

LanguageCert Young Learners ESOL
Fox (Pre-A1) & Owl (A1)

Grammar Syllabus

LanguageCert is an Ofqual-regulated Awarding Organisation responsible for the development and award of language qualifications. LanguageCert's mission is to offer high-quality language qualifications that are fit-for-purpose for the candidates they serve.

The aim of this document is to provide teachers and candidates with a description of the grammar content for the Young Learners Fox (Pre-A1) and Owl (A1) ESOL tests.

A **Vocabulary List** is also available.

LanguageCert Young Learners ESOL

Fox (Pre-A1) & Owl (A1)

Grammar Syllabus

A1 candidates are expected to know everything in the Pre-A1 list as well as everything in the A1 list.

Aspect	Pre-A1	Pre-A1 examples	A1	A1 examples
Sentence structure	<ul style="list-style-type: none"> Simple statements, instructions & questions (positive & negative in all) There is/There are ... have + object + infinitive Let's ... Like + verb with -ing 	<ul style="list-style-type: none"> <i>The teacher is nice.</i> <i>Don't run!</i> <i>Do you like bananas?</i> <i>There is a clock on the wall.</i> <i>Emma has some milk to drink.</i> <i>Let's play a game!</i> <i>He likes playing football.</i> 	<ul style="list-style-type: none"> verb + infinitive verb + -ing infinitive of purpose want/ask someone to do something How/What about + noun or -ing I think/know ... 	<ul style="list-style-type: none"> <i>She wants to read.</i> <i>They started to eat.</i> <i>They went fishing yesterday.</i> <i>She sat down to watch TV.</i> <i>I want my parents to buy a new car.</i> <i>How about going to the beach?</i> <i>I know she's a clever girl.</i>
Verb forms	(Positive, negative, question, imperative & short answer forms, including contractions) <ul style="list-style-type: none"> Present simple Present continuous (not with future reference) 	<ul style="list-style-type: none"> <i>Nick lives in London.</i> <i>They don't eat meat.</i> <i>Is that your father?</i> <i>Yes, it is.</i> <i>What are they playing?</i> 	(Positive, negative, question, imperative & short answer forms, including contractions) <ul style="list-style-type: none"> Past simple, regular and irregular forms 	<ul style="list-style-type: none"> <i>I went to the zoo yesterday.</i> <i>It rained on Saturday.</i> <i>Did you go to Sophie's party? Yes, I did.</i> <i>He didn't enjoy the boat trip.</i>

Aspect	Pre-A1	Pre-A1 examples	A1	A1 examples
	<ul style="list-style-type: none"> • have (got) for possession • would like + noun or verb 	<p><i>Dad's making breakfast.</i></p> <ul style="list-style-type: none"> • <i>Have you got a bike?</i> • <i>He hasn't got a phone.</i> • <i>I'd like an ice cream.</i> • <i>Would you like to go to the park?</i> 		
Modals	<ul style="list-style-type: none"> • can/can't (ability) • can (requests, permission) • have got (possession) • would + like 	<ul style="list-style-type: none"> • <i>I can play the piano.</i> • <i>Can I have an apple?</i> • <i>He's got a new bike.</i> • <i>Would you like some cake?</i> 	<ul style="list-style-type: none"> • could (past ability) • must/mustn't (obligation) • have (got) to (obligation) • shall (offers) 	<ul style="list-style-type: none"> • <i>They could see three clowns.</i> • <i>You mustn't speak now.</i> • <i>You have to go to bed now.</i> • <i>Shall I carry your bag, grandma?</i>
Question words	<ul style="list-style-type: none"> • Who ...? • What ...? • Which ...? • Where ...? • Whose ...? • How ...? • How many ...? • How old ...? 	<ul style="list-style-type: none"> • <i>Who is your English teacher?</i> • <i>What are you doing?</i> • <i>Which ruler is yours?</i> • <i>Where's the cat?</i> • <i>Whose jacket is this?</i> • <i>How do you spell that?</i> • <i>How many girls are there?</i> • <i>How old is your sister?</i> 	<ul style="list-style-type: none"> • How much ...? • How often ...? • When ...? • Why ...? 	<ul style="list-style-type: none"> • <i>How much rice would you like?</i> • <i>How often do you play tennis?</i> • <i>When did you see Lucy?</i> • <i>Why do you like fishing?</i>

Aspect	Pre-A1	Pre-A1 examples	A1	A1 examples
Nouns	<ul style="list-style-type: none"> • Regular, and common irregular, plural forms • Countable & uncountable nouns • –ing forms as nouns • Names 	<ul style="list-style-type: none"> • <i>apples, children, etc.</i> • <i>animal, egg, bread, rice, etc.</i> • <i>Painting is fun.</i> • <i>Nick, Lucy, Mrs Brown, etc.</i> 		
Pronouns	<ul style="list-style-type: none"> • Subject pronouns • Object pronouns • Possessive pronouns • Demonstrative • Interrogative • one 	<ul style="list-style-type: none"> • <i>I, you, he, etc.</i> • <i>me, him, her, etc.</i> • <i>It's mine!</i> • <i>This is his room.</i> • <i>Which is your phone?</i> • <i>Yes, please, I'd like one.</i> 		
Possessives	<ul style="list-style-type: none"> • Possessive adjectives • Possessive pronouns 	<ul style="list-style-type: none"> • <i>my, your, his, etc.</i> • <i>mine, yours, whose, etc.</i> 		

Aspect	Pre-A1	Pre-A1 examples	A1	A1 examples
Prepositions	<ul style="list-style-type: none"> • Common prepositions • Prepositions of place • Prepositions of time • a story about + noun / -ing 	<ul style="list-style-type: none"> • <i>of, for, with, from, like</i> • <i>behind the chair</i> <i>between the trees</i> <i>in front of the bus</i> <i>in the box</i> <i>on the table</i> <i>next to the bookcase</i> • <i>in the morning</i> <i>at 10 o'clock</i> • <i>a story about robots/getting a pet</i> 	<ul style="list-style-type: none"> • More common prepositions • More prepositions of place • More prepositions of time • be good at + noun / -ing 	<ul style="list-style-type: none"> • <i>by (train etc.), around, into, off, out of, etc.</i> • <i>above, below, opposite, near, etc.</i> • <i>after/before (school, etc.), on (Monday, etc.)</i> • <i>She's good at English/drawing.</i>
Determiners	<ul style="list-style-type: none"> • Definite & indefinite articles • Other common determiners 	<ul style="list-style-type: none"> • <i>the children, a book, an egg</i> • <i>some, a lot of, many, that, these, etc.</i> 	<ul style="list-style-type: none"> • 'the' with superlatives • More common determiners 	<ul style="list-style-type: none"> • <i>the best dad in the world</i> • <i>all, another, any, both, every, more, most, etc.</i>
Adjectives	<ul style="list-style-type: none"> • Position of adjectives before noun & after verb 'to be' • What (+a/an) + adj + noun 	<ul style="list-style-type: none"> • <i>It's a funny story.</i> <i>She's happy now.</i> • <i>What a great day!</i> <i>What old photos!</i> 	<ul style="list-style-type: none"> • Comparative & superlative adjectives 	<ul style="list-style-type: none"> • <i>My bike is cleaner than yours.</i> <i>He's the best football player in my class.</i>

Aspect	Pre-A1	Pre-A1 examples	A1	A1 examples
Adverbs	<ul style="list-style-type: none"> Common adverbs of place & time 	<ul style="list-style-type: none"> <i>here, now</i> 	<ul style="list-style-type: none"> Adverbs of frequency Common adverbs of manner Comparative & superlative adverbs 	<ul style="list-style-type: none"> <i>always, never</i> <i>badly, carefully, loudly, quickly, quietly, slowly, well</i> <i>Jack runs more quickly than his brother. She cooks the best in our family.</i>
Intensifiers		<ul style="list-style-type: none"> <i>very, really, too</i> 		
Miscellaneous structures	<ul style="list-style-type: none"> Cardinal numbers 1 – 20 Telling the time: (one, two, three, etc.) o'clock (on the hour times only) 	<ul style="list-style-type: none"> <i>Lunch is at 12 o'clock.</i> 	<ul style="list-style-type: none"> Cardinal numbers 21 – 100 Ordinal numbers 1st – 20th Telling the time: full range of clock times What is/was the weather like? Go for a + noun 	<ul style="list-style-type: none"> <i>It's (a) quarter to eight. There's a break at half past ten. It's ten to seven.</i> <i>What was the weather like yesterday?</i> <i>We went for a bike ride in the forest yesterday.</i>
Discourse	<ul style="list-style-type: none"> Linking words: and, or, but Sentence connector: then Interacting in spoken discourse 	<ul style="list-style-type: none"> <i>They've got a dog and a bird but they haven't got a cat.</i> <i>I go home. Then I drink some milk.</i> <i>'I love tennis.'</i> 'Me too!' 	<ul style="list-style-type: none"> conjunctions: because, when (not with future meaning) Sentence connector: next 	<ul style="list-style-type: none"> <i>She went to bed early because she was tired. When he got home, he did his homework.</i> <i>He got up quickly. Next he had breakfast.</i>

Aspect	Pre-A1	Pre-A1 examples	A1	A1 examples
		<ul style="list-style-type: none"> • 'I like chocolate.' 'So do I.' • 'Please give me that book.' 'Here you are.' 'Thank you/Thanks.' • 'I've got a new bike!' 'Fantastic! / Great! / Wow!' • 'Hi, George', 'Hello, Lily.' • 'I'm going now.' 'Bye/Goodbye/See you!' • 'Hooray! It's my birthday today.' • 'I can't go to school today.' 'Oh dear!' • 'Pardon/Sorry. I don't understand.' • 'I can play the piano.' 'Well done!' • 'Let's go to the beach.' 'OK' 	<ul style="list-style-type: none"> • Interacting in spoken discourse 	<ul style="list-style-type: none"> • 'I'm sad.' 'What's the matter?' • 'Can I have a biscuit?' 'Alright.' • 'I've got a new bike!' 'Brilliant!' • 'Excuse me. I'm late.' • 'Let's go to the beach.' 'Good idea.'
Punctuation & spelling	<ul style="list-style-type: none"> • Recognition of letters of the alphabet, lower and upper case 			

Aspect	Pre-A1	<i>Pre-A1 examples</i>	A1	<i>A1 examples</i>
	<ul style="list-style-type: none"> • Ability to listen and write down spelled-out words • Correct spelling of common words at the level • Use of capital letters, full stops and question marks 			

LanguageCert is a business name of PeopleCert Qualifications Ltd, UK company number 09620926.

Copyright © 2019 LanguageCert

All rights reserved. No part of this publication may be reproduced or transmitted in any form and by any means (electronic, photocopying, recording or otherwise) except as permitted in writing by LanguageCert. Enquiries for permission to reproduce, transmit or use for any purpose this material should be directed to LanguageCert.

DISCLAIMER

This publication is designed to provide helpful information to the reader. Although care has been taken by LanguageCert in the preparation of this publication, no representation or warranty (express or implied) is given by LanguageCert with respect as to the completeness, accuracy, reliability, suitability or availability of the information contained within it and neither shall LanguageCert be responsible or liable for any loss or damage whatsoever (including but not limited to, special, indirect, consequential) arising or resulting from information, instructions or advice contained within this publication.