include detail and develop
ideas where appropriate
– be able to elaborate on

statements, e.g. by giving reasons,
contrasting ideas, etc., using
discourse markers and subordinate
clauses.

The Adult Basic Skills
Core Curriculum

Distinguish between symbols and traditions: Something old, something new, something
borrowed, something blue or the fact that it is traditional or customary that the groom
should not see the bride’s dress before the wedding.

Learners work in groups to compare and contrast wedding customs in different countries.
To prepare for this, the teacher gives the class some marker sentences, e.g.:

• In Japan the guests are given a gift at the ceremony so that they have a souvenir of
the occasion. (expressing purpose)

• In India at a Hindu wedding, the ceremony takes place at the bride’s home, not in a
temple. (contrasting ideas)

• In … (country) … the priest is always invited to the reception after the wedding, but
this is not the custom in Britain. (use of discourse marker)

• In the UK some guests are invited to the reception whereas in … (country) … all
guests are invited both to the ceremony and to the reception. (contrasting ideas)

The class can then have a freer discussion, comparing and contrasting the wedding
ceremonies. Some classes may want to discuss related topics such as whether it is
important to marry someone from the same background, or whether marriage is now an
outdated concept. Be sensitive to cultural backgrounds here and the composition of the
group.

Links with other skills

Rt/L1.1 … understand the main events of continuous descriptive, explanatory and
persuasive texts

• Learners can read accounts of celebrity weddings in magazines and discuss how
these differ from conventional weddings.

• Use a range of reading material to contrast writing styles and registers, e.g.
wedding announcements in The Times; an account of a fashionable wedding from
Tatler; accounts of a celebrity wedding in Hello! magazine and in the broadsheet
and tabloid newspapers.

W/L1. 1a. Plan and draft writing

• Learners write an account of a wedding they have attended, including their own, or
about the kind of wedding they’d like to have.

• For a discursive piece about marriage-related topics, learners could discuss
whether marriage is outmoded, whether pre-nuptial agreements are a good idea,
why so many marriages in the West end in divorce, whether arranged marriages
are a good thing.

Integrated activity

Communicative functions

The Adult Basic Skills
Core Curriculum

At Level 1, the grammatical forms given on the fold-out page opposite may be used to express a range of
communicative functions and notions, e.g.

• give personal information

• introduce others

• ask for personal information

• describe self/others

• ask for descriptions of people

• describe places and things

• ask for descriptions of things, places

• compare people, places, things

• make comparative questions

• narrate events in the past

• ask about past events

• give factual accounts – define

• ask for definitions

• give factual accounts – classify

• give factual accounts – describe a simple process

• ask about processes

• generalise

• give examples

• express obligation and reasons

• express absence of obligation

• report information

• make requests in informal and formal situations – ask for
something

• make requests in informal and formal situations – ask
someone to do something for you

• make requests in informal and formal situations – ask for
permission

• ask for confirmation

• respond to request for confirmation

• check back

• give views and opinions

• hypothesise

• explain, and give reasons

• show contrast, reason, purpose, consequence, result

• express feeling, likes and dislikes, hopes

• ask about people’s feelings, opinions, interests, wishes,
hopes

• ask for advice and suggestions

• make suggestions and give advice

• make recommendations

• respond to request for instructions

• interrupt

• praise and compliment

• persuade

• complain

• warn

• take leave

Adult ESOL
Core Curriculum

Level 1

Learners should be encouraged to try the following.

In the community
• Think of ways in which they can meet English-speaking people and use English as the

medium of communication, e.g. join an adult education class, a club, committee (PTA,
Local Residents Association), or a trade union. Voluntary work can give useful
opportunities – learners could help in their children’s school or contact the local
Volunteer Bureau.

At home
• Go over work done in class, read it aloud, check understanding.

• Read practice dialogues to themselves, and try learning them by heart.

• Speak onto a tape and then listen and correct themselves.

• Keep a new vocabulary book and try to learn at least five new words after each
lesson.

• Tape lessons, or parts of lessons, and play them back at home.

• Listen to how people phrase things and try it themselves.

• Use self-access English-learning materials (books and tapes) at home for extra
practice or revision. Consult their teacher about appropriate materials.

• Use the internet and navigate a wide range of sites, including newspapers’.

Using the phone
• Rehearse what they are going to say before dialling, if it is a difficult situation,

e.g. complaining.

Reading
• Try to read as widely as possible – books, magazines, newspapers.

• Use a bilingual or English learner’s dictionary to look up words they do not know.

Using the media
• Try to watch TV using teletext, listen to the radio, read articles in newspapers and

magazines and books in English, if only for a short time every day. Either ask English-
speaking friends or relatives to explain words/phrases they do not understand, or look
words up in a bilingual dictionary.

Working with games
• Play board games, e.g. Pictionary, cards or language games with English-speaking

friends or relatives.

Using libraries
• Join the local library and borrow audio books as well as ordinary books. If they have

children, they should read with them, asking the children to read to them, as well as
reading to the children.

Strategies for independent learning

Discourse

Adverbs and prepositional phrases

Adjectives

Verb forms and time markers in statements, interrogatives, negatives and short forms

Noun phrase

• variations in word order, e.g.:
• word order in complex sentences

• word order in sentences with more than one
subordinate clause

• word order in complex sentences, including choice of order for emphasis

Simple, compound and complex
sentences

Simple, compound and complex
sentences, with more than one

subordinate clause

Simple, compound and complex
sentences, with a wide range of

subordinate clauses

• there has/have been
• there will be/there was going to be

• there had been • there could be/would be/should be
• could have/would have/should have

• complex sentences with one subordinate clause of either time, reason,
result, condition or concession

• defining relative clauses using who, which, that
• a range of verbs + –ing form
• verbs + infinitive, with and without to
• infinitive to express purpose

• a range of conjunctions to express contrast, reason,
purpose, consequence, result, condition, concession

• conditional forms, using if and unless with past and
use of would

• non-defining relative clauses
• defining relative clauses with where or whose
• participial clauses to describe accompanying actions

with –ing
• clause as subject or object

• a wide range of conjunctions, including on condition that, provided that
• conditional forms, using had + would/could/should have
• comparative clauses
• more complex participial clauses with –ing and –ed
• fronting and cleft sentences for emphasis

• a wide range of wh– questions
• simple embedded questions
• question words including whose

• a range of embedded questions using if and whether
• reported questions with if and whether
• use of had and would in reported questions
• reported requests

• more complex embedded questions
• reported questions, using a range of verb forms

• simple reported statements • reported speech with a range of tenses, including use
of would and had

• reported speech, using a range of verb forms

• statements with question tags using Entry 3 tenses • statements with question tags using Level 1 tenses • statements with question tags, using Level 2 verbs and tenses

• reported instructions • imperative + question tag

• noun phrases with pre- and post-modification
• a range of determiners

• more-complex noun phrases with pre- and post-
modification

• word order of determiners

• noun phrases of increasing complexity

• use of articles including: definite article with post modification; use of
indefinite article to indicate an example of; use of indefinite articles in
definitions

• use of definite, indefinite and zero article with a wide
range of nouns in a range of uses

• use of zero article with a wide range of countable and uncountable
nouns in a range of constructions

• range of expressions to indicate possession

• present perfect with: since/for; ever/never; yet/already
• used to for regular actions in the past
• past continuous
• future simple verb forms

• present perfect continuous
• past perfect
• present and past simple passive
• use of would in conditional sentences
• causative use of have and get

• use of a wide range of simple, continuous, perfect and perfect
continuous verb forms, active and passive

• would expressing habit in the past
• use of had + would/could/should have in conditional sentences

• modals and forms with similar meaning: positive and negative, e.g. you
should/shouldn’t to express obligation; might, may, will probably to
express possibility and probability in the future; would/should for advice;
need to for obligation; will definitely to express certainty in the future;
May I? asking for permission; I’d rather stating preference

• modals: ought to express obligation; negative of need
and have to to express absence of obligation; would
to express hypotheses; use of forms, e.g. be able to to
refer to future; would like + object, + infinitive, e.g.
would like you to

• modals expressing past obligation, possibility, rejected conditions

• common phrasal verbs and position of object pronouns • a range of phrasal verbs • a wide range of phrasal verbs with a number of particles

• comparative and superlative adjectives
• comparative structures

• comparisons, using fewer and less
• collocation of adjective + preposition

• connotations and emotive strength of adjectives

• wider range of prepositions and prepositional phrases • prepositions to express concession
• collocations of: verbs + prepositions; nouns +

prepositions

• prepositions + –ing form
• prepositions followed by noun phrases

• a wide range of adverbial uses, e.g. to express possibility and
un/certainty – possibly, perhaps, definitely

• more complex adverbial phrases of time, place, frequency, manner,
e.g. as soon as possible

• a range of intensifiers, including too

• a range of adverbial phrases of time, manner, degree,
extent, place, frequency, probability

• comparative and superlative forms of adverbs
• a wide range of intensifiers

• markers to indicate: addition, sequence, contrast
• markers to structure spoken discourse
• use of ellipsis in informal situations
• use of vague language

• a range of discourse markers expressing: addition,
cause and effect, contrast, sequence and time

• markers to structure spoken discourse
• use of ellipsis in informal speech and writing

• a range of logical markers
• sequence markers

The Adult Basic Skills
Core Curriculum

Using English properly entails appropriate choices in formality and the ESOL curriculum pays particular
attention to these choices. The key features of informal and formal usage in English are:

General

• Informal English is normally used in most face-to-face encounters or when communication is with
somebody the speaker or writer knows well.

• Formal English is normally used for communication when relations are more unfamiliar.

• Features of formal English are normally found more frequently in writing; features of informal English are
normally found more frequently in speech.

• The language choices indicated here are tendencies and are not fixed choices. In any language there is
always a continuum from formal to informal and across speech and writing.

Language features

The main characteristics of informal English include:

1. Discourse markers such as anyway, well, right, now, OK, so, which organise and link whole stretches of
language.

2. Grammatical ellipsis: Sounds good (That sounds good); Spoken to Jim today (I’ve spoken to Jim today);
Nice idea (That was a nice idea) in which subjects, main verbs and sometimes articles are omitted. The
omissions assume the message can be understood by the recipient.

3. Purposefully vague language. This includes very frequent nouns such as thing and stuff and phrases such
as I think, I don’t know, and all that, or so, sort of, whatever, etc. which serve to approximate and to
make statements less assertive.

4. Single words or short phrases which are used for responding. For example, Absolutely, Exactly, I see.

5. Frequent use of personal pronouns, especially I and you and we, often in a contracted form such as
I’d or we’ve.

6. Modality is more commonly indicated by means of adjectives and adverbs such as possibly, perhaps,
certain and modal phrases such as be supposed to, be meant to, appear to, tend to.

7. Clause structure which often consists of several clauses chained together. For example, I’m sorry but I
can’t meet you tonight and the cat’s ill which doesn’t help but call me anyway.

The main characteristics of formal English include:

1. Conjunctions and markers such as accordingly, therefore, subsequently, which organise logical and
sequential links between clauses and sentences.

2. Complete sentences. For example: The proposal sounds interesting; I have spoken to Jim today; That’s a
nice idea are preferred to more elliptical forms.

3. Greater precision in choices of vocabulary and, in general, words with classical origins. For example, fire
is more informal than conflagration; home is more informal than domicile.

4. Complete responses that always contain a main finite verb. For example, I absolutely agree with what
you say is preferred to Agreed.

5. A greater use of nouns than either pronouns or verbs. There are improvements in their technology is
preferred to Their technology has improved. The installation will be free is preferred to They’ll install it
free.

6. Modality is more commonly conveyed through the use of modal verbs such as must, might, could,
should etc.

7. Clause structure which can be simple or complex but which does not normally consist of clauses chained
together. I cannot meet you tonight because the cat is unfortunately unwell. However, please do call me
anyway.

Formality and informality in English

Adult ESOL
Core Curriculum

