

Language in Use and the Adult ESOL core curriculum

These documents are for teachers using the Adult ESOL core curriculum and the *Language in Use* series of coursebooks. It provides a quick reference for teachers for both the key grammatical structures and the skills descriptors listed in the Adult ESOL core curriculum.

Further pages include:

- **Entry 1 Key Grammatical Structures for Language in Use beginner and pre-intermediate levels**
- **Entry 2 Key Grammatical Structures for Language in Use beginner and pre-intermediate levels**
- **Full map of skills descriptors for *Language in Use* beginner**

These documents are provided in both word and PDF format.

Key Grammatical Structures (KGS)

These documents are ordered by the levels, Entry 1 and Entry 2 in the Adult ESOL core curriculum.

- **Language in Use and ESOL Entry 1 KGS** lists the key grammatical structures for Entry 1 and gives references for each structure in the *Language in Use* Beginner and Pre-intermediate
- **Language in Use and ESOL Entry 2 KGS** is the same document but with the structures for Entry 2.

Skills descriptors

These documents are organised per level of *Language in Use*.

- **Language in Use Beginner and ESOL Skills** lists the main skills descriptors for every exercise in *Language in Use* Beginner Classroom Book and Workbook.
- **Language in Use Pre-intermediate and ESOL Skills** lists the main skills descriptors for every exercise in *Language in Use* Pre-intermediate Classroom Book and Workbook.

Further information about the Adult ESOL core curriculum

Visit www.basic-skills.co.uk to order or download copies of the Adult ESOL core curriculum.

Every effort has been made to ensure that the information in these documents is accurate. If you find errors, we would be grateful if you could email details to chughes@cambridge.org