

Europass Language Passport Part of the European Language Portfolio developed by the Council of Europe

Surname(s) First name(s) Andrew Steve	
Date of birth (1)03/04/1977	
Mother tongue(s)English	
Other language(s)French Spanish]

				FRENCH						
		Self-	assess	sment of language	skill	S (**)				
Understanding				Speaking				Writing		
Listening		Reading		Spoken interaction		Spoken production				
C1 Proficient user	A2	Basic User	B2	Independent user	B2	Independent user	C1	Pr	oficient user	
		[Diplom	na(s) or certificated	S) (*)					
Title of diploma(s) or certificate(s)				Awarding body			Year		European level	
1 (7				Institut Français, London			1996		-	
GCSE-level, Grade B				Alliance française, Birmingham			1998		-	
			Lingu	istic experience(s) ^(*)					
Description							From		To	
Temporary work as hotel receptionist in London with frequent French-speaking guests							1997		2000	
Holiday jobs as camp leader in French-speaking Switzerland							1995		1997	

Spanish											
Self-assessment of language skills (**)											
Understanding					Speaking				Writing		
	Listening Reading			Spoken interaction Spoken production							
B2	Independent user	C1	Proficient user	B1	Independent user	B1	Independent use	er B2	Inde	pendent user	
Linguistic experience(s) (*)											
Description						Fro	m	To			
School exchange programme in Bilbao: one month living with a Spanish-speaking family 0							01/06/1990 30/06/199		30/06/1990		

^(*) Headings marked with an asterisk are optional (**) See Self-assessment grid on reverse (***) Common European Framework of Reference (CEF) level if specified on the original certificate or diploma.

Explanatory note

The Europass Language Passport is part of the European Language Portfolio developed by the Council of Europe. It uses the 6 European levels of the Common European Framework of Reference for Languages (CEF) to record the level of language proficiency achieved in a standardised format.

More info on the European Language Passport: http://europass.cedefop.europa.eu - More info on the European Language Portfolio: www.coe.int/portfolio The template of the Europass language passport can be downloaded free of charge from the above websites. © 2004 Council of Europe and European Communities

EUROPEAN LEVELS - SELF ASSESSMENT GRID

		A1	A2	B1	B2	C1	C2
U N D E R S T A	Listening	I can understand familiar words and very basic phrases concerning myself, my family and immediate concrete surroundings when people speak slowly and clearly.	most immediate personal relevance (e.g. very basic personal and family information, shopping, local area,	I can understand the main points of clear standard speech on familiar matters regularly encountered in work, school, leisure, etc. I can understand the main point of many radio or TV programmes on current affairs or topics of personal or professional interest when the delivery is relatively slow and clear.	and current affairs programmes. I can understand the majority of films in	when it is not clearly structured and when relationships are only implied and not signalled explicitly. I can understand	I have no difficulty in understanding any kind of spoken language, whether live or broadcast, even when delivered at fast native speed, provided. I have some time to get familiar with the accent.
N D I N G	Reading	I can understand familiar names, words and very simple sentences, for example on notices and posters or in catalogues.	simple everyday material such as	of high frequency everyday or job-related language. I can understand the description of events, feelings and wishes	with contemporary problems in which the writers adopt particular attitudes or viewpoints. I can understand contemporary literary prose.	distinctions of style. I can understand	I can read with ease virtually all forms of the written language, including abstract, structurally or linguistically complex texts such as manuals, specialised articles and literary works.
S P E A K	Spoken Interaction	other person is prepared to repeat or rephrase things at a slower rate of speech and help me formulate what I'm trying to say. I can ask and answer simple	can communicate in simple and routine tasks requiring a simple and direct exchange of information on familiar topics and activities. I can handle very short	language is spoken. I can enter	I can interact with a degree of fluency and spontaneity that makes regular interaction with native speakers quite possible. I can take an active part in discussion in familial contexts, accounting for and sustaining my views.	I can express myself fluently and spontaneously without much obvious searching for expressions. I can use language flexibly and effectively for social and professional purposes. I can formulate ideas and opinions with precision and relate my contribution skilfully to those of other speakers.	I can take part effortlessly in any conversation or discussion and have a good familiarity with idiomatic expressions and colloquialisms. I can express myself fluently and convey finer shades of meaning precisely. If I do have a problem I can backtrack and restructure around the difficulty so smoothly that other people are hardly aware of it.
N G	Spoken Production	I can use simple phrases and sentences to describe where I live and people I know.	family and other people, living conditions, my educational background and my present or most recent job.	order to describe experiences and events, my dreams, hopes and ambitions. I can briefly give reasons and explanations for	on a topical issue giving the advantages and disadvantages of various options.	themes, developing particular points and rounding off with an appropriate conclusion.	I can present a clear, smoothly-flowing description or argument in a style appropriate to the context and with an effective logical structure which helps the recipient to notice and remember significant points.
W R I T I N G	Writing	I can write a short, simple postcard, for example sending holiday greetings. I can fill in forms with personal details, for example entering my name, nationality and address on a hotel registration form.	personal letter, for example thanking	I can write simple connected text on topics which are familiar or of personal interest. I can write personal letters describing experiences and impressions.	information or giving reasons in support of or against a particular point of view. I can write letters highlighting the personal	at some length. I can write about complex subjects in a letter, an essay or a report, underlining what I consider to be the salient issues. I can select a style	I can write clear, smoothly-flowing text in an appropriate style. I can write complex letters, reports or articles which present a case with an effective logical structure which helps the recipient to notice and remember significant points. I can write summaries and reviews of professional or literary works.