

ESOL Skills for Life

Speaking and Listening

Entry Level 3

Sample Assessment - Candidate Paper

Centre Name: _____	
Candidate Name: _____	
Date of Birth: _____	Candidate ID: _____
Date & Time Assessment Started: _____	
Date & Time Assessment Completed: _____	
Number of tasks: 3	

Fill in the bold lines in the box above with your name, Date of Birth and Candidate ID number.

		Total Marks
Tutor signature		Date
Internal Quality Assurer signature		Date

Assessment Code: _____

Task 1 - Listening

Questions 1 to 5.

Read the questions.

You hear this recipe on the radio. You will hear it three times.

Note down the information you need to cook this dessert.

1. The main ingredient is _____

2. Fill in the gaps in the table to show the other ingredients and how much you need.

(One has been done for you.)

Ingredient	Quantity/How much?
(i) butter	
(ii)	3 tablespoons
(iii)	2 tablespoons
(iv) cinnamon	1/2 teaspoon

3. The oven temperature is _____

4. Cooking time is _____

5. You can serve the dish with _____

Questions 6 to 12.

Read the questions.

You hear this radio advertisement for a new fitness centre.

You will hear the announcement 3 times

Answer these questions.

You do not need to write in full sentences

6. When will the centre be open? _____

7. List two of the main fitness facilities

i. _____

ii. _____

8. What is free in the café? _____

9. What is there for children? _____

10. When will the special offers be available? _____

11. What is the discount for membership? _____

12. How can you find out more information? _____

Total marks Task 1 : 15

Task 2 - Individual speaking activity

You will complete this task in a small group with between 2 to 5 people.

You are at a group interview for part time work in the summer at a local leisure centre.

- Introduce yourself and give 2 details about yourself
e.g. family situation, where you live, interests.
- Say why you want to work in the summer.
- Say what experience you have.
- Say when you can start.

You have 5 minutes to prepare on your own before talking to the members of your group.

You may make brief notes. These must not be in full sentences.

You must give the notes to your teacher after you complete the task.

You can use the space below to make notes.

A large rectangular box with horizontal lines, intended for students to write their notes. The box is empty and occupies the lower half of the page.

Total marks Task 2 : 12

Task 3 - Discussion

Your class is planning an end of term celebration.

Suggestions include:.

- Going out for a meal in the evening.
- A cinema trip.
- Afternoon tea and cakes.
- A class picnic.
- A party at somebody's house.

Your tutor will select a suggestion for each member of the group. You have 5 minutes to prepare your suggestion on your own. You may make notes. These must not be in full sentences. You must give the notes to the tutor at the end of the assessment.

- First say which celebration you would prefer and give at least two reasons why.
- Give at least one example of what you might actually do.
(So, if you want to go to the cinema, you could say what film you would like to see).
- Ask questions of others.
- Listen to the contributions of others and respond politely.
- Remember to take turns and interrupt politely.

*You have 15 minutes and by the end of the discussion you must **all** agree what you are going to do.*

Total marks Task 3 : 10

END OF ASSESSMENT

Sample

Gateway Qualifications
Gateway House
3 Tollgate Business Park
COLCHESTER, CO3 8AB

0300 330 3535
enquiries@gatewayqualifications.org.uk
@GatewayQuals