
ADULT LEARNERS – THE GLOBAL SCALE OF ENGLISH IN ACTION

10 20 30 40 50 60 70 80 90

<A1 A1 A2 B1+ + +B2 C1 C2
GSE
CEFR

Learn more at English.com/gse

8827

23 39 57

65

74

52

Listening The Global Scale of English is transforming English teaching and learning, offering  
a granular, real-world measure of English language proficiency across the four skills. ​
Some examples of what a learner can do in Listening on the GSE scale: 

Can understand short, 
simple instructions 
addressed carefully  

and slowly

Can understand a phone 
number from a recorded 

message

Can follow many films in 
which visuals and action 

carry much of the storyline

Can follow most of 
a clearly structured 
presentation within  

their own field

Can generally identify the 
topic of discussion around 

them when conducted  
slowly and clearly

Can extract the main 
points from news 

items, etc. with opinions, 
arguments and discussion

Can follow an animated 
conversation between 

two fluent speakers

 Can understand in detail 
discussions on abstract 

and complex topics 
among speakers with a 
variety of accents and 

dialects


ADULT LEARNERS – THE GLOBAL SCALE OF ENGLISH IN ACTION

10 20 30 40 50 60 70 80 90

<A1 A1 A2 B1+ + +B2 C1 C2
GSE
CEFR

Learn more at English.com/gse

67

7912

27

43

49

58

87

Reading The Global Scale of English is transforming English teaching and learning, offering  
a granular, real-world measure of English language proficiency across the four skills. ​
Some examples of what a learner can do in Reading on the GSE scale: 

Can read and understand 
simple prices

Can understand short 
written notices, signs 
and instructions with 

visual support

Can identify the main 
topic and related ideas in 

a structured text

Can recognise the 
writer’s point of view in a 

structured text

Can understand simple 
technical information  

(e.g. instructions for  
everyday equipment)

Can recognise the 
repetition of ideas 

expressed by substitution, 
paraphrasing, etc

Can understand complex 
arguments in newspaper 

articles

Can understand highly 
colloquial language in 

unstructured texts that 
use complex structures


ADULT LEARNERS – THE GLOBAL SCALE OF ENGLISH IN ACTION

10 20 30 40 50 60 70 80 90

<A1 A1 A2 B1+ + +B2 C1 C2
GSE
CEFR

Learn more at English.com/gse

67

42

34 52

61 72

81

22

Speaking The Global Scale of English is transforming English teaching and learning, offering  
a granular, real-world measure of English language proficiency across the four skills. ​
Some examples of what a learner can do in Speaking on the GSE scale: 

Can tell the time of day  
to within five minutes

Can say what they like  
and dislike

Can repeat back what 
is said to confirm 

understanding and keep 
a discussion on course

Can engage in extended 
conversation in a clearly 
participatory fashion on 

most general topics

Can give a short basic 
description of events  

and activities

Can adjust to the 
changes of direction, 
style and emphasis 

normally found in 
conversation

Can carry out an effective, 
fluent interview, 

spontaneously following  
up on interesting replies

Can join a conversation 
already in progress 

between fluent speakers 
on complex topics


ADULT LEARNERS – THE GLOBAL SCALE OF ENGLISH IN ACTION

10 20 30 40 50 60 70 80 90

<A1 A1 A2 B1+ + +B2 C1 C2
GSE
CEFR

Learn more at English.com/gse

77

74

65

5946

36

3110

26 52

Writing The Global Scale of English is transforming English teaching and learning, offering  
a granular, real-world measure of English language proficiency across the four skills. ​
Some examples of what a learner can do in Writing on the GSE scale: 

Can write a detailed 
critical review of cultural 

events  
(e.g. plays, films, concerts)  

or literary works

Can write the letters  
of the alphabet in upper  

and lower case

Can use basic 
punctuation  

(e.g. commas, full stops,  
question marks)

Can make simple 
comparisons between 

people, places  
or things

Can write a detailed 
description of a complex 

process

 Can write a description 
of a future event or 

activity

Can use very basic 
connectors like and, but, 

so and then

Can summarise the main 
message from simple 
diagrams (e.g. graphs,  

bar charts)

Can write a formal 
email/letter of thanks or 
apology with appropriate 

conventions

Can write a letter 
of complaint with 

appropriate register, 
structure and conventions


