READING COMPREHENSION ASSESSMENT CRITERIA GRID

	
	OVERALL
	INFORMATION
	PROCESSING
	CUES&INFERENCE
	LINGUISTIC
	PRAGMATIC

	C2
	Can understand and interpret critically virtually all forms of the written language including abstract, structurally complex, or highly colloquial literary and non-literary writings. Can understand a wide range of long and complex texts, appreciating subtle distinctions of style and implicit as well as explicit meaning.
	As C1
	Can summarise information from different sources, reconstructing arguments and accounts in a coherent presentation of the overall result.
	As C1
	Can understand a very wide range of language precisely, appreciating emphasis and differentiation. No signs of comprehension problems.

Has a good command of a very broad lexical repertoire including expressions and colloquialisms; shows awareness of connotative levels of meaning.
	Can understand precisely finer shades of meaning conveyed by a wide range of qualifying devices (e.g. adverbs expressing degree, clauses expressing limitations).

Can understand emphasis and differentiation without ambiguity. 

	C1
	Can understand in detail lengthy, complex texts, whether or not they relate to his/her own area of specialty, provided he/she can reread difficult sections.
	Can understand in detail a wide range of lengthy, complex texts likely to be encountered in social, professional or academic life, identifying finer points of detail including attitudes and implied as well as stated opinions.
	Can summarise long, demanding texts.
	Is skilled at using contextual, grammatical and lexical cues to infer attitude, mood and intentions and anticipate what will come next.
	Has a good command of a broad lexical repertoire.

Good command of idiomatic expressions and colloquialisms.
	Can understand elaborate descriptions and narratives, recognising sub-themes and points of emphasis.

Can understand precisely the qualifications in opinions and statements that relate to degrees of, for example, certainty/uncertainty, belief/doubt, likelihood etc.

	B2
	Can read with large degree of independence, adapting style and speed of reading to different texts and purposes, and using appropriate reference sources selectively. Has a broad active reading vocabulary, but may experience some difficulty with low frequency idioms.
	Can obtain information, ideas and opinions from highly specialised sources within his/her field. Can understand specialised articles outside his/her field, provided he/she can use a dictionary occasionally to confirm his/her interpretation of terminology.
	Can summarise a wide range of factual and imaginative texts, commenting on and discussing contrasting points of view and the main themes.

Can summarise extracts from news items, interviews or documentaries containing opinions, argument and discussion.

Can summarise the plot and sequence of events in a film or play.
	Can use a variety of strategies to achieve comprehension, including listening for main points; checking comprehension by using contextual clues.
	Has a sufficient range of language to be able to understand descriptions, viewpoints and arguments on most topics pertinent to his everyday life such as family, hobbies and interests, work, travel, current events.
	Can understand description or narrative, identifying main points from relevant supporting detail and examples. Can understand detailed information reliably.

	
	
	Can understand articles and reports concerned with contemporary problems in which the writers adopt particular stances or viewpoints.
	
	
	
	

	B1
	Can read straightforward factual texts on subjects related to his/her field and interest with a satisfactory level of comprehension.
	Can identify the main conclusions in clearly signalled argumentative texts. Can recognise the line of argument in the treatment of the issue presented, though not necessarily in detail.
	Can collate short pieces of information from several sources and summarise them for somebody else. Can paraphrase short written passages in a simple fashion, using the original text wording and ordering.
	Can identify unfamiliar words from the context on topics related to his/her field and interests.

Can extrapolate the meaning of occasional unknown words from the context and deduce sentence meaning provided the topic discussed is familiar.
	Has enough language to get by, with sufficient vocabulary to understand most texts on topics such as family, hobbies and interests, work, travel, current events.
	Can reasonably accurately understand a straightforward narrative or description that is a linear sequence of points.

Can understand the main points in an idea or problem with reasonable precision.

	
	
	Can recognise significant points in straightforward newspaper articles on familiar subjects.
	
	
	
	

	A2
	Can understand short, simple texts on familiar matters of a concrete type which consist of high frequency everyday or job-related language.
	Can identify specific information in simpler written material he/she encounters such as letters, brochures and short newspaper articles describing events.
	Can pick out and reproduce key words and phrases or short sentences from a short text within the learner’s limited competence and experience.
	Can use an idea of the overall meaning of short texts and utterances on everyday topics of a concrete type to derive the probable meaning of unknown words from the context.


	Has sufficient vocabulary for coping with everyday situations with predictable content and simple survival needs.
	Can understand a simple story or description that is a list of points.

Can understand a simple and direct exchange of limited information on familiar and routine matters.

	
	Can understand short, simple texts containing the highest frequency vocabulary, including a proportion of shared international vocabulary items.
	
	Can copy out short texts in printed or clearly handwritten format.
	
	
	

	A1
	Can understand very short, simple texts a single phrase at a time, picking up familiar names, words and basic phrases and rereading as required.
	Can get an idea of the content of simpler informational material and short simple descriptions, especially if there is visual support.
	Can copy out single words and short texts presented in standard printed format.
	No descriptor available
	Has a very basic range of simple expressions about personal details and needs of a concrete type.
	No descriptor available


