CELPIP Speaking Level	Content/Coherence At this level, I can:	Vocabulary At this level, I can:	Listenability At this level, I can:	Task Fulfillment At this level, I can:	When:
12 Advanced proficiency in workplace and community contexts	communicate in demanding non-routine situations for a full range of purposes, intentions, and objectives present information and develop ideas with complex, clear, and precise descriptions or details	use a very broad range of concrete and abstract language use a broad range of figures of speech and idioms	speak with very good control of a very broad range of complex and diverse grammatical structures speak intelligibly with fluent rhythm, pronunciation, and intonation	adapt my language to the situation, my desired purposes and my relationships to listeners precisely communicate my ideas to others when I speak	I speak with peers or authority figures I speak face-to-face, online, or on the phone the situation is formal or informal
11 Advanced proficiency in workplace and community contexts	communicate in demanding non-routine situations for a range of purposes present information and develop ideas with clear and precise descriptions or details	use a broad range of concrete and abstract language use a range of figures of speech and idioms	speak with good control of a broad range of complex and diverse grammatical structures speak intelligibly with fluent rhythm, pronunciation, and intonation	adapt my language to most situations, my desired purposes, and my relationships to listeners communicate my ideas to others when I speak	I speak with peers or authority figures I speak face-to-face, online, or on the phone the situation is formal or informal
10 Highly effective proficiency in workplace and community contexts	communicate in moderately demanding non-routine situations present information and develop ideas with clear descriptions or reasons	use a range of concrete and abstract language use some figures of speech and idioms	speak with good control of a broad range of complex grammatical structures speak intelligibly with mostly fluent rhythm, pronunciation, and intonation	adjust my speaking style and tone to a broad range of audiences and situations convey my ideas to others when I speak	I speak with peers or authority figures I speak face-to-face, online, or on the phone the situation is formal or informal
9 Effective proficiency in workplace and community contexts	present information and support ideas with moderately complex reasons	use common or context-specific vocabulary use some figures of speech and idioms	speak with some control of complex grammatical structures speak intelligibly with mostly fluent rhythm, pronunciation, and intonation	adjust my speaking style and tone to a range of audiences and situations convey my ideas to others when I speak	I speak with peers or authority figures I speak face-to-face, online, or on the phone the situation is formal or informal
8 Good proficiency in workplace and community contexts	present concrete and some abstract information that is supported with moderately complex reasons	use common words and some context-specific vocabulary to communicate meaning use some figures of speech and idioms	speak with some control of complex grammatical structures speak intelligibly with consistently fluent thythm, pronunciation, and intonation speak with very few self-corrections, repetitions, or inappropriate pauses	adjust my speaking style and tone to some audiences and situations convey my intended meaning to others when I speak	I speak face-to-face, online, or on the phone the situation is formal or informal
7 Adequate proficiency in workplace and community contexts	present concrete and some abstract information that is supported with moderately complex reasons	use common words and some more precise vocabulary to communicate meaning use some figures of speech and idioms	speak with good control of simple grammatical structures speak clearly with understandable rhythm, pronunciation, and intonation speak with very few self-corrections, repetitions, or inappropriate pauses	adjust my speaking style and tone to some familiar listeners and situations convey my intended meaning to others when I speak	I speak face-to-face, online, or on the phone the situation is formal or informal
6 Developing proficiency in workplace and community contexts	support my opinions and feelings with reasons relate factual information	• use common words	speak with control of simple grammatical structures usually speak with understandable rhythm, pronunciation, and intonation speak with some self-corrections, repetitions, or inappropriate pauses	adjust my speaking style suit to some familiar situations convey accurate information to others when I speak	I speak face-to-face, online, or on the phone the situation is casual or somewhat formal
5 Acquiring proficiency in workplace and community contexts	communicate my feelings and describe common objects, situations, and people that I know tell a simple story about something that happened to me	• use common words	speak with some control of simple grammatical structures	convey information about a familiar topic	I speak face-to-face, online, or on the phone the situation is casual or somewhat formal
4 Adequate proficiency for daily life activities	say what I like, dislike, and how I feel give a simple description of objects, situations, and people that I know tell a short, simple story about something that happened to me	• use common words	speak with limited control of simple grammatical structures	convey some information about a very familiar topic	I speak face-to-face, online, or on the phone the situation is casual
3 Some proficiency in limited contexts	• say what I like , dislike , and what I need	• use very common words	sometimes use correct grammar	• talk about myself and what I need	I speak face-to-face, online, or on the phone the situation is casual
M Minimal proficiency or insufficient information to assess	sometimes say what I like, dislike, and what I need	use very common and phrases	• rarely use correct grammar	sometimes talk about myself and what I need	I speak face-to-face, online, or on the phone the situation is casual

CELPIP Writing Level	Content/Coherence At this level, I can:	Vocabulary At this level, I can:	Readability At this level, I can:	Task Fulfillment At this level, I can:	When:
12 Advanced proficiency in workplace and community contexts	write complex formal and informal texts for a full range of purposes, intentions, and objectives develop ideas with relevant and sufficient facts, extended descriptions, details, or quotations	choose specialized, formal, and common words to express my precise meaning	connect ideas and make transitions within and between paragraphs write with very good control of a very broad range of complex and diverse grammatical structures	present information using a tone and style appropriate to the situation precisely communicate my ideas	I write for a diverse and undefined audience and the situation is formal or informal
11 Advanced proficiency in workplace and community contexts	write formal and informal texts for a range of purposes develop ideas with relevant facts, descriptions, details, or quotations	choose specialized, formal, and common words to express my meaning	connect ideas and make transitions within and between paragraphs write with good control of a broad range of complex and diverse grammatical structures	present information using a tone and style that is usually appropriate to the situation Accurately communicate my ideas	I write for an undefined audience and the situation is formal or informal
10 Highly effective proficiency in workplace and community contexts	write short formal and informal texts of some complexity support key ideas with a range of facts, descriptions, details, or quotations	choose words and phrases to provide precise details, descriptions, and comparisons	connect ideas and make transitions within and between paragraphs write with good control of a range of complex and diverse grammatical structures	present information using a tone and style that follows most formal and informal writing conventions convey my intended meaning	I write for a defined audience and the situation is formal or informal
9 Effective proficiency in workplace and community contexts	write short formal and informal texts of some complexity support key ideas with relevant facts, descriptions, details, or quotations	choose words and phrases to provide accurate details, descriptions, and comparisons	write well-organized paragraphs write with control of a range of complex and diverse grammatical structures write with good control of spelling and punctuation	present information using a tone and style that follows some formal and most informal writing conventions convey my intended meaning	I write for a defined audience and the situation is formal or informal
8 Good proficiency in workplace and community contexts	write short, moderately complex texts develop a main idea with supporting details	use common or context-specific words to communicate meaning	write well-organized paragraphs write with good control of complex grammatical structures, spelling, and punctuation	present information using a tone and style that follows common writing conventions convey and support my main ideas about a topic	I write for or to a familiar or clearly defined audience
7 Adequate proficiency in workplace and community contexts	write short, moderately complex, factual texts express a main idea with supporting details	use common and some context-specific words to communicate meaning	organize related ideas into paragraphs write with adequate control of complex grammatical structures write with good control of simple grammar, spelling, and punctuation	present information using a tone and style that follows most common writing conventions convey factual information about a topic	I write for or to a familiar or clearly defined audience
6 Developing proficiency in workplace and community contexts	write short, coherent texts express a main idea with some supporting details	• use common words and phrases	organize related ideas into paragraphs write with good control of simple grammar write with adequate control of spelling and punctuation	present information using a tone and style that are sometimes appropriate to the situation convey some factual information about a topic	I write for or to a familiar or clearly defined audience
5 Acquiring proficiency in workplace and community contexts	write short, simple to moderately complex texts express a main idea and some related ideas	use common words and phrases	connect two or more related ideas write with good control of simple grammar write with adequate control of spelling and punctuation	use common phrases that are appropriate to the situation convey some information about familiar topics	I write for or to familiar people
A Adequate proficiency for daily life activities	write simple sentences and short, simple paragraphs communicate personal information	• use common words	write with some control of simple grammar use capital letters and simple punctuation	use some common phrases that are appropriate to the situation convey some information about very familiar topics	I write for or to a familiar person
3 Some proficiency in limited contexts	write short, simple sentences	• use very common words	sometimes use correct grammar use capital letters and some punctuation	write some information about me	I write for or to a familiar person
M Minimal proficiency or insufficient information to assess	write very short, simple sentences and simple phrases	write the alphabet and numbers use very common words	• rarely use correct grammar	write some very simple information about me	I write for or to a familiar person