


Level: B1 / Candidate's name: Sara.

Criteria	Mark	Comments
Task Fulfillment and Coherence	2	Tasks are fulfilled with little or no support from the interlocutor. Interaction and turn taking are mostly natural. The message is communicated and ideas are mostly well linked.
Accuracy and Range of Grammar	2	A relatively limited range of B1 grammar is used. Errors are noticeable but communication is not hindered.
Accuracy and Range of Vocabulary	2	The candidate uses a range of B1 vocabulary with a good level of control. Errors occur, especially when unfamiliar topics are discussed but overall communication is achieved.
Pronunciation, Intonation, and Fluency	2	First language influence on stress and intonation is noticeable but pronunciation is sufficiently intelligible. The flow of language is maintained though with occasional hesitations.

Raw marks	Scaled score	Grade
8/12	34/50	Pass