

An ISE level for every student

ISE is intended for young people and adults, typically at school, college or university, who are learning and using English in their studies. It is also suitable for teachers who require a respected English language qualification. ISE is available at five levels from A2 to C2 on the Common European Framework of Reference (CEFR) – so there's a level for every student as they progress.

ISE Foundation (A2) | ISE I (B1) | ISE II (B2) | ISE III (C1) | ISE IV (C2)

Two ISE exam modules

ISE consists of two independent exam modules: Reading & Writing and Speaking & Listening. The modules can be taken together, or at different times when students are ready.

Reading & Writing					
ISE Foundation (A2)	ISE I (B1)	ISE II (B2)	ISE III (C1)		
2 x Reading tasks, 1 x Reading into writing task, 1 x Writing task = 2 hours					

Speaking & Listening				
ISE Foundation (A2)	ISE I (B1)	ISE II (B2)	ISE III (C1)	
2 x Speaking tasks 2 x Listening tasks 13 minutes	2 x Speaking tasks 2 x Listening tasks 14 minutes	3 x Speaking tasks 1 x Listening task 20 minutes	3 x Speaking tasks 1 x Listening task 25 minutes	

Note: ISE IV (C2) has a different format – see www.trinitycollege.com/ISE for details.

Key features and benefits of ISE

Features

- Assesses integrated skills in English ISE assesses students' ability to interact in English in an authentic and meaningful way, through integrated reading and writing exam tasks and integrated speaking and listening tasks.
- Personalised discussion with an expert speaker The ISE discussion task is an authentic, personalised, one-to-one conversation with a Trinity examiner, focusing on students' own experiences, interests and opinions.
- Feedback on student performance Trinity is unique in providing detailed feedback on student performance after Speaking & Listening exams in a 30-minute teacher support session.
- Detailed results and certificates The module certificates show separate results for reading, writing, speaking and listening. Students also receive a detailed diagnostic report for each skill showing strengths and areas for improvement. When both modules have been passed at the same level, an Integrated Skills in English qualification is awarded.

Benefits

- Builds real-life communication skills Preparing for ISE develops relevant English language skills in a real-life context that students need for study at school and university and later for employment.
- Contemporary ISE supports contemporary teaching strategies such as Content and Language Integrated Learning (CLIL) activities, and develops cognitive processes from basic recall and understanding through to synthesis and evaluation.
- Flexible Students can build ISE qualifications over time, taking exam modules whenever they are ready - together, or at different times.
- Allows students to perform at their best Students can choose and prepare their own discussion topic for the Speaking & Listening module. This motivates them to learn and helps them to feel confident that they will perform at their best.

Convenience and professional support

We offer support and guidance for teachers and administrators. Our exams are available throughout the year and registered Trinity centres can book convenient dates for examiner visits.

Visit www.trinitycollege.com/ISE for exam guidance, specifications, resources and classroom activities, such as practice materials and a portfolio toolkit to help develop process writing skills. You can also watch sample Speaking & Listening exam videos for each ISE level.

More information

For information about fees, exam dates and becoming a registered exam centre, please contact your Trinity representative. Find details of your local contact at www.trinitycollege.com/worldwide

Trinity College London is an international exam board operating in over 60 countries. Our qualifications are widely recognised by employers, universities and higher education and government institutions worldwide. This qualification is regulated by Ofqual.

Assessing English language since 1938

/TrinityCollegeLondon

