

Examination Syllabus Classic IESOL A1

A1 Language Specification

Functions	Grammar	Discourse markers	Topics
<ul style="list-style-type: none"> • Directions • Describing habits and routines • Describing people and places • Giving personal information • Greetings • Telling the time • Understanding and using numbers • Understanding and using prices 	<ul style="list-style-type: none"> • Adjectives: common and demonstrative • Adverbs of frequency • Comparatives and superlatives • Going to • How much/how many and very • common uncountable nouns • I'd like • Imperatives (+/-) • Intensifiers - very basic • Modals: can/can't/could/couldn't • Past simple of "to be" • Possessive adjectives • Prepositions, common • Prepositions of place • Prepositions of time, including in/on/at • Present continuous • Present simple • Pronouns: simple, personal • Questions • There is/are • To be, including question+negatives • Verb + ing: like/hate/love 	<ul style="list-style-type: none"> • Connecting words and, but, because 	<ul style="list-style-type: none"> • Everyday routines • Family life • House and neighbourhood • Food and drink • Hobbies and pastimes • Holidays • Work and jobs • Shopping • Leisure activities • Weather

A1 Communicative Functions & Notions

- Give personal information
- Ask for personal information
- Introduce family and close friends
- Tell the time/day
- Ask the time/day
- Express ability
- Enquire about ability
- Say when you do not understand
- Ask for clarification
- Check back
- Correct
- Spell words aloud
- Describe places and things
- Give information as part of a simple explanation
- Give single-step directions and instructions
- Make requests – ask for directions
- Enquire about prices and quantities
- Make requests – ask for something
- Make requests – ask someone to do something
- Respond to a request
- Express likes and dislikes
- Express feelings
- Express wishes
- Express views
- Agree and disagree
- Apologise
- Express a preference
- Express thanks
- Greet
- Respond to greetings
- Describe health and symptoms
- Invite and offer
- Accept
- Decline
- Take leave

A1 Key Language Items

Simple sentences	<ul style="list-style-type: none"> • Word order in simple statements, e.g.: • Subject – verb – object • Subject – verb – adverb • Subject – verb – adjective • Subject – verb – prepositional phrase • Word order in instructions • There is/are + noun (+ prepositional phrase) • Yes/no questions • Wh- questions • Question words what/who/where/how much/how many • Contracted form of auxiliary • Imperatives and negative imperatives - Do it! Don't do it!
Noun phrase	<ul style="list-style-type: none"> • Regular and common irregular plurals of nouns • Very common uncountable nouns • Personal pronouns • Demonstratives • Determiners of quantity • Indefinite article <i>a/an</i> with singular countable nouns • Definite article <i>the</i> • Possessives: <i>my/your/his/her</i>, etc.
Verb forms and time markers	<ul style="list-style-type: none"> • Simple present tense of: <i>be/have/do</i>; common • Regular verbs • <i>Have got</i> – indicating possession • Present continuous of common regular verbs • Contracted forms of: subject and auxiliary; • Auxiliary and negative • Modals: <i>can</i> + bare infinitive to express ability; • <i>Would + like</i> for requests • Use of simple prepositional verbs containing prepositions <i>on, off, in, out</i>
Adjectives	<ul style="list-style-type: none"> • Common adjectives after <i>be</i>
Adverbs and prepositional phrases	<ul style="list-style-type: none"> • Common prepositions and prepositional phrases of place • Simple adverbs of place, manner and time • Use of intensifier <i>very</i>
Discourse	<ul style="list-style-type: none"> • Sentence connectives – <i>then, next</i>