

Language level			English	French	Italian	German	Spanish	Russian	Chinese
C1 This level is important for study at university. B2 Employers value examination certificates at this level. B1 From this level you can use the language in the workplace.									
C2	10	<ul style="list-style-type: none"> achieve a precise, differentiated expression of thoughts and opinions in a natural style argue your case and negotiate skilfully write virtually flawless essays and reports 	CPE IELTS level 8 TOEFL*: 120; 300; 667 PTE 85+ BULATS 90-100 TOEIC° 990	DALF C2	CELI 5	Goethe C2	DELE C2 (Superior)	TRKI 4	HSK 6
	9	<ul style="list-style-type: none"> feel fully comfortable in the language be creative in the language and develop a personal style put across complex points of view in meetings, seminars, reports, presentations 	CAE IELTS level 7-7.5 TOEFL*: 110-119; 270-229; 637-676 PTE 76-84 BEC Higher BULATS 75-89 TOEIC° 945-989; 1305+	DALF C1 CCIP (DFA2)	CELI 4	Goethe C1 TestDAF TDN 5	DELE C1	TRKI 3	HSK 5
	8	<ul style="list-style-type: none"> intervene in a discussion appropriately develop ideas systematically emphasise specific points in meetings, seminars, reports, presentations 							
B2	7	<ul style="list-style-type: none"> keep up with a lively discussion among native speakers and interact spontaneously and comfortably present and defend your point of view reliably pass on detailed information 	FCE IELTS level 5.5-6.5 TOEFL*: 87-109; 227-269; 567-636 PTE 59-75 BEC Vantage BULATS 60-84 TOEIC° 785-944; 1095-1304	DELFB2 Accès au DALF CCIP (DFA1)	CELI 3	Goethe B2 TestDAF TDN 3	DELE B2 (Intermedio)	TRKI 2	HSK 4
	6	<ul style="list-style-type: none"> participate actively in longer discussions describe problems in detail react to the comments of others talk on the phone without difficulty 							
B1	5	<ul style="list-style-type: none"> join in a conversation unprepared formulate thoughts monitor and pass on information give detailed instructions 	PET IELTS level 4-5 TOEFL*: 57-78; 163-212; 487-549 PTE 43-58 BEC Preliminary BULATS 36-59 TOEIC° 550-784; 790-1094	DELFB1	CELI 2	Goethe B1 (ZD)	DELE B1 (Inicial)	TRKI 1	HSK 3
	4	<ul style="list-style-type: none"> maintain a conversation and chat with friends respond flexibly to different situations express feelings 							
A2	3	<ul style="list-style-type: none"> make yourself understood in predictable everyday situations obtain specific information describe events and personal experiences 	KET TOEFL* 18-56; 60-162; 340-486 PTE 30-42 BULATS 20-35 TOEIC° 225-549; 385-789	DELFB2 CCIP (CFS, CFP, CFTH)	CELI 1	Goethe A2	DELE A2	TBU	HSK 2
	2	<ul style="list-style-type: none"> obtain simple information understand answers to questions discuss what to do describe activities 							
A1	1	<ul style="list-style-type: none"> simple communication on holiday make reservations in hotels get what you need in restaurants and shops 	BULATS 0-19 TOEIC° 120-224	DELFB1		Goethe A1	DELE A1		HSK 1

A1-C2: Common European Framework of Reference (CEFR)
0-10: Eurocentres Scale of Language Proficiency

* TOEFL (currently under review): Score bands are listed in this order: iBT (internet-based), CBT (computer-based), PBT (paper-based)
° TOEIC: Scores for listening & reading combined; A2-C1 TOEIC scores for listening, reading, speaking & writing combined, as referred to in UK student visa applications.