

PRE-INTERMEDIATE LEVEL - A2

// GENERAL ENGLISH

On completion of the course students will know how to do the following noted in "Course content" in these different areas.

Audience Any person wishing to improve written and spoken English

COURSE CONTENT

Listening

- Comprehend standard everyday greetings
- Comprehend slow standard speech (personal information, jobs, hobbies)
- Comprehend main points in clear, simple messages and announcements
- Identify main, predictable points in TV news and broadcasts
- Understand basic questions used in shops and services
- Understand simple instructions and directions.

Reading

- Comprehend simple, short texts and instructions with everyday lexis or international expressions
- Comprehend basic descriptions (brochure, leaflet)
- Comprehend specific details in a basic letter or email
- Comprehend information on menus and timetables
- Find general information on leaflets, brochures or in simple advertisements
- Comprehend simple and short newspaper articles based on familiar topics.

Speaking

- Interact in social situations requiring simple and direct exchange of information
- Use everyday greetings
- Introduce themselves or others
- Ask and respond to questions about everyday life and news
- Make and respond to invitations and offers, plans of action and arrangements
- Make everyday transactions in shops, banks and offices
- Request and give directions and basic instructions
- Narrate a simple story and describe personal experience.

Writing

- Write short and simple messages connected to areas of specific need
- Write short and simple e mails or e mails (acceptance, thanks, apology)
- Complete forms providing personal details (hotel check in, register on a course, order forms)
- Write a short story in the past and describe personal experience.

Grammar revision

- Present, past simple and continuous
- Used to
- Future (will / going to)
- I would like
- Present perfect
- Gerund and infinitive forms
- Conditional forms
- Phrasal verbs
- Phrasal verbs
- Modal verbs
- Countable and uncountable nouns with 'much' and 'many'
- Possessives 's and s'
- Prepositions
- Articles
- Determiners (any, some, a lot of, none, few, a few)
- Demonstrative adjectives
- Comparative and Superlative
- Adverbs and adjectives.