

The International House London Curriculum

Raising the standards of language teaching and training worldwide

Educational Beliefs

We want International House students to realise their full individual potential and believe this happens when:

¨ they are actively involved in their learning;
¨ they are challenged by what they are asked to do;
¨ they are motivated by their studies.

International House teachers are expected to:

¨ hold appropriate professional qualifications;
¨ engage in on-going professional development;
¨ respect their students as learners and as individuals;
¨ be interested in their students and care about their progress;
¨ encourage their students to participate in class and continue their studies outside class;
¨ take the opinions of their students seriously;
¨ know their subject and be able to clarify details for students;
¨ correct their students appropriately;
¨ be well-informed and sensitive to cultural issues;
¨ be able to use both modern and more traditional teaching methods effectively;
¨ make appropriate use of available technology;
¨ make every lesson a worthwhile learning experience for their students.

Our students can expect International House teachers to:

¨ introduce them to new language;
¨ provide them with opportunities to practise new language;
¨ give them guidance on how to improve their language level;
¨ encourage them to participate in their language of study in the class;
¨ help them become more confident about using their language of study;
¨ develop their ability in speaking, listening, reading and writing;
¨ assess their level, their progress and their language skills;
¨ use up-to-date material from a wide range of sources;
¨ use a wide range of activities and techniques to activate their language of study;
¨ manage their classes effectively and involve students fairly and equally.

We will encourage our students to:

¨ share responsibility for their own learning;
¨ show respect for each other, their teachers and their school;
¨ participate actively in class and respond positively to the challenges of language learning.

Educational Aims & Objectives

Educational Aims Objectives in relation to these aims

To seek a balance between the interests and needs of
the various stakeholders in the provision of the
educational services of the school.

To achieve a balance of creative and systematic
approaches in the management of the school’s
education.

To provide courses which reflect high internal
standards, and those of external organisations where
appropriate, and which are also sufficiently flexible to
meet the needs of individual learners.

To achieve a balance between established good
practice and principled innovation which allows for the
considered development of all our teaching and
training.

To be proactive in consulting our stakeholders and to
respond quickly and effectively to their comments.

To achieve high standards of professionalism in all
aspects of education, such as: learner care, course
design, teaching, teacher development, educational
materials and resources.

To maintain and develop our reputation, and to have a
significant influence on worldwide language teaching
and training.

• To consult stakeholders regarding
developments in educational policy.

• To develop and maintain learner and staff
feedback systems and respond effectively to
feedback.

• To be accessible, and to respond appropriately
to stakeholders’ concerns.

• To monitor and advise learners on their
progress.

• To provide appropriate information to
stakeholders regarding educational matters.

• To monitor and evaluate established and new
approaches in the classroom.

• To evaluate new and established course
objectives, design, content and delivery.

• To evaluate, maintain and update educational
material and resources in line with course
objectives.

• To employ teachers and educational staff with
appropriate qualifications and experience, and
with the professionalism and flexibility
appropriate to a worldwide organisation, and
to facilitate their professional development.

• To appraise the performance of all educational
staff in the light of the school’s aims and
objectives.

• To provide appropriate support to educational
staff.

• To maintain regular IH London participation at
conferences.

• To encourage staff contributions to
professional journals and other publications.

International House London Levels
Core Competencies

CEFR

ALTE

ALTE Summary

Cambridge
ESOL

IH London Level

A1

Break-
through

You have no previous knowledge

of the language

A2/A2+

Waystage
1

Basic communication is possible
with assistance and you

understand simple sentences
spoken slowly and clearly

KET

Elementary A&B

Pre-Intermediate A

Pre-Intermediate B

B1/B1+

Threshold
2

You can make effective and
independent use of the language

in familiar situations although
there are still lapses in

communication

PET

Lower-Intermediate A

Lower-Intermediate B

Mid Intermediate A

Mid Intermediate B

B2/B2+

Vantage

3

Your use of the language is
consistent and usually

appropriate but lapses in fluency
and accuracy still occur in

complex situations

FCE

Upper Intermediate A
Upper Intermediate B

Pre-Advanced A
Pre-Advanced B

C1

4

You have a good command of
the language. It is fluent,

accurate and well-organized
with only a few uncertainties in
complex and difficult situations

CAE Advanced 1

C2

5

You have an excellent command
of the language and can tackle

the most difficult tasks

CPE

Advanced 2

Core Competencies A2 Level: Elementary

Listening

I can recognise familiar words and very basic phrases concerning
myself, my family and immediate surroundings when people speak
slowly and clearly.

Spoken production

I can use simple phrases and sentences to describe where I live and
people I know. I can ask simple questions in areas of immediate need
or on very familiar topics.

Spoken interaction

I can interact in a simple way provided the other person is prepared to
repeat or rephrase things slowly and help me formulate what I’m trying
to say.

Reading

I can understand familiar names, words, and very simple sentences, for
example on notices and posters or in catalogues.

Writing

I can fill in forms with personal details, for example my name,
nationality, and address. I can write a short, simple postcard, for
example sending holiday greetings.

Common European Framework Reference Levels: self-assessment

Core Competencies A2 Level: Pre- Intermediate A / A2+ Level Pre-Intermediate B

Listening

I can understand phrases and high frequency lexis related to areas of
personal interest, for example family, shopping, local area, and work. I
can catch the main point in short, simple messages and
announcements.

Spoken production

I can use a series of phrases and sentences to describe in simple terms
my family and other people, where I live, my educational background,
and my present or most recent job.

Spoken interaction

I can communicate in simple and routine tasks, exchanging information
on familiar topics and activities. I can handle short social exchanges,
even though I can’t usually understand enough to keep the
conversation going myself.

Reading

I can read short, simple texts, for example personal letters or emails. I
can find specific predictable information in simple everyday material
such as brochures and timetables.

Writing

I can write short, simple notes and messages. I can write a simple
personal letter or email, for example thanking someone for something.

Common European Framework Reference Levels: self-assessment

Core Competencies B1 Level: Lower Intermediate / B1+ Level: Mid Intermediate

Listening

I can understand the main points of clear speech on familiar
matters concerning work, school, leisure, etc. I can understand
the main points of TV programmes on current affairs or topics of
personal or professional interest when the delivery is relatively
slow and clear.

Spoken production

I can connect phrases in a simple way to describe experiences
and events, my dreams, hopes, and ambitions. I can give reasons
and explanations for opinions and plans. I can narrate a story or
the plot of a book or film and give my reaction to it.

Spoken interaction

I can deal with most situations likely to arise while travelling. I
can handle conversation on topics that are familiar or of interest,
e.g. family, hobbies, work, travel, and current events.

Reading

I can understand texts that consist mainly of high frequency
everyday or job-related language. I can understand the
description of events, feelings, and wishes in personal letters or
emails.

Writing

I can write simple connected text on topics which are familiar or
of personal interest. I can write personal letters or emails
describing experiences and impressions.

Common European Framework Reference Levels: self-assessment

Core Competencies B2 Level: Upper Intermediate

Listening

I can understand extended speech and lectures and follow even
complex arguments provided the topic is reasonably familiar. I can
understand most TV news, current affairs programmes, and films in
standard English.

Spoken production

I can present clear, detailed descriptions on a wide range of topics
related to my field of interest. I can explain an opinion of a topical
issue, giving the advantages and disadvantages of various options.

Spoken interaction

I can interact with a degree of fluency and spontaneity. I can take an
active part in discussions in familiar contexts, giving and explaining my
opinions.

Reading

I can read articles and reports on contemporary problems in which the
writers have particular attitudes or opinions. I can understand
contemporary literary prose.

Writing

I can write clear, detailed text on a wide range of topics related to my
interests. I can write an essay or report, giving information or reasons
for or against a particular view. I can write letters or emails highlighting
the personal significance of events and experiences.

Common European Framework Reference Levels: self-assessment

Core Competencies B2+ Level: Pre-Advanced

Listening

I can understand extended speech even when it is not clearly
structured. I can understand TV programmes and films without too
much effort.

Spoken production

I can present clear, detailed descriptions of complex subjects,
developing particular points and summarising with an appropriate
conclusion.

Spoken interaction

I can use language flexibly and effectively for social and professional
purposes. I can express myself fluently and spontaneously and
formulate ideas and opinions with precision, relating my contribution
to those of other speakers.

Reading

I can understand long and complex factual and literary texts,
appreciating distinctions of style. I can understand specialised articles,
even when they do not relate to my field.

Writing

I can express myself in clear, well-structured text, expressing points of
view at some length. I can write about complex subjects in a letter,
essay, or report, underlining what I consider to be important. I can
select style appropriate to the reader in mind.

Common European Framework Reference Levels: self-assessment

Core Competencies C1 & C2 Level: Advanced

Listening

I have no difficulty understanding any kind of spoken language,
live or broadcast, even when delivered at a fast speed, provided I
have some time to get familiar with the accent.

Spoken production

I can present a clear, fluent description or argument in a style
appropriate to the context and with a clear logical structure to
help the listener.

Spoken interaction

I can take part easily in a conversation or discussion and I am
familiar with idiomatic language. I can express myself fluently
and convey shades of meaning clearly. If I do have a problem I
can backtrack and rephrase, and I can clarify and check if I don’t
understand.

Reading

I can read virtually all forms of the written language, including
abstract or complex texts such as specialised articles and literary
works.

Writing

I can write clear, flowing text in an appropriate style. I can write
complex letters, reports or articles which present a case with a
clear, logical structure. I can write summaries and reviews of
professional or literary works.

Common European Framework Reference Levels: self-assessment

Core Syllabus Course Objectives

A2 Levels: Elementary, Pre- Intermediate

• Develop your ability to understand the basic message in spoken English, both interaction and monologue

• Develop your ability to express a meaningful message with confidence

• Improve your pronunciation and fluent production of chunks of language, focusing on the clear use of the
sound system and prominence

• Develop your knowledge of lexis, especially verb/noun collocation, for everyday topics of conversation

• Develop your awareness of basic areas of grammar: word order, use of tenses and determiners, and
grammar patterns

• Develop your ability to interact and communicate in a range of everyday situations, including survival
language in the UK and a good range of basic functional language

• Develop your basic reading sub-skills and strategies: predicting, skimming, scanning

• Develop your ability to write a range of basic personal texts

• Develop your basic study skills: keeping a lexical notebook, using dictionaries and graded readers

Core Syllabus Course Objectives

Mid: B1 & B2 Levels: (Lower), Mid & Upper Intermediate

• Develop the ability to understand the overall message and more detail in spoken English with a range of
auditory and visual listening material

• Develop the ability to express yourself with confidence and start to monitor your speech for its accuracy

• Improve your pronunciation and general fluency, especially with the use of prominence and chunking

• Extend your knowledge of lexis, especially different types of collocation, for a range of topics, with more
emphasis on developing the use of abstract language

• Extend your awareness of grammar to cover the main areas of word order, use of tenses and determiners,
and grammar patterns, and including hypothetical and speculative language

• Develop your ability to interact and communicate in a range of speaking tasks, especially discussion and
problem solving

• Extend your reading sub-skills to deal with a variety of authentic text and develop the strategies of
inferring information and deducing meaning from context

• Develop your ability to write a range of different text types, especially discursive essays and reports as
needed for IELTS

• Develop your study skills for storing and organising lexis and using reference sources: dictionaries,
websites, and DVDs

Core Syllabus Course Objectives

High: B2+ Level: Pre-Advanced

C1 & C2 Levels: Advanced

• Confirm your ability to understand both gist and detail in a range of spoken genres

• Develop your ability to express yourself fluently in conversation, discussion, and monologue while also
monitoring your accuracy and awareness of their listener(s)

• Improve any problematic areas of pronunciation and general fluency with reference to the Lingua Franca
Core syllabus

• Extend your knowledge of lexis, especially more complex collocation using noun phrases, and including an
awareness of different styles of language e.g. idiomatic language.

• Extend your awareness of the full range of grammar patterns and more complex syntax, with attention to
the differences between spoken and written language

• Develop your ability to interact and communicate in a range of speaking tasks, with attention to the
features of different spoken genres and appropriate styles of language

• Extend your reading skills to include extended academic and literary text, and develop the strategies of
inferring attitude and opinion, and appreciating differences in style

• Develop your ability to write a range of different text types, with attention to genre features, complex
sentence structure, and lexical cohesion

• Develop your study skills for storing and organising lexis, and becoming independent in their use of
reference sources

