

GCSE (9-1) Russian

Specification

Pearson Edexcel Level 1/Level 2 GCSE (9-1) in Russian (1RU0)

First teaching from September 2017

First certification from June 2019

Issue 5

Summary of Pearson Edexcel Level 1/Level 2 GCSE (9-1) in Russian Specification

Issue 5 changes

Summary of changes made between previous issue and this current issue	Page number
Removal of Subject Advisor name:	3
'Our subject advisor service and online community'	
Update to Foundation tier paper timing: 'Foundation tier: 1 hour 20 minutes'	6 and 39
Clarification of question titles appearing in English added: 'The instructions to students are in Russian. The question titles appear in English.'	38
Update to Foundation tier Assessment Information for Paper 4, bullet point 5: 'Question 2 has two options from which students have to select one. This question assesses students on their ability to note down key points and convey information. Students must use the formal register.'	39
Reference to 'GCE AS' removed in the following sentence: This qualification offers a suitable progression route to GCE A level in Russian.	67

If you need further information on these changes or what they mean, contact us via our website at: qualifications.pearson.com/en/support/contact-us.html.

Contents

1	Introduction	2
	Why choose Edexcel GCSE Russian?	2
	Supporting you in planning and implementing this qualification	3
	Qualification at a glance	4
2	Subject content	7
	Themes and topics	8
	Paper 1: Listening and understanding in Russian	10
	Paper 2: Speaking in Russian	12
	Paper 3: Reading and understanding in Russian	36
	Paper 4: Writing in Russian	38
	Assessment Objectives	63
3	Administration and general information	64
	Entries	64
	Access arrangements, reasonable adjustments, special consideration	
	and malpractice	64
	Student recruitment and progression	67
Apı	pendix 1: Candidate speaking examination record form (CS2)	71
Αp	pendix 2: Grammar list	72
Apı	pendix 3: Vocabulary list	76
Αp	pendix 4: The context for the development of this qualification	131
Αp	pendix 5: Transferable skills	133
Apı	pendix 6: Codes	134

1 Introduction

Why choose Edexcel GCSE Russian?

We believe languages should be accessible for all students. Our new Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian has been developed to help students of all abilities progress and develop a passion for languages, through culturally engaging content.

We've listened to feedback from the languages community and have developed an engaging and inspirational course of study that will enable your students to manipulate and use the target language effectively, independently and creatively, so that they have a solid basis from which to progress to A Level or employment.

Engaging and popular topics

Our specification includes both familiar and new topics that you have told us you like and that motivate your students.

Manageable content

Our content has been structured across five themes. This flexible programme of study allows time for a focused revision period at the end of the course.

Content and assessments that provide an engaging real-world focus

The authentic situations and stimuli enable students to see language in context and learn about the culture of the target language country. Our assessments allow for spontaneity and test grammar as well as providing plenty of opportunities for students to apply their knowledge independently, creatively and in authentic situations.

Straightforward assessments that are accessible to all students

Special care has been taken to ensure that all our papers are designed to be clear and concise and, where appropriate, questions feature scaffolding to help all students' progress through the assessments confidently. Reading and listening papers are structured so that questions set in the target language are in a separate section from those questions requiring responses in English. Both papers are also structured so that they are progressive in their level of demand with the most demanding question being the final question in the paper. Translation tasks are progressive in their level of difficulty and are of appropriate demand at each tier.

Carefully selected texts

We have worked closely with teachers and expert practitioners to ensure we include interesting and relevant texts at the right level for students at each tier and that will encourage the use of a wide range of texts in the classroom.

Clear and precise assessment criteria

Our mark schemes have been trialled with sample student answers to ensure they reward students appropriately and that it is clear what is expected of students at each band.

Continuous progression

Our content builds on the understanding developed at prior language learning experience at Key Stage 3 while also ensuring that students new to the subject are appropriately supported, and provides a firm foundation for students to make a smooth transition to A Level.

Supporting you in planning and implementing this qualification

Planning

- To support you in delivering this specification, our **Getting Started Guide**, available on our website, gives you an overview of the new GCSE qualification to help you to get to grips with the changes to content and assessment and to help you understand what these changes mean for you and your students.
- We will give you an editable **course planner** and **scheme of work** that you can adapt to suit your department.
- **Our mapping documents** highlight key differences between the new and 2009 qualification.

Teaching and learning

There are lots of free teaching and learning support to help you deliver the new qualification, including:

- a guide to questions in the target language
- · student guide
- online and face-to-face training events.

Preparing for exams

We also provide a range of resources to help you prepare your students for the assessments, including:

• marked exemplars of student work with examiner commentaries.

ResultsPlus

ResultsPlus provides the most detailed analysis available of your students' exam performance. It can help you identify the topics and skills where further learning would benefit your students.

Get help and support

Our subject advisor service and online community will ensure you receive help and guidance from us and that you can share ideas and information with other teachers. You can sign up to receive e-newsletters to keep up to date with qualification updates and product and service news.

Learn more at qualifications.pearson.com

Qualification at a glance

Content and assessment overview

The Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian consists of four externally examined papers based on the following skills: listening, speaking, reading and writing.

Students must complete their speaking assessment in April/May and all other assessments in May/June in any single year.

Each paper is available at Foundation tier or Higher tier. **Students must be entered for a single tier across all papers.**

The use of dictionaries is not permitted. For Paper 2 this includes during the preparation time.

Paper 1: Listening and understanding in Russian (*Paper code: 1RU0/1F and 1H)

Written examination

Foundation tier: 35 minutes, including 5 minutes' reading time; 50 marks

Higher tier: 45 minutes, including 5 minutes' reading time; 50 marks

25% of the total qualification

Content overview

This paper draws on vocabulary and structures across all the themes and topics.

Assessment overview

Students are assessed on their understanding of standard spoken Russian by one or more speakers in a range of public and social settings. Students will respond to multiple-response and short-answer open-response questions based on a recording featuring male and female Russian speakers.

Students must answer all questions in both sections.

There is no requirement for students to produce written responses in Russian.

Foundation tier

- Section A is set in English. The instructions to students are in English.
- Section B is set in Russian. The instructions to students are in Russian.

Higher tier

- Section A is set in Russian. The instructions to students are in Russian.
- Section B is set in English. The instructions to students are in English.

The listening audio files are available on our website.

Paper 2: Speaking in Russian (*Paper code: 1RU0/2F and 2H)

Internally conducted and externally assessed

Foundation tier: 7-9 minutes plus 12 minutes' preparation time; 70 marks

Higher tier: 10-12 minutes plus 12 minutes' preparation time; 70 marks

25% of the total qualification

Content overview

This paper draws on vocabulary and structures across all the themes and topics.

Assessment overview

Students are assessed on their ability to communicate and interact effectively through speaking in Russian for different purposes and in different settings.

There are three tasks which must be conducted in the following order:

Task 1 – a role play based on one topic that is allocated by Pearson

Task 2 – questions based on a picture stimulus based on one topic that is allocated by Pearson

Task 3 – conversation based on two themes. The first theme is based on the topic chosen by the student in advance of the assessment. The second theme is allocated by Pearson.

The assessments are conducted by teachers in one session within a prescribed assessment window, the recordings are then submitted to Pearson for external marking.

Paper 3: Reading and understanding in Russian (*Paper code: 1RU0/3F and 3H)

Written examination

Foundation tier: 50 minutes; 50 marks. Higher tier: 1 hour 5 minutes; 50 marks 25% of the total qualification

Content overview

This paper draws on vocabulary and structures across all the themes and topics.

Assessment overview

Students are assessed on their understanding of written Russian across a range of different types of texts, including advertisements, emails, letters, articles and literary texts. Students are required to respond to multiple-response and short-answer questions based on these texts.

Students must answer all questions in each of the three sections:

Section A is set in English. The instructions to students are in English

Section B is set in Russian. The instructions to students are in Russian

Section C includes a translation passage from Russian into English with instructions in English.

Paper 4: Writing in Russian (*Paper code: 1RU0/4F and 4H)

Written examination

Foundation tier: 1 hour 20 minutes; 60 marks Higher tier: 1 hour 25 minutes; 60 marks

25% of the total qualification

Content overview

This paper draws on vocabulary and structures across all the themes and topics.

Assessment overview

Students are assessed on their ability to communicate effectively through writing in Russian for different purposes and audiences. Students are required to produce responses of varying lengths and types to express ideas and opinions in Russian. The instructions to students are in Russian. Word counts are specified for each question. Students must answer all questions.

Foundation tier - three open-response questions and one translation into Russian.

Higher tier – two open-response questions and one translation into Russian.

^{*}See Appendix 6: Codes for a description of this code and all other codes relevant to this qualification.

2 Subject content

The Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian allows students to develop their ability to communicate with Russian native speakers in both speech and writing. Students will study across a variety of contexts relevant to their age and interests and will also develop a greater awareness of the culture of Russian-speaking communities and countries. These contexts are listed under *Themes and topics*.

Students will need to develop and use their knowledge and understanding of Russian grammar progressively through their course of study. Grammar requirements are given in the grammar list (see *Appendix 2: Grammar list*).

To help students build on their range of vocabulary, a list is provided of words that students are expected to use and understand (see *Appendix 3: Vocabulary list*). These lists are not exhaustive but are intended as a guide; students at both tiers will be required to understand and respond to familiar words (appropriate to the tier) that are not on the lists.

Qualification aims and objectives

The aims and objectives of this qualification are to enable students to:

- develop their ability to communicate confidently and coherently with native speakers in speech and writing, conveying what they want to say with increasing accuracy
- · express and develop thoughts and ideas spontaneously and fluently
- listen to and understand clearly articulated, standard speech at near normal speed
- deepen their knowledge about how language works and enrich their vocabulary in order for them to increase their independent use and understanding of extended language in a wide range of contexts
- acquire new knowledge, skills and ways of thinking through the ability to understand and respond to a rich range of authentic spoken and written material, adapted and abridged, as appropriate, including literary texts
- develop awareness and understanding of the culture and identity of the countries and communities where the language is spoken
- be encouraged to make appropriate links to other areas of the curriculum to enable bilingual and deeper learning, where the language may become a medium for constructing and applying knowledge
- develop language-learning skills both for immediate use and to prepare them for further language study and use in school, higher education or employment
- develop language strategies, including repair strategies.

Themes and topics

Questions across all four language skills are set in common contexts, addressing a range of relevant contemporary and cultural themes. They are organised into five themes, each broken down into topics and sub-topics.

The five themes are:

- · Identity and culture
- Local area, holiday, travel
- School
- Future aspirations, study and work
- International and global dimension.

All themes and topics must be studied in the context of both the students' home country and that of countries and communities where Russian is spoken.

For listening and reading assessments, the majority of contexts are based on the culture and countries where the assessed language is spoken. Students may also refer to the culture of the assessed language country/countries or communities in the speaking and writing papers. It is, therefore, important that students are exposed to materials relating to Russian-speaking countries throughout the course.

Each topic has been highlighted in **bold**.

All topics must be studied in the context of both the students' home country and that of countries and communities where Russian is spoken.

Theme 1: Identity and culture

- Who am I?: relationships; when I was younger; what my friends and family are like; what makes a good friend; interests; socialising with friends and family; role models
- **Daily life**: customs and everyday life; food and drink; shopping; social media and technology (use of, advantages and disadvantages)
- Cultural life: celebrations and festivals; reading; music; sport; film and television

Theme 2: Local area, holiday and travel

- Holidays: preferences; experiences; destinations
- **Travel and tourist transactions**: travel and accommodation; asking for help and dealing with problems; directions; eating out; shopping
- Town, region and country: weather; places to see; things to do

Theme 3: School

- What school is like: school types; school day; subjects; rules and pressures; celebrating success
- School activities: school trips; events and exchanges

Theme 4: Future aspirations, study and work

- Using languages beyond the classroom: forming relationships; travel; employment
- Ambitions: further study; volunteering; training
- Work: jobs; careers and professions

Theme 5: International and global dimension

- Bringing the world together: sports events; music events; campaigns and good causes
- Environmental issues: being 'green'; access to natural resources

Paper 1: Listening and understanding in Russian

Content

Students are assessed on their understanding of standard spoken Russian in a variety of scenarios.

Students will need to:

- identify the overall message, key points, details and opinions
- · deduce meaning from a variety of spoken texts
- recognise the relationship between past, present and future events
- recognise and respond to key information, important themes and ideas in spoken text, including authentic sources, adapted and abridged, as appropriate
- be able to answer questions, extract information, evaluate and draw conclusions.

This paper draws on vocabulary and structures across all the themes (see *Themes and topics*).

Students are presented with recorded scenarios involving one or more speakers in public and social settings. Recordings include authentic sources and are based on the themes. Recorded material features both male and female voices and represents different age groups.

Students should be given the opportunity to become accustomed to hearing the Russian language spoken in a range of styles and registers.

Recordings for individual questions within the assessment vary in length, including both short and longer spoken passages, using both familiar language and, where appropriate, more complex language and abstract material, as appropriate to the tier.

To prepare students adequately for this assessment, teachers should present and exploit a range of vocabulary relevant to each theme listed and build on the Key Stage 3 Programme of Study, where appropriate.

Assessment information

- First assessment: May/June 2019.
- The assessment is out of 50 marks.
- Students must be allocated five minutes in which to read through the paper before the first extract of the recording starts. This gives students an opportunity to familiarise themselves with the length and the layout of the paper and to read the questions before hearing the first extract.
- Students will listen to the recording featuring Russian-language speakers who will speak at a rate appropriate to the expected level of student understanding.
- Each passage is recorded twice, with pauses following the second hearing to allow each student sufficient time to write or note their response to each question (or part of a question) and to read the next question before the related extract is played.
- Recordings will be issued as digital sound files accessed via a secure download.
- Each question is set in a context drawn from the topics. The assessment tasks will feature general content that is familiar and accessible to all students.
- Students must answer all questions in both sections.
- Foundation tier
 - o 35 minutes is given for the assessment, including 5 minutes' reading time.
 - Section A contains 12 questions set in English. Question types comprise both multipleresponse and short-answer open-response questions. The instructions to students are in English.
 - Section B contains two questions set in Russian. The question type is multiple-response.
 The instructions to students are in Russian.
- Higher tier
 - o 45 minutes is given for the assessment, including 5 minutes' reading time.
 - Section A contains two questions set in Russian. The question type is multiple-response.
 The instructions to students are in Russian.
 - Section B contains eight questions set in English. Question types comprise both multiple-response and short-answer open-response questions. The instructions to students are in English.
- Four of the questions will be common to both tiers.
- For both tiers, there is no requirement for students to produce written responses in Russian.

The use of dictionaries is not permitted.

Sample assessment materials

A sample paper and mark scheme for this paper can be found in the *Pearson Edexcel* Level 1/Level 2 GCSE (9-1) in Russian Sample Assessment Materials (SAMs) document.

Paper 2: Speaking in Russian

Content

Students are assessed on their ability to communicate and interact effectively through speaking in Russian for different purposes.

Students will need to:

- convey information and narrate events coherently and confidently, using and adapting language for different purposes
- speak spontaneously, responding to unpredictable questions, points of view or situations, sustaining communication by using rephrasing or repair strategies, as appropriate
- use a range of vocabulary and grammatical structures accurately, including some more complex forms, with reference to past, present and future events
- make creative and more complex use of the language, as appropriate, to express and justify their own thoughts and points of view
- use accurate pronunciation and intonation in order to be understood by a native speaker, however they will be able to access the highest marks available for each task without a 'perfect' command of Russian.

These are assessed through a series of three consecutive tasks.

Task 1 – Role play

The role play is an interaction requiring the student to ask and answer questions, to exchange information and to use different registers (see definition of registers beneath the *Role play mark grid* within the marking guidance section of the specification). The role play relates to either formal or informal scenarios, in turn inviting the student to use either formal or informal language relevant to the scenario. The task is set in the register that the student is required to use, so students should use that register in their responses. All role plays are marked for communication only.

The role plays are set and provided by Pearson at the time of assessment together with a sequencing grid and instructions. For an example, please see the *Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian Sample Assessment Materials (SAMs)* document – *Paper 2: Speaking in Russian, General instructions to the teacher* section.

Scenarios require an exchange of information. Some scenarios are transactional in nature.

The scenarios are based on any of the topics from themes 1 to 4 (listed on page 9), i.e. **not** on the theme International and global dimension as this theme lends itself better to the picture-based task and the conversation.

Task 2 – Picture-based task

The assessment scenario is based on any of the topics (listed on page 9). The topic is allocated by Pearson at the time of assessment together with a sequencing grid and instructions. For an example, please see the *Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian Sample Assessment Materials (SAMs)* document – *Paper 2: Speaking in Russian, General instructions to the teacher* section.

This assessment allows students to:

- describe and narrate events
- give information
- express, justify and exchange opinions.

Students are required to refer to past, present and future events in this assessment at both Foundation and Higher tiers, using different timeframes.

Task 3 - Conversation

The conversation allows students to cover all of the requirements outlined in the *Content* section on page 12, including conveying information, giving points of view, developing and initiating conversation and discussion and producing extended sequences of speech.

The conversation is based on any two themes (see *Themes and topics*) and is in two parts.

For the first part of the conversation, the student selects one topic from one theme in advance of the assessment. The choice of topic must be agreed between the student and the teacher and must be selected no later than two weeks before the assessment takes place. This part of the conversation task starts with this first topic and then may move on to other topics within the same theme.

The second part of the conversation must be on a different theme. This will be prescribed by Pearson through instructions on a sequencing grid. For an example please see the *Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian Sample Assessment Materials (SAMs)* document – *Paper 2: Speaking in Russian, General instructions to the teacher* section.

This part of the conversation may focus on one or more topics from within the selected theme (see *page 9*).

Students are required to refer to past, present and future events in this assessment, using a range of tenses and timeframes.

Assessment information

General information

- First assessment: April/May 2019.
- The entire assessment must be conducted in Russian.
- Students complete three tasks.
 - Task 1 a role play based on one topic. This is allocated by Pearson at the time of assessment.
 - Task 2 a task containing a picture and questions drawn from one topic. This is allocated by Pearson at the time of assessment.
 - Task 3 conversation based on two themes. The first theme is based on the topic chosen by the student in advance of the assessment. The second theme is selected by the teacher from a choice of two themes allocated by Pearson.
- Task 1 is set in the register that the student is required to use.

At the time of assessment, Pearson will issue a prescribed order per student for their role play, picture-based task and two themes for the second part of the conversation. The teacher does not choose the order of the cards. Pearson will provide instructions on sequencing and a sequencing grid. For an example please see the *Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian Sample Assessment Materials (SAMs)* document – *Paper 2: Speaking in Russian, General instructions to the teacher* section.

This grid has been designed to help ensure that each student covers a broad range of themes from this specification.

- Assessments are conducted by centres within a five-week assessment period in April and May in any single year. Dates for the assessment period will be confirmed in the UK Information Manual at the start of each academic year. The assessment period will not always be continuous or be the same period each year, for example it will need to accommodate the Easter break which changes each year.
- The assessment materials provided by Pearson for all tasks may be accessed by the teacher no more than three working days before the prescribed five week assessment period. This is to enable the teacher to prepare for the assessment. The assessment materials in this pack must not be removed from the centre premises.
- Assessments are conducted by teachers in one session within a prescribed assessment window and then submitted to Pearson for external marking.
- Students are presented with instructions in English but must communicate entirely in German for the duration of the assessment.
- Complete, unedited recordings of all assessments must be submitted to Pearson via the online Learner Work Transfer (LWT) portal.
- Each question is set in a context drawn from the topics. The assessment tasks will feature general content that is familiar and accessible to all students.
- Students must be permitted 12 minutes' preparation time to consider the questions and stimulus cards for Tasks 1 and 2.
- Students are assessed on the quality of responses rather than length of assessment, however the assessment times are different to reflect the demand of each tier.
- All assessments are marked against assessment criteria, please see Marking Guidance for Paper 2.
- Centres must have procedures in place to verify the identity of all students at the time of the assessment and confirm this on the *Candidate speaking examination record form* (CS2) (see Appendix 1). Centres are required to submit to Pearson one completed CS2 form for all students for each tier.
- The use of dictionaries is not permitted during the preparation time or during the assessment.

Foundation tier assessment time and marks

- The total assessment for the three tasks is 7 to 9 minutes plus 12 minutes' preparation time.
- The assessment is worth 70 marks.
- The assessment consists of the following three tasks, which must be conducted in the following order:
 - Task 1 one role play recommended to last between one to one-and-a-half minutes for 10 marks
 - Task 2 one picture-based task recommended to last between two-and-a-half to three minutes for 24 marks
 - Task 3 a conversation recommended to last between three-and-a-half to four-and-a-half minutes for 36 marks.

Higher tier assessment time and marks

- The total assessment for the three tasks is 10 to 12 minutes plus 12 minutes' preparation time.
- The assessment is worth 70 marks.
- The assessment consists of the following three tasks, which must be conducted in the following order:
 - Task 1 one role play recommended to last between two to two-and-a-half minutes for 10 marks
 - Task 2 one picture-based task recommended to last between three to three-and-ahalf minutes for 24 marks
 - o Task 3 a conversation recommended to last between five to six minutes for 36 marks.

Preparation time

Students are allocated 12 minutes' preparation time, under supervised conditions, immediately prior to the assessment for Tasks 1 and 2. The purpose is to consider the questions and stimulus for the role play and picture-based scenarios allocated.

Students are permitted to make notes (up to a maximum of one side of A4 for both Tasks 1 and 2) during this period and they can refer to them during the role play and picture-based assessment, but not during the conversation task. Students must return their notes to the teacher before commencing Task 3 (conversation).

The notes should be for reference only and students must not read out whole, prepared sentences in answer to questions.

Any notes made during the preparation time must be kept securely by the centre until the end of October in the year the assessment is completed, after which time they should be securely destroyed.

Students cannot have access to a dictionary, or any other resource, during the preparation time.

Task 1 - Role play

Pearson will set and provide ten different sets of role plays for each tier. Each role play consists of two cards – one for the teacher and one for the student.

Teacher cards

The teacher cards contain instructions on how to conduct the role play and the exact questions to ask.

Each role play opens with an introduction from the teacher who then asks the first question.

Candidate cards

The candidate cards include prompts as a guide and highlight where the candidate needs to ask a question (indicated by the symbol `?'), and where an unpredictable question is posed to them by the teacher (indicated by the symbol `!').

Students have access to this during their preparation time to help in preparing for the assessment.

Each candidate card contains instructions in English and the task is in Russian. The context of the role play is provided in both sections. Candidates must read both sections fully to support understanding of each bullet point.

At Foundation tier, the candidate cards contain five bullet points, eliciting five utterances. Students need to ask one question and respond to one unpredictable question. Students are required to speak only in the present tense for four of the prompts.

At Higher tier, the candidate cards contain five bullet points, eliciting five utterances. Students need to ask two questions and respond to one unpredictable question. Students are required to speak in the present tense for four of the prompts and respond to one question set in a past tense.

Task 2 - Picture-based task

Pearson will provide ten different sets of picture-based tasks for each tier. Each task consists of two cards – one for the teacher and one for the student.

Teacher cards

The teacher cards contain instructions on how to conduct this task and the five questions to ask the student. Teachers are allowed to repeat questions and use set prompts to enable students to give a developed response. They are not allowed to deviate from the set prompts.

Each task opens with the teacher asking the first question, which is based on the picture.

The first question is directly based on the picture; the remaining questions extend beyond the picture, but are based on the overall topic from which the picture is drawn, inviting an exchange of views or opinions.

Candidate cards

At Foundation tier, students are provided with a picture and five bullets in Russian to help in preparing for the five questions that will be asked during the assessment. Students are allowed to ask for questions to be repeated.

Students have access to this during their preparation time.

At Higher tier, students are provided with a picture and five bullets in Russian to help in preparing for the five questions that will be asked during the assessment. The final bullet is marked by the symbol '!' to denote one unpredictable question. Students are allowed to ask for questions to be repeated.

Students have access to this during their preparation time.

Task 3 - Conversation

The first part of the conversation opens with the topic chosen by the student. The student may choose to focus on any aspect(s) of the topic as each has a number of different features. For example, a student who has selected the topic *What school is like* may:

- choose to focus on 'school types' and 'rules and pressures', or
- choose to focus only on 'rules and pressures'.

To enable them to make a confident start, the teacher should allow the student to state their chosen aspect(s) from their nominated topic and to talk about this aspect/these aspects for up to one minute.

The teacher continues the conversation on the chosen topic and then may move on to other topics within the same theme, if necessary, to ensure that students use the recommended time for this task most effectively.

The second part of the conversation is based on a different theme allocated by Pearson and covers any of the topics across that single theme.

Teachers must ensure that **an equal amount of time** is allocated to both parts of the conversation.

Throughout the conversation, in order to facilitate a genuine and spontaneous interaction, the nature of questions from the teacher should enable students to:

- answer questions freely, in turn allowing them to produce extended sequences of speech
- · develop conversations and discussions
- give and justify own thoughts and opinions
- refer to past, present and future events.

Administration and general information about the conduct of the speaking assessment

Preparation time and notes for Tasks 1 and 2 only

- The notes made during the preparation time should be a reference only, and students should not read out whole, prepared sentences.
- The preparation time **must** be supervised. It can take place either in the examination room with the teacher or outside of the room with an invigilator.
- Students are not permitted to write on the candidate cards.
- Students must return their notes and candidate cards to the teacher at the end of the second task (picture-based task).
- Any notes made during the preparation time must be kept securely by the centre until the end of October in the year the assessment is completed, after which time they should be securely destroyed.
- Students cannot have access to a dictionary, or any other resource, during the preparation time.

Sample assessment materials

Sample candidate and teacher cards for the role-play and picture-based tasks and accompanying marking guidance and assessment criteria can be found in the *Pearson Edexcel Level 1/Level 2 GCSE* (9-1) in Russian Sample Assessment Materials (SAMs) document.

Marking guidance and assessment criteria are also provided in this document.

Marking guidance for Paper 2: Speaking in Russian

This marking guidance is for the use of Pearson-appointed external examiners. The guidance has been included for teacher reference to aid understanding of how the assessment criteria will be applied.

General guidance on using levels-based mark schemes

Step 1 Decide on a band

- The examiner will first of all consider the answer as a whole and then decide which descriptors most closely match the answer and place it in that band. The descriptors for each band indicate the different features that will be seen in the student's answer for that band.
- When assigning a band they will look at the overall quality of the answer and not focus disproportionately on small and specific parts of the answer where the student has not performed quite as well as the rest. If the answer covers different aspects of different bands of the mark scheme they will use a 'best fit' approach for defining the band and then use the variability of the response to help decide the mark within the band, for example if the response is predominantly band 5–8 with a small amount of band 9–12 material, it would be placed in band 5–8 but be awarded a mark near the top of the band because of the band 9–12 content.

Step 2 Decide on a mark

- Once they have decided on a band they will then need to decide on a mark within the band.
- They will decide on the mark to award based on the quality of the answer; they will award
 a mark towards the top or bottom of that band depending on how the student has
 evidenced each of the descriptor bullet points.
- They will modify the mark based on how securely the trait descriptors are met at that band.
- They will need to go back through the answer as they apply the mark scheme to clarify points and assure themselves that the band and the mark are appropriate.

Assessment criteria for the Foundation tier - Part 1

Role play - Foundation tier (10 marks)

For this task, students' work is marked by Pearson using the following assessment criteria. The mark grid is applied once to **each individual response to the prompts**. There is a maximum of 2 marks for each of the five prompts on the role-play cards.

Mark	Descriptor
0	No rewardable communication; highly ambiguous OR pronunciation prevents communication
1	Partially clear/ambiguous OR partially appropriate within the context of the role play; pronunciation may affect clarity of communication
2	Clearly communicated; appropriate within the context of the role play; unambiguous; pronunciation supports clear communication

Exemplification of how to apply the role-play mark grid can be found in the *Pearson Edexcel Level 1/Level 2 GCSE* (9-1) in Russian Sample Assessment Materials (SAMs) document.

Additional guidance

Appropriate: relevant response related to the prompt, uses appropriate register for the scenario.

Informal register includes language that students would use with friends and people of a similar age as well as informal greetings, endearments and forms of address. Informal register also requires the use of the informal structures when using, for example, verbs and possessive adjectives.

Formal register includes language that students would use with adults in a formal context, for example teachers, employers, customers, officials. Formal register includes avoidance of slang, over-familiar language, exaggeration and endearments. It also includes formal greetings and forms of address. Formal register requires formal structures when using, for example, verbs, personal pronouns and possessive adjectives.

Partially clear/pronunciation may affect clarity of communication: makes speech difficult to understand immediately (even if the meaning is eventually understood)/forces the listener to strain to understand what is meant.

Assessment criteria for the Foundation tier - Part 2

Picture-based task – Foundation tier (24 marks)

There are two mark grids to be applied to this task:

- communication and content
- linguistic knowledge and accuracy.

Picture-based task: communication and content - Foundation tier

Mark	Descriptor
0	No rewardable material
1-4	 Limited response to set questions, likely to consist of single-word answers Minimal success in adapting language to describe, narrate, inform using individual words/phrases; sometimes unable to respond A straightforward opinion may be expressed but without justification Pronunciation and intonation are inconsistently intelligible with inaccuracies that lead to frequent impairment in communication
5-8	 Responds briefly to set questions, there is much hesitation and continuous prompting needed Some limited success in adapting language, to describe, narrate and inform in response to the set questions; may occasionally be unable to respond Straightforward, brief opinions are given but without justification Pronunciation and intonation are mostly intelligible but inaccuracies lead to some impairment in communication
9-12	 Responds to set questions with some development, some hesitation and some prompting necessary Some effective adaptation of language to describe, narrate and inform in response to the set questions Expresses opinions with occasional, brief justification Pronunciation and intonation are intelligible, occasionally inaccuracies affect clarity of communication
13-16	 Responds to set questions with frequently developed responses, occasional hesitation, occasional prompting necessary Frequently effective adaptation of language to describe, narrate and inform in response to the set questions Expresses opinions and gives justification with some development Pronunciation and intonation are intelligible, inaccuracies are minimal and have no impact on clarity of communication

Additional guidance

Adaptation of/adapting language to describe, narrate and inform: adapts language to achieve different purposes in the language; students may adapt language more effectively for one purpose than another, for example they may use language effectively to inform but less effectively to narrate.

Straightforward opinions and justification are those that form part of a minimum/standard/ predictable response.

Picture-based task: linguistic knowledge and accuracy - Foundation tier

Mark	Descriptor
0	No rewardable material
1-2	Limited accuracy when responding to set questions; minimal success when referring to past, present and future events
	Individual words and phrases are coherent when responding to set questions; high frequency of errors prevent meaning throughout most of the conversation
3-4	Occasionally accurate grammatical structures when responding to set questions; occasional success when referring to present events, limited success when referring to future or past events, much ambiguity
	Some coherent phrases and sentences within responses to set questions; regular errors prevent coherent overall speech and frequently prevent meaning
5-6	Some accurate grammatical structures, including some successful references to past, present and future events in response to the set questions, some ambiguity
	Responses are partially coherent, errors occur that sometimes hinder clarity of communication and occasionally prevent meaning being conveyed
7-8	Generally accurate grammatical structures, generally successful references to past, present and future events in response to the set questions, occasional ambiguity
	Responses are generally coherent although errors occur that occasionally hinder clarity of communication

Additional guidance

Errors: the mark grid describes the frequency of errors and the impact that errors have on clarity.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the listener from the content of what is being said.

Errors that hinder clarity:

- errors that make speech difficult to understand immediately (even if the meaning is eventually understood)/errors that force listeners to strain to understand what is meant, for example inappropriate tense formation, mismatch of subject and the possessive adjective
- frequent errors hinder clarity as they will distract the listener from the content of what is being said.

Errors that prevent meaning being conveyed:

- · errors that mean the listener cannot understand the message
- errors that convey the wrong message
- errors that make it unclear who is doing the action, i.e. using the incorrect person of the verb
- mother-tongue interference.

NB: these are examples only and do not constitute a finite list.

Assessment criteria for the Foundation tier - Part 3

Conversation – Foundation tier (36 marks)

There are three mark grids to be applied to this task:

- communication and content
- interaction and spontaneity
- linguistic knowledge and accuracy.

Conversation: communication and content - Foundation tier

Mark	Descriptor
0	No rewardable material
1-3	 Communicates limited information relevant to the topics and questions Uses language to express limited, straightforward ideas and thoughts; occasional straightforward opinion expressed without justification Uses limited, familiar vocabulary and expression with much repetition; communication is disjointed and frequently breaks down because of restricted range of vocabulary Pronunciation and intonation are inconsistently intelligible with inaccuracies that lead to frequent impairment in communication
4-6	 Communicates brief information relevant to the topics and questions Uses language to produce straightforward ideas and thoughts; expresses straightforward opinions with limited justification Uses repetitive, familiar vocabulary and expression; communication is often constrained and occasionally breaks down because of restricted range of vocabulary Pronunciation and intonation are mostly intelligible but inaccuracies lead to some impairment in communication
7-9	 Communicates information relevant to the topics and questions, with occasionally extended sequences of speech Uses language to produce straightforward ideas, thoughts and opinions with occasional justification Uses a limited variety of mainly straightforward vocabulary, communication for some purposes is constrained because of restricted range of vocabulary Pronunciation and intonation are intelligible, occasionally inaccuracies affect clarity of communication
10-12	 Communicates information relevant to the topics and questions, with some extended sequences of speech Occasionally uses language creatively to express some individual thoughts, ideas and opinions, some of which are justified Occasional variety in use of vocabulary, including some examples of uncommon language with some variation of expression, fulfils most purposes Pronunciation and intonation are intelligible, inaccuracies are minimal and have no impact on clarity of communication

Additional guidance

Uses language creatively – examples of creative language use are:

- using language to create an effect
- manipulating language, including familiar, high-frequency and simple language, to respond to unfamiliar/unexpected contexts and purposes
- using language to express thoughts, ideas, feelings and emotions
- using language to inform and narrate ideas, thoughts and points of view to maintain interest
- applying a variety of vocabulary and structures to maintain interest
- using language effectively to achieve more complex purposes, for example to interest, to convince.

Individual thoughts, ideas and opinions: this is linked to creative use of language whereby students use language to express original thoughts, ideas and points of view which go beyond the minimum/standard/predictable response.

Straightforward ideas, thoughts and opinions are those that give the minimum/standard/predictable response.

Conversation: interaction and spontaneity - Foundation tier

Mark	Descriptor
0	No rewardable material
1-3	 Basic exchange where only some questions are responded to; answers rely on rehearsed language that is frequently irrelevant to the question Short, undeveloped responses, many incomplete Isolated examples of ability to sustain communication, pace is slow and hesitant throughout
4-6	 Responds with limited spontaneity; answers rely on rehearsed language that is occasionally irrelevant to the question Short responses, any development depends on teacher prompting Limited ability to sustain communication, pace is mostly slow and hesitant
7-9	 Occasionally able to respond spontaneously with some examples of natural interaction although often stilted Occasionally able to initiate and develop responses independently but regular prompting needed Occasionally able to sustain communication, using rephrasing/repair strategies if necessary to continue the flow; frequent hesitation
10-12	 Responds spontaneously to some questions, interacting naturally for parts of the conversation Sometimes able to initiate and develop the conversation independently, some prompting needed Sometimes able to sustain communication, using rephrasing/repair strategies if necessary to continue the flow; some hesitation

Additional guidance

Rephrasing/repair strategies: strategies that aid communication and allow the conversation to be sustained, for example rephrasing, circumlocution, adjusting the message, asking for clarification/repetition, repair strategies such as self-correction; these strategies enable students to deliver the message when exact vocabulary or expressions are not known.

Responds/responding spontaneously: gives a relevant, impromptu response based on what they have heard.

Rehearsed language: language learned by heart, which may not give a relevant, impromptu response based on what has been heard (not spontaneous).

Conversation: linguistic knowledge and accuracy - Foundation tier

Mark	Descriptor
0	No rewardable material
1-3	 Uses straightforward, individual words/phrases; limited evidence of language manipulation Limited accuracy, minimal success when referring to past, present and future events
	Individual words and phrases are coherent; high frequency of errors prevent meaning throughout much of the conversation
4-6	 Uses straightforward, repetitive, grammatical structures Occasionally accurate grammatical structures, occasional success when referring to present events, limited success when referring to future or past events, much ambiguity Some coherent phrases and sentences; regular errors prevent coherent overall speech and frequently prevent meaning
7-9	 Manipulates a limited variety of mainly straightforward grammatical structures, minimal use of complex structures Some accurate grammatical structures, some successful references to past, present and future events, some ambiguity Sequences of coherent speech although errors occur that often hinder clarity of communication and occasionally prevent meaning being conveyed
10-12	 Manipulates grammatical structures with occasional variation, complex structures used but repetitive Generally accurate grammatical structures, generally successful references to past, present and future events Generally coherent speech although errors occur that sometimes hinder clarity of communication

Additional guidance

Complex grammatical structures are considered to be:

- varied and complex word order
- using extended sentences that include a range of structures, for example conjunctions, pronouns, reported speech and/or a range of lexis, for example to express abstract ideas/convey justified arguments
- conceptually more challenging language.

Straightforward grammatical structures are considered to be:

- repetitive, simple word order
- short, simple sentences that use a repetitive range of common, high-frequency structures
- simple ideas, opinions and thoughts that are expressed but are not justified.

Errors: the mark grid describes the frequency of errors and the impact that errors have on clarity.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the listener from the content of what is being said.

Errors that hinder clarity:

- errors that make speech difficult to understand immediately (even if the meaning is eventually understood)/errors that force listeners to strain to understand what is meant, for example inappropriate tense formation, mismatch of subject and the possessive adjective
- frequent errors hinder clarity as they will distract the listener from the content of what is being said.

Errors that **prevent meaning being conveyed**:

- errors that mean the listener cannot understand the message
- errors that convey the wrong message
- errors that make it unclear who is doing the action, i.e. using the incorrect person of the verb
- mother-tongue interference.

NB: these are examples only and do not constitute a finite list.

Assessment criteria for the Higher tier - Part 1

Role play - Higher tier (10 marks)

For this task, students' work is marked by Pearson using the following assessment criteria. The mark grid is applied once to **each individual response to the prompts**. There is a maximum of 2 marks for each of the five prompts on the role-play cards.

Mark	Descriptor
0	No rewardable communication; highly ambiguous OR pronunciation prevents communication
1	Partially clear/ambiguous OR partially appropriate within the context of the role play; pronunciation may affect clarity of communication
2	Clearly communicated; appropriate within the context of the role play; unambiguous; pronunciation supports clear communication

Exemplification of how to apply the role-play mark grid can be found in the *Pearson Edexcel Level 1/Level 2 GCSE (9-1) in Russian Sample Assessment Materials (SAMs)* document.

Additional guidance

Appropriate: relevant response related to the prompt, uses appropriate register for the scenario.

Informal register includes language that students would use with friends and people of a similar age as well as informal greetings, endearments and forms of address. Informal register also requires the use of the informal structures when using, for example, verbs and possessive adjectives.

Formal register includes language that students would use with adults in a formal context, for example teachers, employers, customers, officials. Formal register includes avoidance of slang, over-familiar language, exaggeration and endearments. It also includes formal greetings and forms of address. Formal register requires formal structures when using, for example, verbs, personal pronouns and possessive adjectives.

Partially clear/pronunciation may affect clarity of communication: makes speech difficult to understand immediately (even if the meaning is eventually understood)/forces the listener to strain to understand what is meant.

Assessment criteria for the Higher tier - Part 2

Picture-based task - Higher tier (24 marks)

There are two mark grids to be applied to this task:

- communication and content
- linguistic knowledge and accuracy.

Picture-based task: communication and content - Higher tier

Mark	Descriptor
0	No rewardable material
1-4	Responds to set questions with some development, some hesitation and some prompting necessary
	Some effective adaptation of language to describe, narrate and inform in response to the set questions
	Expresses opinions with occasional, brief justification
	Pronunciation and intonation are intelligible, occasionally inaccuracies affect clarity of communication
5-8	Responds to set questions with frequently developed responses, occasional hesitation, occasional prompting necessary
	Frequently effective adaptation of language to describe, narrate and inform in response to the set questions
	Expresses opinions and gives justification with some development
	 Pronunciation and intonation are intelligible, inaccuracies are minimal and have no impact on clarity of communication
9-12	Responds to set questions with mostly developed and fluent responses, minimal hesitation and minimal prompting necessary
	Predominantly effective adaptation of language to describe, narrate and inform, in response to the set questions
	Expresses opinions effectively and gives justification which is mostly developed
	Pronunciation and intonation are intelligible and predominantly accurate
13-16	Responds to the set questions with consistently fluent and developed responses
	Consistently effective adaptation of language to describe, narrate and inform, in response to the set questions
	Expresses opinions with ease and gives fully-developed justification
	Pronunciation and intonation are consistently accurate and intelligible

Additional guidance

Adaptation of language to describe, narrate and inform: adapts language to achieve different purposes in the language; students may adapt language more effectively for one purpose than another, for example they may use language effectively to inform but less effectively to narrate.

Picture-based task: linguistic knowledge and accuracy - Higher tier

Mark	Descriptor
0	No rewardable material
1-2	 Some accurate grammatical structures, including some successful references to past, present and future events in response to the set questions, some ambiguity Responses are partially coherent, errors occur that sometimes hinder clarity of communication and occasionally prevent meaning being conveyed
3-4	 Generally accurate grammatical structures, generally successful references to past, present and future events in response to the set questions, occasional ambiguity Responses are generally coherent although errors occur that occasionally hinder clarity of communication
5-6	 Predominantly accurate grammatical structures, mostly successful references to past, present and future events in response to the set questions Responses are predominantly coherent, errors occur but they rarely hinder clarity of communication
7-8	 Consistently accurate grammatical structures, successful references to past, present and future events in response to the set questions Responses are coherent, any errors do not hinder the clarity of the communication

Additional guidance

Errors: students are not expected to produce perfect, error-free speech in order to access the top band as errors are also made by native speakers. The mark grid describes the frequency of errors and the impact that errors have on clarity.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the listener from the content of what is being said.

Errors that **hinder clarity**:

- errors that make speech difficult to understand immediately (even if the meaning is eventually understood)/errors that force listeners to strain to understand what is meant, for example inappropriate tense formation, mismatch of subject and the possessive adjective
- frequent errors hinder clarity as they distract the listener from the content of what is being said.

Errors that prevent meaning being conveyed:

- errors that mean the listener cannot understand the message
- errors that convey the wrong message
- errors that make it unclear who is doing the action, i.e. using the incorrect person of the verb
- mother-tongue interference.

NB: these are examples only and do not constitute a finite list.

Assessment criteria for the Higher tier - Part 3

Conversation - Higher tier (36 marks)

There are three mark grids to be applied to this task:

- communication and content
- interaction and spontaneity
- linguistic knowledge and accuracy.

Conversation: communication and content - Higher tier

Mark	Descriptor
0	No rewardable material
1-3	Communicates information relevant to the topics and questions, with occasionally extended sequences of speech
	Uses language to produce straightforward ideas, thoughts and opinions with occasional justification
	Uses a limited variety of mainly straightforward vocabulary, communication for some purposes is constrained because of restricted range of vocabulary
	Pronunciation and intonation are intelligible, occasionally inaccuracies affect clarity of communication
4-6	Communicates information relevant to the topics and questions, with some extended sequences of speech
	Occasionally uses language creatively to express some individual thoughts, ideas and opinions, some of which are justified
	Occasional variety in use of vocabulary, including some examples of uncommon language with some variation of expression, fulfils most purposes
	Pronunciation and intonation are intelligible, inaccuracies are minimal and have no impact on clarity of communication
7–9	Communicates detailed information relevant to the topics and questions, usually with extended sequences of speech
	Frequently uses language creatively to express and justify a variety of individual thoughts, ideas and opinions
	Uses a variety of vocabulary, including frequent use of uncommon language, to regularly vary expression for different purposes
	Pronunciation and intonation are intelligible and predominantly accurate
10-12	Communicates detailed information relevant to the topics and questions, consistently extended sequences of speech
	Consistently uses language creatively to express and justify a wide variety of individual thoughts, ideas and opinions
	Consistently uses a wide variety of vocabulary, including uncommon language, to consistently vary expression for different purposes
	Pronunciation and intonation are consistently accurate and intelligible

Additional guidance

Uses language creatively: examples of creative language use are:

- using language to create an effect
- manipulating language, including familiar, high-frequency and simple language, to respond to unfamiliar/unexpected contexts and purposes
- using language to express thoughts, ideas, feelings and emotions
- using language to inform and narrate ideas, thoughts and points of view to maintain interest
- applying a variety of vocabulary and structures to maintain interest
- using language effectively to achieve more complex purposes, for example to interest, to convince.

Individual thoughts, ideas and opinions: this is linked to creative use of language whereby students use language to express original thoughts, ideas and points of view that go beyond the minimum/standard/predictable response.

Straightforward ideas, thoughts and opinions are those that give the minimum/standard/predictable response.

Conversation: interaction and spontaneity - Higher tier

Mark	Descriptor
0	No rewardable material
1-3	Occasionally able to respond spontaneously with some examples of natural interaction although often stilted
	Occasionally able to initiate and develop responses independently but regular prompting needed
	Occasionally able to sustain communication, using rephrasing/repair strategies if necessary to continue the flow; frequent hesitation
4-6	Responds spontaneously to some questions, interacting naturally for parts of the conversation
	Sometimes able to initiate and develop the conversation independently, some prompting needed
	Sometimes able to sustain communication, using rephrasing/repair strategies if necessary to continue the flow; some hesitation
7–9	Responds to most questions spontaneously, resulting in mostly natural interaction
	Mostly able to initiate and develop the conversation independently
	Able to sustain communication throughout most of the conversation, using rephrasing/repair strategies if necessary to continue the flow, occasional hesitation
10-12	Responds spontaneously and with ease to questions, resulting in natural interaction
	Consistently able to initiate and develop the conversation independently
	Able to sustain communication throughout, using rephrasing/repair strategies if necessary to continue the flow

Additional guidance

Respond(s) spontaneously: gives a relevant, impromptu response based on what they have heard.

Rephrasing/repair strategies are strategies that aid communication and allow the conversation to be sustained, for example rephrasing, circumlocution, adjusting the message, asking for clarification/repetition, repair strategies such as self-correction; these strategies enable students to deliver the message when exact vocabulary or expressions are not known.

Conversation: linguistic knowledge and accuracy - Higher tier

Mark	Descriptor
0	No rewardable material
1-3	 Manipulates a limited variety of mainly straightforward grammatical structures, minimal use of complex structures Some accurate grammatical structures, some successful references to past, present and future events, some ambiguity Sequences of coherent speech although errors occur that often hinder clarity
4-6	 of communication and occasionally prevent meaning being conveyed Manipulates grammatical structures with occasional variation, complex structures used but repetitive Generally accurate grammatical structures, generally successful references to past, present and future events Generally coherent speech although errors occur that sometimes hinder clarity of communication
7-9	 Manipulates a variety of grammatical structures, some variety of complex structures Predominantly accurate grammatical structures, mostly successful references to past, present and future events Predominantly coherent speech; errors occur but they rarely hinder clarity of communication
10-12	 Manipulates a wide variety of grammatical structures, frequent use of complex structures Consistently accurate grammatical structures, consistently successful references to past, present and future events Fully coherent speech; any errors do not hinder the clarity of the communication

Additional guidance

Complex grammatical structures are considered to be:

- all grammar and structures included in the grammar list that are specific to Higher tier GCSE
- varied and complex word order
- using extended sentences that include a range of structures, for example conjunctions, pronouns, reported speech and/or a range of lexis, for example to express abstract ideas/convey justified arguments
- conceptually more challenging language

Straightforward grammatical structures are considered to be:

- repetitive, simple word order
- short, simple sentences that use a repetitive range of common, high-frequency structures
- simple ideas, opinions and thoughts that are expressed but are not justified.

Errors: students are not expected to produce perfect, error-free speech in order to access the top band as errors are also made by native speakers. The mark grid describes the frequency of errors and the impact that errors have on clarity.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the listener from the content of what is being said.

Errors that hinder clarity:

- errors that make speech difficult to understand immediately (even if the meaning is eventually understood)/errors that force listeners to strain to understand what is meant, for example inappropriate tense formation, mismatch of subject and the possessive adjective
- frequent errors hinder clarity as they will distract the listener from the content of what is being said.

Errors that **prevent meaning being conveyed**:

- errors that mean the listener cannot understand the message
- errors that convey the wrong message
- errors that make it unclear who is doing the action, i.e. using the incorrect person or the verb
- mother-tongue interference.

Paper 3: Reading and understanding in Russian

Content

Students are assessed on their understanding of written Russian across a range of different types of texts.

Students need to:

- identify the overall message, key points, details and opinions in texts
- · deduce meaning from a variety of written texts
- recognise the relationship between past, present and future events
- understand texts, organise and present relevant details, and, where appropriate, draw inferences in context and recognise implicit meaning
- recognise and respond to key information, important themes and ideas in more extended written text, including authentic sources, adapted and abridged as appropriate, by being able to extract information and answer questions.

This paper draws on vocabulary and structures across all the themes (see *Themes and topics*).

Texts for individual questions within the assessment use high-frequency language and vary in length, including both short- and longer written passages. Texts include authentic sources that introduce more complex language and unfamiliar materials.

The range of text types include:

- advertisements, emails, letters, articles and literary texts
- a short passage to be translated from Russian into English.

Literary texts consist of short extracts from texts that may have been adapted and abridged from authentic sources to be appropriate to this level – from letters, short stories, novels or plays to contemporary and historical sources. Students are also expected to translate a short passage of written Russian into English to demonstrate an ability to transfer meaning accurately into English.

Scenarios in the texts are set either at home or, more frequently, in a Russian-speaking country, allowing students to develop appropriate cultural awareness and understanding.

To prepare students adequately for this assessment, teachers should present and exploit a range of vocabulary relevant to each theme listed, building on the Key Stage 3 Programme of Study, where appropriate.

Students should be presented with Russian language in a range of styles or registers and in a variety of different contexts, as appropriate to their age and level of understanding. Students should also be presented with different fonts and formats, for example short, printed messages, articles and email messages.

Assessment information

- First assessment: May/June 2019.
- The assessment time is:
 - o Foundation tier 50 minutes in length
 - o Higher tier 1 hour 5 minutes in length.
- The assessment is out of 50 marks.
- The assessment consists of 10 questions.
- Students must answer all questions from each of the three sections.
- Students are required to respond to questions based on passages of text from a range of sources. Each question is set in a context drawn from the themes.
- Section A has six questions set in English. Question types comprise both multiple-response and short-answer open response questions. The instructions to students are in English.
- Section B contains three questions set in Russian. The instructions to students are in Russian:
 - o for the Foundation tier there are three multiple-response questions
 - o for the Higher tier, there are two multiple-response questions and one short-answer open-response question.
- Section C contains one translation passage from Russian into English. The instructions to students are in English.
- Four of the questions are common to both tiers.
- The use of dictionaries is not permitted.

Sample assessment materials

A sample paper and mark scheme for this paper can be found in the *Pearson Edexcel* Level 1/Level 2 GCSE (9-1) in Russian Sample Assessment Materials (SAMs) document.

Paper 4: Writing in Russian

Content

Students are assessed on their ability to communicate effectively through writing in Russian. Students need to:

- communicate effectively in writing for a variety of purposes across a range of specified contexts
- write short texts, using simple sentences and familiar language accurately to convey meaning and exchange information
- produce clear and coherent text of extended length to present facts and express ideas and opinions appropriately for different purposes and in different settings
- make accurate use of a variety of vocabulary and grammatical structures, including some more complex forms, to describe and narrate with reference to past, present and future events
- manipulate the language, using and adapting a variety of structures and vocabulary with increasing accuracy and fluency for new purposes, including using appropriate style and register
- make independent, creative and more complex use of the language, as appropriate, to note down key points, express and justify individual thoughts and points of view, in order to interest, inform or convince
- translate sentences and short texts from English into the assessed language to convey key messages accurately and to apply grammatical knowledge of language and structures in context.

Assessment information

- First assessment: May/June 2019.
- The assessment is out of 60 marks.
- Each question is set in a context drawn from the themes and topics. The assessment tasks feature general content that is familiar and accessible to all students.
- Students are required to produce responses of varying lengths and types to express facts, ideas and opinions in Russian.
- The length of each response required and complexity of language increases across the paper. Recommended word counts are specified for each question. Students will not be penalised for writing more or fewer words than recommended in the word count or for going beyond the mandatory bullets.
- One question is a translation of a short passage from English into Russian.
- All assessments are marked against assessment criteria, please see *Marking guidance for Paper 4: Writing in Russian*.
- The instructions to students are in Russian. The question titles appear in English.
- The use of dictionaries is not permitted.

Foundation tier

- o The assessment time is 1 hour and 20 minutes in length.
- o The paper consists of three open questions and one translation from English into Russian.
- o Students must answer all questions.
- Question 1 assesses students on their ability to write to describe and to express opinions.
- Question 2 has two options from which students have to select one. This question
 assesses students on their ability to note down key points and convey information.
 Students must use the formal register, please see the definition in *Marking guidance for Paper 4: Writing in Russian*.
- o Question 3 has two options from which students have to select one. This question assesses students on their ability to convey information, narrate, express opinions, interest, and convince the reader about a certain point. Students must use the informal register, please see the definition in *Marking guidance for Paper 4: Writing in Russian*. This question is common to the Higher tier.
- o Question 4 is the translation question. Students are required to translate five sentences from English to Russian. The sentences are ordered by increasing level of difficulty.

• Higher tier

- o The assessment time is 1 hour and 25 minutes in length.
- o The paper consists of two questions and one translation from English into Russian.
- o Students must answer all questions.
- o Question 1 has two options from which students have to select one. This question assesses students on their ability to convey information, narrate, express opinions, interest, and convince the reader about a certain point. Students must use the informal register, please see the definition in *Marking guidance for Paper 4: Writing in Russian*. This question is common to the Foundation tier.
- o Question 2 has two options from which students have to select one. This question assesses students on their ability to convey information, narrate, express and justify ideas and opinions, and interest or convince the reader. Students must use the formal register, please see the definition in *Marking guidance for Paper 4: Writing in Russian*.
- Question 3 is the translation question. Students are required to translate a short paragraph from English into Russian. The individual sentences are ordered by increasing level of difficulty.

Sample assessment materials

A sample question paper and accompanying marking guidance and assessment criteria can be found in the *Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian Sample Assessment Materials (SAMs)* document.

Marking guidance and assessment criteria are also provided in this document.

Marking guidance for Paper 4: Writing in Russian

This marking guidance is for the use of Pearson-appointed external examiners. The guidance has been included for teacher reference to aid understanding of how the assessment criteria will be applied.

General guidance on using levels-based mark schemes

Step 1 Decide on a band

- The examiner will first of all consider the answer as a whole and then decide which descriptors most closely match the answer and place it in that band. The descriptors for each band indicate the different features that will be seen in the student's answer for that band.
- When assigning a band they will look at the overall quality of the answer and not focus disproportionately on small and specific parts of the answer where the student has not performed quite as well as the rest. If the answer covers different aspects of different bands of the mark scheme they will use a 'best fit' approach for defining the band and then use the variability of the response to help decide the mark within the band, for example if the response is predominantly band 5–8 with a small amount of band 9–12 material, it would be placed in band 5–8 but be awarded a mark near the top of the band because of the band 9–12 content.

Step 2 Decide on a mark

- Once they have decided on a band they will then need to decide on a mark within the band.
- They will decide on the mark to award based on the quality of the answer; they will award
 a mark towards the top or bottom of that band depending on how the student has
 evidenced each of the descriptor bullet points.
- They will modify the mark based on how securely the trait descriptors are met at that band.
- They will need to go back through the answer as they apply the mark scheme to clarify points and assure themselves that the band and the mark are appropriate.

Assessment criteria for the Foundation tier

Question 1 – Foundation tier (12 marks)

For this question, students' work is marked by Pearson using assessment criteria given in two mark grids:

- communication and content
- linguistic knowledge and accuracy.

The student is expected to produce 15–20 words for this task. The number of words is approximate and students will not be penalised for writing more or fewer words than recommended in the word count. All work produced by the student must be marked.

Question 1: communication and content mark grid – Foundation tier

Mark	Descriptor
0	No rewardable material
1-2	 Some relevant, basic information without development Uses language to inform, give short descriptions and express opinions with limited success Uses limited selection of common, familiar vocabulary and expression with frequent repetition
3-4	 Mostly relevant information, minimal extra detail Uses language to give short descriptions, simple information and opinions with variable success Uses small selection of common, familiar vocabulary and expression with some repetition
5-6	 Relevant information with occasional extra detail Uses language to give short descriptions, simple information and opinions with some success Uses small selection of common, familiar vocabulary and expression with little repetition

Question 1: linguistic knowledge and accuracy mark grid - Foundation tier

Mark	Descriptor
0	No rewardable material
1-2	 Produces simple, short sentences in isolation Limited accurate application of a small selection of straightforward grammatical structures, limited success in referring to present events; frequently errors prevent meaning being conveyed
3-4	 Produces simple, short sentences with little linking Inconsistently accurate application of a small selection of straightforward grammatical structures, inconsistently successful reference to present events; often errors occur that hinder clarity of communication and occasionally prevent meaning
5–6	 Produces simple sentences with some linking Accurate application of a small selection of straightforward grammatical structures, refers successfully to present events as appropriate to the task; occasionally errors occur that hinder clarity of communication

Straightforward grammatical structures are considered to be:

- · repetitive, simple word order
- short, simple sentences that use a repetitive range of common, high-frequency structures
- simple ideas, opinions and thoughts that are expressed but are not justified.

Errors: the mark grid describes the frequency of errors and the impact that errors have on coherence.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the reader from the content and which result in coherent writing.

Errors that hinder clarity:

- errors that make writing difficult to understand immediately (even if the meaning is eventually understood)/errors that force readers to re-read in order to understand what is meant, for example inappropriate tense formation, mismatch of subject and the possessive adjective
- frequent errors hinder clarity as they will distract the reader from the content of the writing.

Errors that prevent meaning being conveyed:

- errors that mean the reader cannot understand the message
- errors that convey the wrong message
- errors that make it unclear who is carrying out the action, for example using the incorrect person of the verb
- mother-tongue interference.

Question 2 – Foundation tier (16 marks)

For this question, students' work is marked by Pearson using assessment criteria given in two mark grids:

- communication and content
- linguistic knowledge and accuracy.

This question requires students to write in a formal style/register (see Additional guidance).

The student is expected to produce 30–35 words for this task. The number of words is approximate and students will not be penalised for writing more or fewer words than recommended in the word count. All work produced by the student must be marked.

Question 2: communication and content mark grid - Foundation tier

Mark	Descriptor
0	No rewardable material
1-2	 Limited information given likely to consist of single words and phrases Limited ability to use language to present simple facts, inform and note down key points; expression is frequently constrained and communication often breaks down
	 Repetitive use of a limited selection of common words and phrases; heavy reliance on language of the stimulus material to express thoughts Knowledge of register and style is rarely evident because of restricted use of vocabulary and expression
3-4	 Some brief information given, basic points made without development Occasional success in using language to present simple facts, information and to note down key points but expression is sometimes constrained and communication occasionally breaks down Limited use of common, familiar vocabulary and expression with frequent repetition; some reliance on language of the stimulus material to express thoughts Occasional appropriate use of register and style
5-6	 Some relevant information given appropriate to the task, basic points made with little development Uses language with some success, to present simple facts, information and to note down key points, expression is occasionally constrained Uses a small range of, common, familiar vocabulary and expression, mostly independently selected, with some repetition; mostly goes beyond the language of the stimulus material Mostly appropriate use of register and style, mostly sustained
7-8	 Relevant information given appropriate to the task, basic points made with some development Uses language mostly with success, to present simple facts, information and to note down key points using simple ideas Uses independently selected, common, familiar vocabulary and expression with little repetition; goes beyond the language of the stimulus material Appropriate use of register and style sustained

Independently selected vocabulary and expression: students may use key words from the stimulus material but to demonstrate their knowledge of vocabulary and ability to express themselves independently they must be able to use vocabulary and expression that is not in the stimulus material.

Register and style definition: formal register and style includes, for example, avoidance of slang, over-familiar language, exaggeration, 'text-speak', inappropriate colloquialisms or writing in a conversational style. Formal register and style require the use of the formal structure when using, for example, verbs, personal pronouns and possessive adjectives.

Question 2: linguistic knowledge and accuracy mark grid - Foundation tier

Mark	Descriptor
0	No rewardable material
1-2	 Repetitive use of minimal selection of straightforward grammatical structures Produces individual words/set phrases Limited accuracy in grammatical structures used, limited success in referring to present and future events; regular errors prevent meaning being conveyed
3-4	 Use of a restricted range of straightforward grammatical structures, frequent repetition Produces simple, short sentences, which are not linked Occasional accuracy in grammatical structures used, occasional success in referring to present and future events; sometimes errors prevent meaning being conveyed
5-6	 Uses straightforward grammatical structures, some repetition Produces simple, short sentences; minimal linking Some accurate use of straightforward grammatical structures, some success in referring to present and future events to meet the requirements of the task; occasionally errors prevent meaning being conveyed
7-8	 Uses straightforward grammatical structures, occasional repetition Produces predominantly simple sentences occasionally linked together Mostly accurate use of straightforward grammatical structures, mostly successful references to present and future events to meet the requirements of the task; occasionally errors hinder clarity of communication

Straightforward grammatical structures are considered to be:

- repetitive, simple word order
- short, simple sentences that use a repetitive range of common, high-frequency structures
- simple ideas, opinions and thoughts that are expressed but are not justified.

Errors: the mark grid describes the frequency of errors and the impact that errors have on coherence.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the reader from the content and that result in coherent writing.

Errors that hinder clarity:

- errors that make writing difficult to understand immediately (even if the meaning is
 eventually understood)/errors that force readers to re-read in order to understand what is
 meant, for example inappropriate tense formation, mismatch of subject and the
 possessive adjective
- frequent errors hinder clarity as they will distract the reader from the content of the writing.

Errors that prevent meaning being conveyed:

- errors that mean the reader cannot understand the message
- errors that convey the wrong message
- errors that make it unclear who is carrying out the action, for example using the incorrect person of the verb
- mother-tongue interference.

Question 3 – Foundation tier (20 marks)

For this question, students' work is marked by Pearson using assessment criteria given in two mark grids:

- communication and content
- linguistic knowledge and accuracy.

This question contains four bullet points that form part of the task. Failure to cover all four bullet points will impact on the marks that can be awarded against the requirements of the two mark grids for this question. There is no requirement for even coverage of the bullet points in any band. However, in order to access marks in the top band, students must refer to all bullet points and meet the other assessment criteria in the top band.

This question requires students to write in an informal style (see Additional guidance).

The student is expected to produce 60–65 words for this task. The number of words is approximate and students will not be penalised for writing more or fewer words than recommended in the word count. All work produced by the student must be marked.

Question 3: communication and content mark grid - Foundation tier

Mark	Descriptor
0	No rewardable material
1-3	 Communicates brief information relevant to the task with little development Limited adaptation of language to narrate, inform and interest; straightforward personal opinions are given with limited justification Expresses straightforward thoughts and ideas; uses common, familiar language with repetition Variable use of appropriate register and style
4-6	 Communicates information relevant to the task, with development of the occasional key point and idea Some effective adaptation of language to narrate and inform; attempts are made to interest and give convincing personal opinions which are occasionally successful Expresses mainly straightforward thoughts and ideas with the occasional individual thought/idea; some different examples of common, familiar language Appropriate use of register and style is evident but with inconsistencies
7-9	 Communicates information relevant to the task, with development of some key points and ideas Mostly effective adaptation of language to narrate and inform, some effective language to interest and give convincing personal opinions Some examples of creative language use to express individual thoughts and ideas; a variety of mainly common, familiar language with the occasional example of uncommon language Appropriate use of register and style is evident but with occasional inconsistency
10-12	 Communicates information relevant to the task with expansion of key points and ideas Effective adaptation of language to narrate, inform, interest and give convincing personal opinions Frequent examples of creative language use to express individual thoughts and ideas; a variety of vocabulary and expression, some examples of uncommon language Appropriate use of register and style throughout with minimal inconsistency

Creative language use – examples of creative language use are:

- using language to create an effect
- using language, including familiar, high-frequency and simple language, to respond to unfamiliar/unexpected contexts and purposes
- using language to express thoughts, ideas, feelings and emotions
- using language to inform and narrate ideas, thoughts and points of view to maintain interest
- applying a variety of vocabulary and structures to maintain interest
- using language effectively to achieve more complex purposes, for example to interest, to convince.

Individual thoughts, ideas and opinions: this is linked to creative use of language whereby students use language to express original thoughts, ideas and points of view which go beyond the minimum/standard/predictable response.

Register and style definition: *informal* register and style – examples of informal style include colloquial, conversational language that students would use with friends. It also requires use of the informal structure when using, for example, verbs, personal pronouns and possessive adjectives.

Adaptation of language to narrate, inform, interest and give convincing opinions: adapts language to achieve different purposes in the language; students may adapt language more effectively for one purpose than another, for example they may use language effectively to narrate but less effectively to interest or give a convincing opinion.

Question 3: linguistic knowledge and accuracy mark grid - Foundation tier

Mark	Descriptor
0	No rewardable material
1-2	 Uses straightforward grammatical structures, some repetition Produces brief, simple sentences, limited linking of sentences Variable accuracy with language and structures, variable success when referring to past, present and future events, regular ambiguity; often errors prevent meaning being conveyed
3-4	 Uses mostly straightforward grammatical structures, occasional repetition Produces occasionally extended sentences linked with familiar, straightforward conjunctions Some accurate language and structures, including some successful references to past, present and future events, some ambiguity; often errors occur that hinder clarity of communication and occasionally prevent meaning being conveyed
5-6	 Different examples of straightforward grammatical structures are evident Produces some extended sentences that are linked with familiar, straightforward conjunctions Frequently accurate language and structures, including mostly successful references to past, present and future events, occasional ambiguity; sometimes errors occur that hinder clarity of communication
7-8	 Some variation of grammatical structures, occasional complex structure Produces frequently extended sentences, well linked together Generally accurate language and structures, including successful references to past, present and future events; occasionally errors occur that hinder clarity of communication

Complex grammatical structures are considered to be:

- varied and complex word order
- using extended sentences that include a range of structures, for example conjunctions, pronouns, reported speech and/or a range of lexis, for example to express abstract ideas/convey justified arguments
- conceptually more challenging language.

Straightforward grammatical structures is considered to be:

- repetitive, simple word order
- short, simple sentences that use a repetitive range of common, high-frequency structures
- simple ideas, opinions and thoughts that are expressed but are not justified.

Errors: students are not expected to produce perfect, error-free writing in order to access the top band as errors are also made by native speakers. The mark grid describes the frequency of errors and the impact that errors have on coherence.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the reader from the content and which result in coherent writing.

Errors that hinder clarity:

- errors that make writing difficult to understand immediately (even if the meaning is eventually understood)/errors that force readers to re-read in order to understand what is meant, for example inappropriate tense formation, mismatch of subject and the possessive adjective
- frequent errors hinder clarity as they will distract the reader from the content of the writing.

Errors that prevent meaning being conveyed:

- errors that mean the reader cannot understand the message
- errors that convey the wrong message
- errors that make it unclear who is carrying out the action, for example using the incorrect person of the verb
- mother-tongue interference.

Question 4 – Foundation tier (12 marks)

Translation mark grids

Mark grid for sentences (a), (b) and (c), which are worth 2 marks each. The mark grid will be applied to each individual sentence.

Mark	Descriptor
0	No rewardable material
1	Meaning partially communicated with errors that hinder clarity or prevent meaning being conveyed
2	Meaning fully communicated with occasional errors that do not hinder clarity

Mark grid for sentences (d) and (e), which are worth 3 marks each. The mark grid will be applied to each individual sentence.

Mark	Descriptor
0	No rewardable material
1	Some words are communicated but the overall meaning of the sentence is not communicated
2	 The meaning of the sentence is partially communicated Linguistic structures and vocabulary are mostly accurate with some errors that hinder clarity or prevent meaning being conveyed
3	The meaning of the sentence is fully communicated Linguistic structures and vocabulary are accurate with only occasional errors that do not hinder clarity

Additional guidance

Errors: students are not expected to produce perfect, error-free writing in order to access the top band as errors are also made by native speakers. The mark grid describes the frequency of errors and the impact that errors have on coherence.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the reader from the content and which result in coherent writing.

Errors that hinder clarity:

- errors that make writing difficult to understand immediately (even if the meaning is
 eventually understood)/errors that force readers to re-read in order to understand what is
 meant, for example inappropriate tense formation, mismatch of subject and the
 possessive adjective
- frequent errors hinder clarity as they will distract the reader from the content of the writing.

Errors that **prevent meaning being conveyed**:

- errors that mean the reader cannot understand the message
- errors that convey the wrong message
- errors that make it unclear who is carrying out the action, for example using the incorrect person of the verb
- mother-tongue interference.

Assessment criteria for the Higher tier

Question 1 – Higher tier (20 marks)

For this question, students' work is marked by Pearson using assessment criteria given in two mark grids:

- communication and content
- linguistic knowledge and accuracy.

This question contains four bullet points that form part of the task. Failure to cover all four bullet points will impact on the marks that can be awarded against the requirements of the two mark grids for this question. There is no requirement for even coverage of the bullet points in any band. However, in order to access marks in the top band, students must refer to all bullet points and meet the other assessment criteria in the top band.

This question requires students to write in an informal style (see Additional guidance).

The student is expected to produce 60–65 words for this task. The number of words is approximate and students will not be penalised for writing more or fewer words than recommended in the word count. All work produced by the student must be marked.

Question 1: communication and content mark grid - Higher tier

Mark	Descriptor
0	No rewardable material
1-3	 Communicates brief information relevant to the task with little development Limited adaptation of language to narrate, inform and interest; straightforward personal opinions are given with limited justification Expresses straightforward thoughts and ideas; uses common, familiar language with repetition Variable use of appropriate register and style
4-6	 Communicates information relevant to the task, with development of the occasional key point and idea Some effective adaptation of language to narrate and inform; attempts are made to interest and give convincing personal opinions which are occasionally successful
	 Expresses mainly straightforward thoughts and ideas with the occasional individual thought/idea; some different examples of common, familiar language Appropriate use of register and style is evident but with inconsistencies
7-9	 Communicates information relevant to the task, with development of some key points and ideas Mostly effective adaptation of language to narrate and inform, some effective language to interest and give convincing personal opinions Some examples of creative language use to express individual thoughts and ideas; a variety of mainly common, familiar language with the occasional example of uncommon language Appropriate use of register and style is evident but with occasional inconsistency
10-12	 Communicates information relevant to the task with expansion of key points and ideas Effective adaptation of language to narrate, inform, interest and give convincing personal opinions Frequent examples of creative language use to express individual thoughts and ideas; a variety of vocabulary and expression, some examples of uncommon language Appropriate use of register and style throughout, with minimal inconsistency

Creative language use: examples of creative language use are:

- using language to create an effect
- using language, including familiar, high frequency and simple language, to respond to unfamiliar/unexpected contexts and purposes
- using language to express thoughts, ideas, feelings and emotions
- using language to inform and narrate ideas, thoughts and points of view to maintain interest
- applying a variety of vocabulary and structures to maintain interest
- using language effectively to achieve more complex purposes, for example to interest, to convince.

Individual thoughts, ideas and opinions: this is linked to creative use of language whereby students use language to express original thoughts, ideas and points of view that go beyond the minimum/standard/predictable response.

Register and style definition: *informal* register and style – examples of informal style include colloquial, conversational language that students would use with friends. It also requires use of the informal structure when using, for example, verbs, personal pronouns and possessive adjectives.

Adaptation of language to narrate, inform, interest and give convincing opinions: adapts language to achieve different purposes in the language; students may adapt language more effectively for one purpose than another, for example they may use language effectively to narrate but less effectively to interest or give a convincing opinion.

Question 1: linguistic knowledge and accuracy mark grid - Higher tier

Mark	Descriptor
0	No rewardable material
1-2	 Uses straightforward grammatical structures, some repetition Produces brief, simple sentences, limited linking of sentences Variable accuracy with language and structures, variable success when referring to past, present and future events, regular ambiguity; often errors prevent meaning being conveyed
3-4	 Uses mostly straightforward grammatical structures, occasional repetition Produces occasionally extended sentences linked with familiar, straightforward conjunctions Some accurate language and structures, including some successful references to past, present and future events, some ambiguity; often errors occur that hinder clarity of communication and occasionally prevent meaning being conveyed
5-6	 Different examples of straightforward grammatical structures are evident Produces some extended sentences that are linked with familiar, straightforward conjunctions Frequently accurate language and structures, including mostly successful references to past, present and future events, occasional ambiguity; sometimes errors occur that hinder clarity of communication
7-8	 Some variation of grammatical structures, occasional complex structure Produces frequently extended sentences, well linked together Generally accurate language and structures, including successful references to past, present and future events; occasionally errors occur that hinder clarity of communication

Complex grammatical structures are considered to be:

- all grammar and structures included in the grammar list that are specific to Higher tier GCSE
- varied and complex word order
- using extended sentences that include a range of structures, for example conjunctions, pronouns, reported speech and/or a range of lexis, for example to express abstract ideas/convey justified arguments
- conceptually more challenging language.

Straightforward grammatical structures are considered to be:

- repetitive, simple word order
- short, simple sentences that use a repetitive range of common, high-frequency structures
- simple ideas, opinions and thoughts that are expressed but are not justified.

Errors: students are not expected to produce perfect, error-free writing in order to access the top band as errors are also made by native speakers. The mark grid describes the frequency of errors and the impact that errors have on coherence.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the reader from the content and which result in coherent writing.

Errors that hinder clarity:

- errors that make writing difficult to understand immediately (even if the meaning is
 eventually understood)/errors that force readers to re-read in order to understand what is
 meant, for example inappropriate tense formation, mismatch of subject and the
 possessive adjective
- frequent errors hinder clarity as they will distract the reader from the content of the writing.

Errors that **prevent meaning being conveyed**:

- errors that mean the reader cannot understand the message
- errors that convey the wrong message
- errors that make it unclear who is carrying out the action, for example using the incorrect person of the verb
- mother-tongue interference.

Question 2 – Higher tier (28 marks)

For this question, students' work is marked by Pearson using assessment criteria contained in two mark grids:

- communication and content
- linguistic knowledge and accuracy.

This question contains four bullet points that form part of the task. Failure to cover all four bullet points will impact on the marks that can be awarded against the requirements of the two mark grids for this question (see below). There is no requirement for even coverage of the bullet points in any band. However, in order to access marks in the top band, students must refer to all bullet points and meet the other assessment criteria in the top band.

This question requires students to write in a formal register/style (see Additional guidance).

The student is expected to produce 90–110 words for this task. The number of words is approximate and students will not be penalised for writing more or fewer words than recommended in the word count. All work produced by the student must be marked.

Question 2: communication and content mark grid - Higher tier

Mark	Descriptor
0	No rewardable material
1-4	Communicates occasionally detailed information relevant to the task with occasionally effective development of key points and ideas
	 Some effective adaptation of language to narrate, inform, interest/convince Occasional examples of creative use of language to express individual thoughts, ideas and points of view, occasional justification; variety of mainly common, familiar language, occasional examples of uncommon language
	Appropriate use of register and style with the occasional inconsistency
5-8	Communicates some detailed information relevant to the task, frequently effective development of key points and ideas
	Frequently effective adaptation of language to narrate, inform, interest/convince
	 Examples of creative use of language to express some individual thoughts, ideas and points of view, some justified; some variation of vocabulary and expression with some examples of uncommon language
	Appropriate use of register and style with few inconsistencies
9–12	Communicates detailed information relevant to the task, with mostly effective development of key points and ideas
	Mostly effective adaptation of language, to narrate, inform, interest/convince
	 Creative use of language to express a range of individual thoughts, ideas and points of view, most of which are justified; variety of vocabulary and expression, frequent examples of uncommon language
	Predominantly appropriate use of register and style
13-16	Communicates detailed information relevant to the task, with consistently effective development of key points and ideas
	Consistently effective adaptation of language to narrate, inform, interest/convince
	 Creative use of language to express and fully justify a wide range of individual thoughts, ideas and points of view; wide variety of vocabulary and expression, many examples of uncommon language
	Consistent use of appropriate register and style throughout

Creative use of language: examples of creative language use are:

- using language to create an effect
- using language, including familiar, high frequency and simple language, to respond to unfamiliar/unexpected contexts and purposes
- using language to express thoughts, ideas, feelings and emotions
- using language to inform and narrate ideas, thoughts and points of view to maintain interest
- applying a variety of vocabulary and structures to maintain interest
- using language effectively to achieve more complex purposes, for example to interest, to convince.

Individual thoughts, ideas and opinions: this is linked to creative use of language whereby students use language to express original thoughts, ideas and points of view that go beyond the minimum/standard/predictable response.

Adaptation of language to narrate, inform, interest/convince: adapts language to achieve different purposes in the language; students may adapt language more effectively for one purpose than another, for example they may use language effectively to narrate but less effectively to interest/convince.

Register and style definition: formal register and style includes, for example, avoidance of slang, over-familiar language, exaggeration, 'text-speak', inappropriate colloquialisms or writing in a conversational style. Formal register and style require the use of the formal structure when using, for example, verbs, personal pronouns and possessive adjectives.

Question 2: linguistic knowledge and accuracy mark grid - Higher tier

Mark	Descriptor
0	No rewardable material
1-3	 Uses a variety of mainly straightforward grammatical structures, occasional examples of repetitive complex language Occasional sequences of fluent writing, occasionally extended, well-linked
	sentences
	Straightforward grammatical structures are largely accurate with occasional accurate use of complex language, some successful references to past, present and future events but some ambiguity; errors occur that sometimes hinder clarity of communication
4-6	Some variation of grammatical structures, including some repetitive instances of complex language
	Prolonged sequences of fluent writing, some extended, well-linked sentences
	 Generally accurate language and structures, frequently successful references to past, present and future events, occasional ambiguity; errors occur that occasionally hinder clarity of communication
7–9	Uses a variety of grammatical structures including some different examples of complex language
	Predominantly fluent response; frequent extended sentences, mostly well linked
	 Mostly accurate language and structures, mostly successful references to past, present and future events; errors occur but they rarely hinder clarity of communication
10-12	Uses a wide variety of grammatical structures, including complex language
	Fluent response throughout with extended, well-linked sentences
	 Consistently accurate language and structures, consistently successful references to past, present and future events; any errors do not hinder the clarity of the communication

Complex grammatical structures are considered to be:

- all grammar and structures included in the grammar list that are specific to Higher tier GCSE
- varied and complex word order
- using extended sentences that include a range of structures, for example conjunctions, pronouns, reported speech and/or a range of lexis, for example to express abstract ideas/convey justified arguments
- conceptually more challenging language.

Straightforward grammatical structures are considered to be:

- repetitive, simple word order
- short, simple sentences that use a repetitive range of common, high-frequency structures
- simple ideas, opinions and thoughts that are expressed but are not justified.

Errors: students are not expected to produce perfect, error-free writing in order to access the top band as errors are also made by native speakers. The mark grid describes the frequency of errors and the impact that errors have on coherence.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the reader from the content and which result in coherent writing.

Errors that hinder clarity:

- errors that make writing difficult to understand immediately (even if the meaning is eventually understood)/errors that force readers to re-read in order to understand what is meant, for example inappropriate tense formation, mismatch of subject and the possessive adjective
- frequent errors hinder clarity as they will distract the reader from the content of the writing.

Errors that prevent meaning being conveyed:

- errors that mean the reader cannot understand the message
- · errors that convey the wrong message
- errors that make it unclear who is doing the action, for example using the incorrect person of the verb
- mother-tongue interference.

Question 3 - Higher tier (12 marks)

Translation mark grid

The translation mark grid assesses both communication and content and linguistic knowledge and accuracy. When awarding marks, the student's response across the whole paragraph should be considered.

Mark	Descriptor
0	No rewardable material
1-3	Meaning of some individual words or phrases is conveyed; frequent omissions/incorrectly communicated words and phrases/mother-tongue interference
	 Some straightforward structures are accurate but regular errors prevent meaning of individual phrases/sentences being conveyed
4-6	The meaning of the passage is partially communicated, some words and phrases are omitted/incorrectly communicated
	Language and structures are accurate in some phrases and sentences but some errors prevent meaning being conveyed
7–9	The meaning of the passage is mostly communicated, occasional words are omitted/incorrectly communicated
	Mostly accurate language and structures; errors occur that occasionally hinder clarity and in rare instances prevent meaning being conveyed
10-12	 The meaning of the passage is fully communicated Consistently accurate language and structures, any errors do not hinder clarity

Additional guidance

Errors: students are not expected to produce perfect, error-free writing in order to access the top band as errors are also made by native speakers. The mark grid describes the frequency of errors and the impact that errors have on coherence.

Errors that do not hinder clarity:

- errors that do not affect meaning, for example gender, adjectival agreements
- infrequent errors that do not distract the reader from the content and which result in coherent writing.

Errors that **hinder clarity**:

- errors that make writing difficult to understand immediately (even if the meaning is eventually understood)/errors that force readers to re-read in order to understand what is meant, for example inappropriate tense formation, mismatch of subject and the possessive adjective
- frequent errors hinder clarity as they will distract the reader from the content of the writing.

Errors that **prevent meaning being conveyed**:

- errors that mean the reader cannot understand the message
- errors that convey the wrong message
- errors that make it unclear who is carrying out the action, for example using the incorrect person of the verb
- mother-tongue interference.

Assessment Objectives

Studer	% in GCSE	
A01	Listening – understand and respond to different types of spoken language	25
A02	Speaking – communicate and interact effectively in speech	25
АОЗ	Reading – understand and respond to different types of written language	25
A04	Writing – communicate in writing	25
	Total	100%

Breakdown of Assessment Objectives

	Assessment Objectives				Total for all
Paper	AO1 %	AO2 %	AO3 %	AO4 %	Assessment Objectives
Paper 1: Listening and understanding in Russian	25	0	0	0	25%
Paper 2: Speaking in Russian	0	25	0	0	25%
Paper 3: Reading and understanding in Russian	0	0	25	0	25%
Paper 4: Writing in Russian	0	0	0	25	25%
Total for GCSE	25%	25%	25%	25%	100%

3 Administration and general information

Entries

Details of how to enter students for the examinations for this qualification can be found in our *UK Information Manual*. A copy is made available to all examinations officers and is available on our website: qualifications.pearson.com

Discount code and performance tables

Students taking the Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian must take all assessments in either the Foundation tier or the Higher tier only.

Centres should be aware that students who enter for more than one GCSE, or other Level 2 qualifications with the same discount code, will have only the grade for their 'first entry' counted for the purpose of the school and college performance tables (please see *Appendix 6: Codes*). For further information about what constitutes 'first entry' and full details of how this policy is applied, please refer to the DfE website:

www.gov.uk/government/organisations/department-for-education

Students should be advised that if they take two GCSEs with the same discount code, schools and colleges they wish to progress to are likely to take the view that this achievement is equivalent to only one GCSE. The same view may be taken if students take two GCSEs or other Level 2 qualifications that have different discount codes but have significant overlap of content. Students or their advisers who have any doubts about their subject combinations should check with the institution they wish to progress to before embarking on their programmes.

Access arrangements, reasonable adjustments, special consideration and malpractice

Equality and fairness are central to our work. Our equality policy requires all students to have equal opportunity to access our qualifications and assessments, and our qualifications to be awarded in a way that is fair to every student.

We are committed to making sure that:

- students with a protected characteristic (as defined by the Equality Act 2010) are not, when they are undertaking one of our qualifications, disadvantaged in comparison to students who do not share that characteristic
- all students achieve the recognition they deserve for undertaking a qualification and that this achievement can be compared fairly to the achievement of their peers.

Language of assessment

Assessment of this qualification will be available in English, with the exception of specific questions in the listening, reading and writing assessments.

For speaking and writing assessments, all student work must be in Russian. For listening and reading, all student work must follow the instruction provided for the individual question.

Access arrangements

Access arrangements are agreed before an assessment. They allow students with special educational needs, disabilities or temporary injuries to:

- · access the assessment
- show what they know and can do without changing the demands of the assessment.

The intention behind an access arrangement is to meet the particular needs of an individual student with a disability, without affecting the integrity of the assessment. Access arrangements are the principal way in which awarding bodies comply with the duty under the Equality Act 2010 to make 'reasonable adjustments'.

Access arrangements should always be processed at the start of the course. Students will then know what is available and have the access arrangement(s) in place for assessment.

Reasonable adjustments

The Equality Act 2010 requires an awarding organisation to make reasonable adjustments where a person with a disability would be at a substantial disadvantage in undertaking an assessment. The awarding organisation is required to take reasonable steps to overcome that disadvantage.

A reasonable adjustment for a particular person may be unique to that individual and therefore might not be in the list of available access arrangements.

Whether an adjustment will be considered reasonable will depend on a number of factors, including:

- · the needs of the student with the disability
- the effectiveness of the adjustment
- · the cost of the adjustment; and
- the likely impact of the adjustment on the student with the disability and other students.

An adjustment will not be approved if it involves unreasonable costs to the awarding organisation, or affects timeframes or the security or integrity of the assessment. This is because the adjustment is not 'reasonable'.

Special consideration

Special consideration is a post-examination adjustment to a student's mark or grade to reflect temporary injury, illness or other indisposition at the time of the examination/ assessment, which has had, or is reasonably likely to have had, a material effect on a candidate's ability to take an assessment or demonstrate their level of attainment in an assessment.

Further information

Please see our website for further information about how to apply for access arrangements and special consideration.

For further information about access arrangements, reasonable adjustments and special consideration, please refer to the JCQ website: www.jcq.org.uk

Malpractice

Candidate malpractice

Candidate malpractice refers to any act by a candidate that compromises or seeks to compromise the process of assessment or which undermines the integrity of the qualifications or the validity of results/certificates.

Candidate malpractice in examinations **must** be reported to Pearson using a *JCQ Form M1* (available at www.jcq.org.uk/exams-office/malpractice). The form can be emailed to pqsmalpractice@pearson.com or posted to Investigations Team, Pearson, 190 High Holborn, London, WC1V 7BH. Please provide as much information and supporting documentation as possible. Note that the final decision regarding appropriate sanctions lies with Pearson.

Failure to report malpractice constitutes staff or centre malpractice.

Staff/centre malpractice

Staff and centre malpractice includes both deliberate malpractice and maladministration of our qualifications. As with candidate malpractice, staff and centre malpractice is any act that compromises or seeks to compromise the process of assessment or which undermines the integrity of the qualifications or the validity of results/certificates.

All cases of suspected staff malpractice and maladministration **must** be reported immediately, before any investigation is undertaken by the centre, to Pearson on a *JCQ Form M2(a)* (available at www.jcq.org.uk/exams-office/malpractice). The form, supporting documentation and as much information as possible can be emailed to pqsmalpractice@pearson.com or posted to Investigations Team, Pearson, 190 High Holborn, London, WC1V 7BH. Note that the final decision regarding appropriate sanctions lies with Pearson.

Failure to report malpractice itself constitutes malpractice.

More detailed guidance on malpractice can be found in the latest version of the document General and Vocational Qualifications Suspected Malpractice in Examinations and Assessments Policies and Procedures, available at www.jcq.org.uk/exams-office/malpractice.

Awarding and reporting

This qualification will be graded, awarded and certificated to comply with the requirements of Ofqual's General Conditions of Recognition.

The raw marks for papers 1, 3 and 4 in this qualification will be scaled by Pearson to represent the relative weighting of 25% for each paper.

Foundation and Higher tier

Paper	Weighting	Raw marks	Scaling factor	Scaling mark
1	25%	50	1.400	70
2	25%	70	1.000	70
3	25%	50	1.400	70
4	25%	60	1.167	70

This GCSE qualification will be graded and certificated on a nine-grade scale from 9 to 1 using the total subject mark where 9 is the highest grade. Individual papers are not graded. For Foundation tier, grades 1–5 are available and for Higher tier, grades 4–9 are available, however if the mark achieved is a smaller number of marks below the 4/3 grade boundary, then a grade 3 may be awarded.

The first certification opportunity for this qualification will be 2019.

Students whose level of achievement is below the minimum judged by Pearson to be of sufficient standard to be recorded on a certificate will receive an unclassified U result.

Student recruitment and progression

Pearson follows the JCQ policy concerning recruitment to our qualifications in that:

- they must be available to anyone who is capable of reaching the required standard
- they must be free from barriers that restrict access and progression
- equal opportunities exist for all students.

Prior learning and other requirements

There are no prior learning or other requirements for this qualification.

Progression

The Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian builds on the programme of study at Key Stages 2 and 3, focusing on the development of all four language skills, listening, speaking, reading and writing. Grammar and the mastering of linguistic features are key elements of this specification as is the inclusion of authentic written and spoken sources.

Students will be expected to be able to talk about themselves as well as matters that go beyond their immediate experience. They should be able to express and justify their own opinions in speech and writing, building on the fluency and spontaneity developed at Key Stage 3.

The skill of translation will be developed from those skills initiated from Key Stage 3. The broader range of topics promotes a clear progression in grammar and vocabulary from Key Stage 3 and will increase linguistic and cognitive demand. The grammar and vocabulary lists illustrate the level required for this qualification.

This qualification offers a suitable progression route to GCE A Level in Russian. In addition, the study of one language at GCSE can facilitate and help promote the learning of other languages. The qualification may also add to an individual's employability profile.

Students will be able to apply their knowledge, skills and understanding to authentic, real-life contexts. They will develop transferable skills that support higher education study and the transition to employment, together with an understanding and appreciation of Russian-speaking countries and their cultures.

Appendices

Appendix 1: Candidate speaking examination record form (CS2)	71
Appendix 2: Grammar list	72
Appendix 3: Vocabulary list	76
Appendix 4: The context for the development of this qualification	131
Appendix 5: Transferable skills	133
Appendix 6: Codes	134

Appendix 1: Candidate speaking examination record form (CS2)

A separate form must be submitted for Foundation-tier and Higher-tier candidates. Please indicate the tier below.

Pearson Edexcel Level 1/Level 2 GCSE (9-1) in Russian	1RU0: 2F/2H*	(*Please delete as appropriate)
Centre name:	Centre number:	

Candidate name and number		Declaration and permissions si and date*	gnature	Role play		Picture- based discussion		Conversation (1) (2)		
Teacher name	Declaration and permissions signature and date*									

^{*}I declare that the above examinations have been carried out in line with Pearson and JCQ documentation for the conduct of the examinations and agree to this work being used to support teachers and examiners.

Please photocopy and continue on a separate sheet as necessary. Please do not write in shaded boxes – these areas are for Pearson Examiner use only. A 'Word' version of this form is available on our website to facilitate administration in centres.

Appendix 2: Grammar list

GCSE students will be expected to have acquired knowledge and understanding of Russian grammar during their course. In the examination they will be required to apply their knowledge and understanding, drawing from the following lists. The examples in brackets are indicative, not exclusive. For structures marked (R) only receptive knowledge is required.

Russian (Foundation tier)

Nouns

- Nouns
- Gender, number, case
- Common irregular forms, for example друзья, дома́
- Adjectives used as nouns, for example столовая, русский, мороженое

Adjectives

- · Long forms in all cases, singular and plural
- Prefixed with не-
- Simple use of short forms, for example тепло, отлично
- Comparatives ending in -ee (R), for example быстрее
- Common special short form comparatives, for example больше, меньше
- Expressing 'than' after a comparative using чем
- Comparatives formed with более (R)
- Superlatives formed with самый (R)

Adverbs

- Forms in −o, for example быстро
- Forms such as по-русски, по-английски
- Comparative forms (R)

Quantifiers/intensifiers

• очень, довольно, слишком

Pronouns

- Personal pronouns for I/me, etc., in all cases
- Other personal pronouns in nominative, accusative, dative cases (R)

Pronouns (continued): demonstratives, interrogatives, relatives, etc.

- Этот, кто, что, какой, каждый in all cases, singular (and, where relevant, plural (R))
- Тот, такой in all cases, singular and plural (R)
- Который, весь (etc) in all cases, singular and plural (R)

Possessives

- Possessives in nominative, singular and plural
- Его, её, их

Verbs

- Tenses: present, imperfective (and perfective (R)) past, and imperfective future
- Infinitives
- · Reflexive verbs
- Common imperatives: дай/те and classroom commands only
- Common use of ходить, идти, пойти and ездить, ехать, поехать
- Commonly used prefixed verbs of motion, for example приходить/прийти, уезжать/уехать (R)
- Other verbs of motion: only as listed in Foundation vocabulary
- Past passive participles *открыт* and *закрыт* only

Impersonal constructions

- *Нравиться* (present tense)
- Common impersonal constructions for 'feeling' for example (мне) холодно, мне тепло (present tense)
- Надо (= нужно) (present tense)
- Можно (present tense)

Numbers and quantity

- Cardinal numbers in nominative (other cases for common uses = R)
- Ordinal numbers for dates, including years (R)
- Ordinal numbers for floor numbers, for example на первом этаже
- Expressions of quantity with genitive, for example много, мало (R)

NB Candidates will never be required to write out numerals – figures can always be used in writing.

Prepositions

As listed in Foundation-tier vocabulary

Conjunctions

As listed in Foundation-tier vocabulary

Times and dates

- Times using 24-hour clock format, for example 8.30, 19.25 (R)
- Days, months (R)
- · Personal date and year of birth
- Other dates, years (R)
- Time structures with and without prepositions, for example утром, по субботам, в среду
 (R)
- Duration, for example пять дней, на неделю
- Frequency, for example два раза в неделю (R)

NB Candidates will never be required to write out numerals – figures can always be used in writing.

Negation

- Simple negation using He
- $He\tau$ + genitive (present tense) (other tenses = R)
- Negative prefix ни- (including case forms without prepositions (R)), for example никто, никогда

Russian (Higher tier)

All grammar and structures listed for Foundation tier, as well as:

Adjectives

- Common short form adjectives, singular and plural (R)
- должен, нужен (R)
- Comparatives in -ee and with более
- Comparatives with менее (R)
- Use of prefix по- with short form comparatives, for example побольше (R)
- Common special long form comparatives, for example лучший, старший in nominative, singular and plural
- Expressing 'than' after a comparative using the genitive (R), for example моложе брата
- Superlatives formed with самый in nominative, singular and plural; other cases = (R)

Adverbs

- Comparative forms
- Forms in −ски, for example практически (R)
- Use of prefix πο- (R)

Personal pronouns

- Personal pronouns I, he, she, they in all cases
- Other personal pronouns in all cases (R)

Pronouns (continued): demonstratives, interrogatives, relatives, etc.

- Этот, кто, что, какой, каждый in all cases, singular and plural
- Тот, такой in all cases
- Который, in simple usage (for example друг, которого зовут Андрей)
- Common use of -нибудь, -то (R)
- Друг друга (etc.) (R)
- Use of всё, что and то, что (R)

Possessives

- Possessives in all cases, singular
- Possessives in all cases plural (R)
- Свой in all cases, singular and plural (R)

Verbs

- Tenses: perfective past; perfective future in first person singular; perfective future in other persons (R)
- Imperatives second person singular and plural; first person plural (R)
- Use of third person plural without они (R)
- Use of бы with хотеть in first person singular (хотел/а бы)

Impersonal constructions

- Нравиться (all tenses)
- Хотеться present tense (other tenses = R)
- Common impersonal constructions for 'feeling' for example (мне) холодно, мне тепло (all tenses)
- Надо (= нужно) (all tenses)
- Можно (all tenses)

Numbers and quantity

- Cardinal numbers (all cases)
- Inversion for approximation (R), for example минут десять
- Ordinal numbers for dates, including years
- Expressions of quantity with genitive, for example много, мало

NB Candidates will never be required to write out numerals – figures can always be used in writing.

Prepositions

A wider range of prepositions (R), as listed in Higher-tier vocabulary

Conjunctions

As listed in Higher-tier vocabulary

Times and dates

- Times using 24-hour clock format, for example 8.30, 19.25
- Times using 12-hour clock format, for example полшестого, без четверти, etc. (R)
- Other dates, years
- Time structures with and without prepositions, for example утром, по субботам, в среду
- Duration, for example пять дней, на неделю
- Frequency, for example два раза в неделю

NB Candidates will never be required to write out numerals – figures can always be used in writing.

Negation

- *Het* + genitive (all tenses)
- Negative prefix ни- with prepositions (R), for example ни с кем
- ни.... ни..... (R)

Appendix 3: Vocabulary list

The following vocabulary list is intended to assist teachers in planning their work. It provides the core generic vocabulary that all students will need to acquire. It is an essential vocabulary list that students should refer to and build on when preparing for the duration of their study for the Pearson Edexcel Level 1/Level 2 GCSE (9–1) in Russian.

However, students entered for the Foundation tier are required to understand and respond to common or familiar words and/or forms of words that are not on the vocabulary list. Similarly, students entered for the Higher tier are required to understand and respond to common or familiar words and/or forms of words that are not on the vocabulary list and which are less common or familiar than those used in relation to Foundation-tier assessments.

Word lists

Section 1: High-frequency language

Common verbs

Common adjectives

Common adverbs

Prepositions

Colours

Numbers

Ordinal numbers

Quantities and measures

Some useful connecting words

Time expressions

Times of day

Days of the week

Months and seasons of the year

Question words

Other useful expressions

Other high-frequency words

Countries

Continents

Nationalities

Areas/mountains/seas

Useful acronyms

Social conventions

Language used in dialogue and messages

Section 2: Topic-specific language

Although words are listed under specific topic headings, the words are not exclusive to those particular headings. Many words also relate to other themes but may be listed in only one theme. Many common verbs are given in the verb list, with a few others included under a specific topic.

Each topic has been highlighted in bold.

All topics must be studied in the context of both the student's home country and that of countries and communities where Russian is spoken.

Theme 1: Identity and culture

Who am I?: relationships; when I was younger; what my friends and family are like; what makes a good friend; interests; socialising with friends and family; role models

Daily life: customs and everyday life; food and drink; shopping; social media and technology (use of, advantages and disadvantages)

Cultural life: celebrations and festivals; reading; music; sport; film and television

Theme 2: Local area, holiday and travel

Holidays: preferences, experiences and destinations

Travel and tourist transactions: travel and accommodation; asking for help and dealing with problems; directions; eating out; shopping

Town, region and country: weather; places to see; things to do

Theme 3: School

What school is like: school types; school day; subjects; rules and pressures; celebrating success

School activities: school trips; events and exchanges

Theme 4: Future aspirations, study and work

Using languages beyond the classroom: forming relationships; travel; employment

Ambitions: further study; volunteering; training

Work: jobs; careers and professions

Theme 5: International and global dimension

Bringing the world together: sports events; music events; campaigns and good causes

Environmental issues: being 'green'; access to natural resources

Section 1: High-frequency language

Common verbs

to accept принимать/принять to argue спорить/поспорить to ask

to ask (for something) просить/попросить (что-нибудь)

to ask a question задавать/задать вопрос

to bathe купаться/ис-

to be born рождаться/родиться to begin, start начинать(ся)/начать(ся)

to be ill; to hurt болеть/за-

to be interested in интересоваться/заto be missing отсутствовать to be situated находиться

to become становиться/стать

to believe верить/поto buy покупать/купить

to carry носить/нести/понести to chat разговаривать

to chat разговаривать to check проверять/проверить to change меняться *impfv only*

to change
to choose
to clean
to clear away
to click (ICT)
to close

меняться іттрі опіу
меняться іттрі оп

to collect собирать/собрать to come приходить/прийти

to consider считать

to contact связываться/связаться

to continue продолжаться

to continue/carry on продолжить

to convince убеждать/убедить to cook готовить/при-

to cope/manage/get by справляться/справиться

to copy копировать/сto cost стоить

to cross, go across переходить/перейти

to cry плакать/заto decide решать/решить
to depart/leave уезжать/уехать
to depart/leave уходить/уйти
to describe описывать/описать
to die умирать/умереть
to discuss обсуждать/обсудить

to do делать/сto draw рисовать/наto drink пить/вы-

to drive водить/вести//повести машину to earn зарабатывать/заработать

to eat eсть/съ-to eat кушать/по-

кончать(ся)/кончить(ся);заканчивать(ся)/зако to end, finish нчить(ся) to enjoy увлекаться to enjoy oneself хорошо проводить/провести время to enter/go in входить/войти to exist существовать to explain объяснять/объяснить to fail (exam) проваливать/провалить экзамен to fall падать/упасть to fall asleep засыпать/заснуть to feed, nourish кормить/поto fill/fill in заполнять/заполнить to find находить/найти to find out узнавать/узнать to finish заканчивать(ся)/закончить(ся) to fly летать/лететь//полететь to follow следовать/поto forget забывать/забыть to forgive прощать/простить to get angry сердиться/рассердиться to get dressed одеваться/одеться to get into (bus, car, train) садиться/сесть в (автобус, машину, поезд) выходить/выйти из (автобуса, машины, to get out of (bus, car, train) поезда) to get undressed раздеваться/раздеться to get up вставать/встать to give давать/дать to give (a gift/present) дарить/поto give back отдавать/отдать to go ходить/идти//пойти to go (and come back); make a round trip сходить pfv to go (in a car) ездить/ехать//поехать (в машине) to go down спускаться/спуститься to go for a walk гулять/поto go out выходить/выйти to go to bed ложиться/лечь спать to go up подниматься/подняться to grow расти/выto happen случаться/случиться to harm/damage вредить/поto hate ненавидеть/возto have breakfast завтракать/поto have lunch обедать/поужинать/поto have dinner/supper to hear слышать/уto help помогать/помочь to hire брать/взять напрокат to hit ударять/ударить

держать/по-

спешить/по-

улучшать/улучшить

сообщать/сообщить

надеяться

to hold

to hope

to hurry

to improve

to inform

to intend намереваться to intend собираться to interest интересовать/за-

to introduce (a person) представлять/представить to invite приглашать/пригласить

to iron гладить/поto jump прыгать/прыгнуть
to justify оправдывать/оправдать
to knock стучать/стукнуть
to knock over сбивать/сбить (с ног)

to know знать to know how to уметь

to land приземляться/приземлиться

to last длиться to laugh смеяться/за-

to lead водить/вести//повести

to learn учиться

to leave (behind) оставлять/оставить to leave; to depart уезжать/уехать to leave; to depart уходить/уйти to lie лежать/по-to lie down ложиться/лечь to light, turn/switch on включать/включить

to like нравиться/поto listen слушать/по-

to live жить

to look after/mind (child, dog) присматривать/присмотреть

to look for искать/поto lose терять/по-

to lose проигрывать/проиграть

to love любить/поto manage (business) руководить

to manage, to cope справляться/справиться to mean to (do) собираться/собраться

to mean/to signify значить

to meet встречать(ся)/встретить(ся) to miss (appointment, etc) пропускать/пропустить

to miss (train, bus etc) опаздывать/опоздать (на поезд, автобус)

to noticeзамечать/заметитьto offerпредлагать/предложитьto openоткрывать/открытьto orderзаказывать/заказать

to organise организовать to park парковаться/при-to park ставить/по- (машину)

to pay платить/заto phone звонить/поto play играть/поto pop in/go in заходить/зайти

to possess иметь

to preferпредпочитать/препочестьto prepareготовить(ся)/подготовить(ся)to presentпредставлять/представитьto preventпредотвращать/предотвратить

to produce производить/произвести

to put класть/положить

to put back класть/положить на место

to put on надевать/надеть to read читать/про- to receive получать/получить to recommend рекомендовать

to refund возмещать/возместить to regret, be sorry жалеть/сожалеть

to remain оставаться/остаться

to remember помнить/всto reminisce, recall вспоминать to repair чинить/по-

to repeat
to repeat
to replace
заменять/заменить
to reply
отвечать/ответить
to research
исследовать/отto reserve
заказывать/заказать
to rest
отдыхать/отдохнуть
to return

to return; to go back возвращаться/вернуться to ride a horse кататься на лошади

to ring (a bell) звонить/по-

to run бегать/бежать//побежать

to save спасать/спасти to say говорить/сказать

 to see
 видеть/у

 to seem
 казаться/по

 to sell
 продавать/продать

 to send
 посылать/послать

to serve служить

to show показывать/показать to sign подписывать/подписать

to sing петь/сto sit сидеть/поto sit down садиться/сесть
to sit (someone); to plant садить/по-

to skate кататься на коньах

to ski кататься на лыжах to sleep спать/по-

to sleep

to smile улыбаться/улыбнуться

to smoke курить/вы-

to solve (a problem) решать/решить (проблему)

to speak говорить/сказать to spend (money) тратить/по- (деньги)

to spend (time) проводить/провести (время)

to stand стоять/поto stand up вставать/встать

to steal красть/у-

to stop останавливать(ся)/остановить(ся)

to stroll, go for a walk гулять/поto study (a subject) изучать

to study (be a student) учиться to sunbathe загорать

to swim плавать/плыть//поплыть to switch off выключать/выключить

to take брать/взять снимать/снять to take off (plane) взлетать/взлететь to take one's coat off раздеваться/раздеться

to taste пробовать/по-

to tell/recount рассказывать/рассказать

to tell/to say говорить/сказать to thank благодарить/по-

to think (about) думать/по- (о чём-либо)

to throw бросать/бросить to touch трогать/тронуть to travel путешествовать пробовать/поto try to understand понимать/понять использовать to use to use пользоваться/испылесосить/проto vacuum to visit (person) навещать/навестить to visit (place) посещать/посетить to wait for; to expect ждать/подождать

to wake up просыпаться/проснуться to walk ходить/идти//пойти

to want хотеть/за-

to warn предупреждать/предупредить

to wash

to wash (oneself) умываться/умыться

to wash, launder стирать/поto watch смотреть/по-

to wear носить/нести//понести

to weigh (have weight) весить

to weigh (sth.) взвешивать/взвесить to win выигрывать/выиграть

to wish желать/поto work работать/поto write писать/на-

Common adjectives

active активный alike; the same похож/-а/-е/и

any sort of любой bad плохой better, best лучший big, large большой boring скучный дешёвый cheap children's детский clean чистый complex, complicated сложный

Common adjectives (cont)

cosyуютныйdangerousопасныйdirtyгрязныйeasyлёгкийeveryкаждыйexcellentотличныйexciting, entertainingувлекательный

expensive дорогой fair справедливый famous знаменитый fashionable модный fast быстрый fat толстый favourite любимый foreign иностранный former бывший free (at no cost) бесплатный free (unoccupied, available) свободный

friendly дружелюбный frightening страшный full полный fun; amusing забавный funny (comical) смешной generous щедрый genuine настоящий glad рад/-а/-о/-ы

good хороший/-ая/-ее good (well behaved) послушный grateful благодарный great великий happy, fortunate счастливый hard (not soft) твёрдый трудный

hardworking трудолюбивый harmful вредный healthy (food/way of life) здоровый

heavyтяжёлыйhigh; tall (building)высокийhonestчестныйhot (of liquid)горячийhugeогромныйidealидеальныйill (chronic)больной

in a good mood в хорошем настроении

важный

independent независимый intelligent; clever умный interesting интересный jolly, happy весёлый kind добрый last последний ленивый lazy light светлый

important

Common adjective (cont)

longдлинныйlostпотерянныйloudгромкий

magnificent великолепный main главный

marvellous замечательный modern современный

narrow узкий

naughty непослушный песessary, needed нужный необходимый пеgative негативный отрицательный

new новый next следующий nice; likeable приятный noisy шумный normal обычный OK нормальный old старый old (former) бывший old fashioned старомодный

openоткрытыйoptimisticоптимистичныйoriginalоригинальный

other другой

patient (im-)(не)терпеливыйpeacefulспокойныйpessimisticпессимистичный

pleasant, niceприятныйpleasedдовольныйpolite (im-)(не)вежливыйpoorбедный

роог оедный популярный роssible возможный позитивный положительный рractical практичный рretty симпатичный

quiet тихий
ready, prepared готовый
real реальный
reasonable разумный
recent недавний
reliable надёжный
responsible ответственный

responsible ответственный rich богатый sad грустный safe безопасный одинаковый same selfish эгоистичный sensational сенсационный serious серьёзный

Common adjectives (cont)

shortкороткийshort (person)невысокийsilentмолчаливыйsillyглупый

situated расположенный slender стройный slow медленный small маленький soft мягкий splendid прекрасный strange странный strict строгий сильный strong suitable подходящий super классный surprised удивлённый talkative разговорчивый terrible ужасный thin, slim тонкий

tired ycтал/-а/-o/и
typical типичный
ugly некрасивый
unfair несправедливый
unhappy несчастный
unhealthy нездоровый

unhealthyнездоровыйuniqueуникальныйunpleasantнеприятныйusefulполезныйuselessбесполезныйvaluableценный

various разный weak слабый well-known известный wet мокрый wise мудрый wonderful чудесный worse худший young молодой younger младший

Common adverbs

(for) a long time долго again опять almost почти already уже also также always всегда approximately примерно badly плохо better лучше cheap(ly) дёшево completely совсем down (there) внизу earlier раньше

early рано
especially особенно
everywhere везде
fairly; quite довольно

fortunately (un-) к счастью / к сожалению

hardly вряд ли here тут here здесь inexpensive(ly) недорого later позже long ago давно loud(ly) громко never никогда not yet ещё не(т) nowhere нигде often часто only только over there вон там perhaps может быть possibly возможно practically практически quickly быстро rarely редко rather скорее

recently недавно regularly регулярно similarly также simply просто slowly медленно sometimes иногда somewhere где-то soon скоро still (всё) ещё straight away сразу there там to here сюда to there туда together вместе too тоже up (there) наверху usually обычно очень very

Prepositions

very

well

worse

about o

after после

among среди, между

around вокруг at в, на at (someone's house) у at the back сзади

очень

хуже

хорошо

Prepositions (cont)

because of из-за before до behind за between между far from от

in в in front of перед

in the background на заднем плане in the foreground на переднем плане

in the middle (of) среди около near (to) около близко от next to рядом с on на onto среди

opposite напротив outside снаружи through через to в, на towards К under под until до with С

Colours

black чёрный blue (dark) синий bronze бронзовый brown коричневый brown (eyes) карий

chestnut brown каштановый dark тёмный gold золотой green зелёный grey серый grey (hair) седой light светлый light blue голубой orange оранжевый розовый pink

purple лиловый/пурпурный

red красный red (of hair) рыжий silver серебряный violet фиолетовый

white белый yellow жёлтый

Numbers

1	один
2	два
3	три
4	четыре
5	ПЯТЬ
6	
7	шесть
8	СЕМЬ
	восемь
9	девять
11	десять
12	одиннадцать
	двенадцать
13	тринадцать
14	четырнадцать
15	пятнадцать
16	шестнадцать
17	семнадцать
18	восемнадцать
19	девятнадцать
20	двадцать
21	двадцать один
22	двадцать два
23	двадцать три
24	двадцать четыре
25	двадцать пять
26	двадцать шесть
27	двадцать семь
28	двадцать восемь
29	двадцать девять
30	тридцать
31	тридцать один
32 etc	тридцать два и т. д.
40	сорок
50	пятьдесят
60	шестьдесят
70	семьдесят
80	восемьдесят
90	девяносто
100	СТО
101	сто один
120	сто двадцать
200	двести
1000	тысяча
1100	тысяча сто
2000	две тысячи
1.000.000	один миллион
2.000.000	два миллиона
	H-20 11/1/1/1/1/10/10

Ordinal numbers

first первый second второй third третий fourth четвёртый fifth пятый sixth шестой seventh седьмой eight восьмой ninth девятый tenth десятый eleventh одиннадцатый

twelfth двенадцатый twenty first двадцать первый

Quantities and measures

a bottle бутылка a box коробка a jar банка a kilo килограмм a litre литр a little немного a lot много a packet пачка a piece кусок a slice кусочек about a hundred сотня centimetre сантиметр enough достаточно gramme грамм half половина kilometre километр less меньше большинство majority

many много metre метр more больше not much/not many мало percent(age) процент quantity количество quarter четверть several несколько some некоторые third треть too слишком weight вес

Some useful connecting words

also также although хотя and и

as, since так, как because потому что

Some useful connecting words (cont)

because of из-за but но even даже finally наконец first of all прежде всего however однако if если in order to чтобы

короче говоря it is obvious очевидно moreover к тому же neither... nor... ни.... ни or или perhaps возможно S0 итак, так then тогда then, next потом therefore поэтому this is, here is ЭТО

Time expressions

in short

whether

after после ago назад already уже always всегда as soon as как только at night ночью

at the same time в одно и то же время

ли

at the start в начале before до day день day (24 hours) сутки day off выходной

during во время, в течение

early рано evening вечер every day каждый день

fortnight две недели from

from time to time время от времени

hour час immediately сразу in the afternoon днём in the evening вечером in the morning утром in the night ночью

last night (during the night) прошлой ночью last night (yesterday evening) вчера вечером

late поздно later позже midday полдень midnight полночь

Time expressions (cont)

minute минута morning утро night ночь now теперь on time вовремя once один раз once, one day однажды right now сейчас since С

soonскороthe day after tomorrowпослезавтраthe day before yesterdayпозавчераthe day/evening beforeнакануне

the next day; following day на следующий день

 time
 время

 today
 сегодня

 tomorrow
 завтра

 twice
 два раза

 week
 неделя

weekend выходные; уик-энд what is the time? который час?

year/s год/лет yesterday вчера

Times of day

1 a.m.1 час ночи1 p.m.1 час дня

nine o'clock in the evening девять часов вечера

13.00

at exactly 2 o'clock ровно в 2 часа

at about...... o'clock примерно в часа/часов it is five past three пять минут четвёртого

five to three без пяти три

half past nine половина десятого, полдесятого

ten past fourдесять минут пятогоten to fourбез десяти четыреquarter to sixбез четверти шестьquarter past sevenчетверть восьмого

Days of the week

Monday понедельник Tuesday вторник Wednesday среда Thursday четверг Friday пятница Saturday суббота Sunday воскресенье (on) Monday в понедельник

(on) Monday morning в понедельник утром (on) Monday evening в понедельник вечером оп Mondays по понедельникам еvery Monday каждый понедельник

Months and seasons of the year

month месяц January январь **February** февраль March март April апрель May май June июнь July июль August август September сентябрь October октябрь November ноябрь December декабрь

seasonсезон, время годаautumn (in)осень (осенью)spring (in)весна (весной)summer (in)лето (летом)winter (in)зима (зимой)

Question words

(at) what time? во сколько?, в котором часу?

from where? откуда? how much, how many? сколько? how? как? to there? туда? to where? куда?

what colour? какого цвета?

what like? какой?

what/which? какой/который?

what?что?when?когда?where?где?who?кто?why?почему?

Other useful expressions

agree согласен/согласна/согласно/согласны

all the better тем лучше false (this is) (это) неправда finally, ultimately в конце концов qood luck удачи, счастливо

great! cynep! here is/are вот

how do I get (to)? как мне пройти (в)? how do you spell that? как это пишется?

I don't know я не знаю

I don't mind я не против / мне всё равно

I don't understand я не понимаю I like it это нравится мне

I'm fine; it's OK у меня всё в порядке; всё нормально

I've had enough достаточно, хватит

in general вообще in my opinion по-моему in my view на мой взгляд

Other useful expressions (cont)

it annoys me это раздражает меня

it depends это зависит it doesn't matter это неважно it makes me laugh это смешно it's all the same to me мне всё равно let's давай/те

most of all больше всего

must должен/должна/должно/должный of course конечно

okay (in agreement) ладно once again ещё раз

one of the following один/одна/одно из следующих

personally лично so much the better тем лучше so, so ничего suddenly вдруг

that doesn't interest me это меня не интересует that's enough хватит, достаточно the thing is that ... дело в том, что

there is/are есть

too bad, what a shame очень жаль, как жалко

надо

(это) правда true (this is) well done! молодец!

what does that mean? что это значит?

what is it like? как это?

with pleasure с удовольствием you are not allowed to нельзя you can (one can) можно

Other high-frequency words

you must (one must)

apart from кроме as, like как end конец everybody все everything всё except кроме figure (number) цифра for example например Miss госпожа

Mr (also Sir) господин Mrs (also Madam) госпожа number число number (e.g. phone number) номер opinion мнение

reason причина

кто-то, кто-нибудь someone something что-то, что-нибудь

that TO thing что-то time (occasion) раз, случай type (kind of) вид, тип

with С without без

Countries

Australia Австралия Austria Австрия Belarus Беларусь Belgium Бельгия Canada Канада China Китай Cyprus Кипр Denmark Дания England Англия Estonia Эстония Finland Финляндия France Франция Germany Германия

Great Britain Великобритания

Greece Греция Holland Голландия India Индия Ireland Ирландия Italy Италия Japan Япония Латвия Latvia Lithuania Литва

Netherlands Нидерланды

Northern Ireland Северная Ирландия

Norway Норвегия Poland Польша Portugal Португалия Russia Россия Scotland Шотландия Spain Испания Sweden Швеция Switzerland Швейцария Turkey Турция Ukraine Украина

United KingdomСоединённое КоролевствоUnited StatesСоединённые Штаты

USA США USSR СССР Wales Уэльс

Continents

AfricaАфрикаAsiaАзияAustraliaАвстралияEuropeЕвропа

North AmericaСеверная АмерикаSouth AmericaЮжная Америка

Nationalities

American американец/американка Austrian австриец/австрийка Belorussian беларус/беларуска Belgian бельгиец/бельгийка British британец/британка Canadian канадец/канадка Chinese китаец/китаянка Danish датчанин/датчанка Dutch голландец/голландка English англичанин/англичанка

Estonian эстонец/эстонка European европеец/европейка French француз/француженка

German немец/немка Greek грек/гречанка Indian индиец/индианка Irish ирландец/ирландка Italian итальянец/итальянка Latvian латыш/латышка Lithuanian литовец/литовка Pole (Polish) поляк/полька Russian русский/русская Scottish шотландец/шотландка Spanish испанец/испанка **Swiss** швейцарец/швейцарка

Turkish турок/турчанка
Ukranian украинец/украинка
Welsh валлиец/валлийка

Areas/mountains/seas/places

area область *f*

Baltic SeaБалтийское мореBlack SeaЧёрное мореeastвосток

Kremlin Кремль north север

Pacific Ocean Тихий океан polar circle полярный круг region регион

region регион
Siberia Сибирь
south юг
steppe степь
taiga тайга
the Arctic Арктика

the Channel Tunnel тоннель под Ла-Маншем

the English Channel Ла-Манш

the Far East Дальний восток the Mediterranean sea Средиземное море

the Urals Урал tundra тундра west запад

Bronze Horseman Медный всадник
Catherine Palace Екатеринский дворец

Areas/mountains/seas/places (cont)

Hermitage Эрмитаж

Lenin Mausoleum мавзолей Ленина

Peterhof Петергоф

Red Square Красная площадь
Saint Isaac's Cathedral Исаакиевский собор
Winter Palace Зимний дворец

Useful abbreviations and acronyms

Commonwealth of Independent States (CIS) Содружество Независимых Государств (СНГ)

comprehensive school общеобразовательная школа European Union Европейский Союз

express train экспресс

high-speed train скоростной поезд

homeless бездомный

Russian national railway company Российские железнодорожные дороги (РЖД)

school leaving exam Единый государственный экзамен (ЕГЭ)

service обслуживание, сервис

suburban electric train электричка

youth club молодёжный клуб

Social conventions

best wishes с наилучшими пожеланиями (I'm) sorry (informal/formal) извини(те) / прошу прощения

bye! пока!

Could you say that again, please? повторите, пожалуйста.

Dear (to begin formal letter)

Уважаемый/-ая

don't mention itне за чтоgood afternoonдобрый деньgood eveningдобрый вечерgood morningдоброе утроgoodbyeдо свиданияgoodnightспокойной ночиhave a good journeyсчастливого пути

have a good journey счастливого пути hello здравствуй(те)

hello (on the telephone) алло

help! помогите! на помощь!

hi! привет!

how are you? как дела? it is time to пора I beg your pardon? Pardon? извините!

It's a pleasure с удовольствием

meet you at 6 o'clock встретимся в 6 часов meeting; meeting place встреча; место встречи

nightmare!кошмар!no thank youнет спасибоof courseконечноpleaseпожалуйстаsee you laterпока!see you soonдо скорого

see you tomorrow/on Friday до завтра / до пятницы

rry извини(те)

thank you (very much) (большое) спасибо

Social conventions (cont)

moment

that doesn't matter/that's ok ничего

what is (your) name? как (вас) зовут?

Language used in dialogues and messages

address адрес

area code код региона call me (informal/formal) позвони(те) мне

dial the number набирать/набрать номер

email электронная почта I'll be right back я сейчас вернусь I'm listening я вас слушаю message сообщение

mobile phone мобильный телефон, мобильник

момент on line онлайн on the line/speaking на линии / слушаю

please repeat that пожалуйста, повторите

postcode индекс

receiver (telephone) телефонная трубка

sender отправитель stay on the line не кладите трубку

telephone телефон text message CMC tone тон

voice mail голосовая почта wait подождите

wrong number не тот номер / вы ошиблись номером

Topic-specific vocabulary

Identity and culture: daily life, food and drink, including eating out

Foundation tier

appetite аппетит
apple яблоко
banana банан
beans фасоль
beef говядина
Beef Stroganov Бефстроганов

пиво beer свёкла beetroot beetroot soup, borscht борщ счёт biscuit печенье bottle бутылка bread хлеб breakfast завтрак business lunch бизнес-ланч butter масло

cabbage капуста саbbage soup щи кафе саке торт саrrot морковь сaviar икра

champagne шампанское

cheese сыр chicken курица

chips картофель фри chocolate шоколад

closed (on Mondays) закрыто (по понедельникам)

cocoaкакаоcoffeeкофеcrispsчипсыcucumberогурецcupчашкаcustomобычай

customer покупатель, клиент daily повседневный

deliciousвкусноdessertдесертdining roomстоловаяdishблюдоdrinkнапитокeggяйцо

enjoy your meal! приятного аппетита

euro espo evening meal, dinner ужин

everydayповседневныйfast foodфаст-фудfirst courseпервое (блюдо)

Foundation tier (cont)

fish рыба

fizzy water газированная вода

fresh свежий food еда foodstuffs продукты fruit фрукты fruit juice сок

grapefruit грейпфрут grapes виноград ham ветчина hamburger гамбургер

hot chocolate горячий шоколад ice cream мороженое

ice cream parlour кафе-мороженое

I'll take it! Я возьму! jam варенье, джем

juice сок kebab шашлык lemon лимон lemonade лимонад lettuce, salad салат life жизнь lunch обед

main courseвторое (блюдо)margarineмаргаринmealобедmeatмясоmenuменюmilkмолоко

milkshake молочный коктейль mineral water минеральная вода

money деньги mushroom гриб napkin салфетка oil масло omelette омлет onion лук orange апельсин packet пачка pancakes блины pasta макароны персик peach pelmeni (meat parcels) пельмени pepper перец pizza пицца pizzeria, pizza restaurant пиццерия

porridge каша порция

potato картофель, картошка

price цена restaurant ресторан rice рис rouble рубль

Foundation tier (cont)

salami, cooked sausage колбаса salt соль

sandwich бутерброд, сандвич

sausagesсосискиserviceсервисsideboard, dresserбуфетsnackзакускаsnack barбуфетsoupсупsoured creamсметана

speciality специальность

starters закуски steak бифштекс

still water негазированная вода

sugar caxap

supermarket супермаркет

supperужинsweetконфетаsweet (tasting)сладкий

sweet course, dessert сладкое (блюдо)

table стол tasty вкусный tea чай

to have breakfast завтракать/поto have lunch обедать/поto have supper ужинать/поto pay платить/заtomato помидор
vegetables овощи

vegetarian вегетарианец, вегетарианка

vitamins витамины vodka водка

waiter/waitress официант/официантка

waterводаwatermelonарбузwineвиноyoghurtйогурт

Higher tier

choice выбор chop (e.g. pork/lamb) котлета

cooked приготовленный

cream сливки duck утка fork вилка fried egg яичница garlic чеснок glass стакан homemade домашний honey мёд jar банка knife нож

Higher tier (cont)

lambбаранинаmayonnaiseмайонезmediumсреднийminceфаршmixedсмешанныйmustardгорчица

natural, organic food натуральная еда

noodles лапша nuts орехи

organic food экологически чистая еда

pastries пирожные pear груша peas горох pineapple ананас plate тарелка pork свинина raspberry малина roll (bread) булочка salmon лосось sauce coyc

sea food морепродукты self-service самообслуживание service обслуживание

slice кусочек spoon ложка strawberry клубника table cloth скатерть taste, preference вкус tip (money) на чай

to get to know знакомиться/по-

to serve обслуживать/обслужить

to taste пробовать/по towel полотенце turkey индейка vinegar уксус

Identity and culture: what my friends and family are like

Words relating to dress and style

Foundation tier

belt пояс
blouse блузка
boots сапоги
bracelet браслет
brand, lable бренд
сар кепка
clothes одежда

clothes shop магазин одежды

coat/overcoat пальто dress платье dressed in одет в fashion мода fashionable модный

Foundation tier (cont)

flowers цветы footwear обувь fur coat шуба fur hat шапка сумка handbag hat шляпа jacket пиджак jeans джинсы jumper джемпер leather кожа made of leather кожаный make марка makeup косметика pants, briefs трусы pyjamas пижама rucksack рюкзак scarf шарф shirt рубашка shoes туфли shorts шорты size размер skirt юбка small маленький smart элегантный socks носки

sportswomanспортсменкаstyleстильsuitкостюмsweaterсвитер

swimming costume купальный костюм

спортсмен

tee shirt футболка tie галстук

tracksuit спортивный костюм

trainers кроссовки trousers брюки umbrella зонтик uniform форма vest майка watch

Higher tier

sportsman

cardigan кофта

cotton (made of cotton) хлопок (сделано из хлопка)

glove перчатка

hairdresser's парикмахерская

heel каблук
lipstick помада
loose (i.e. too big) велик/а/о/и
neat аккуратный

perfumeдухиraincoatплащringкольцоslippersтапочки

Higher tier (cont)

tattoo татуировка tights колготки to put on makeup краситься

Words on relations, relationships, personal and physical characteristics

Foundation tier

age возраст alcohol алкоголь arm, hand рука armchair кресло at home дома

at my/our house у меня /у нас дома

aunt тётя back спина bald лысый bath ванна bathroom ванная beard борода bearded с бородой beautiful красивый bed (linen) постель bed(stead) кровать bedroom спальня bedside cabinet тумбочка bird птица

birthday день рождения birthplace место рождения

block (of flats) дом

blond/e блондин/ка
boy мальчик
brother брат
brunette брюнет/ка
brothers and sisters, siblings братья и сёстры

cat кошка cat (m) кот chair стул character, personality характер charming, nice милый child ребёнок children дети comfortable (house, furniture) удобный curly кудрявый curtains занавески dacha, country cottage дача daily routine режим дня dad папа

date of birth дата рождения

daughterдочьdietдиетаdining roomстоловаяdogсобакаdoorдверьear/sухо/уши

Foundation tier (cont)

energetic энергичный enthusiasm энтузиазм eyes глаза face лицо family семья father отец first name имя flat; apartment квартира friend (f) подруга friend (m) друг friends друзья furniture мебель garage гараж garden сад girl (older) девушка girl (young) девочка glasses очки

goldfish золотая рыбка

grandchild (f) внучка grandchild (m) внук grandfather, grandad дедушка grandmother, grandma, granny бабушка

grandparents бабушка и дедушка

guest гость

guinea pig морская свинка

hair волосы hamster хомяк head голова health здоровье лошадь horse house дом house (small) домик ideal идеальный identity личность intelligent, clever умный kind добрый kitchen кухня lamp, light лампа lazy ленивый leg, foot нога life жизнь live, lively, alive живой living room, front room гостиная man мужчина member of the family член семьи

mother мать mouse мышь moustache усы mouth рот mum мама neck шея nice, pleasant приятный normal обычный nose нос old старый

Foundation tier (cont)

optimist оптимист organiser организатор parents родители вечеринка

penfriend (f) подруга по переписке penfriend (m) друг по переписке

peopleлюдиpersonчеловекpersonalперсональныйpessimistпессимист

pet домашнее животное

picture картина
plant растение
present; gift подарок
public holiday праздник
rabbit кролик
refrigerator холодильник
relationship отношения (pl.)

religion религия sauna сауна serious серьёзный Shrove Tuesday масленица sister сестра slim тонкий snake змея sofa; settee диван

sonСЫНstaying as a guestв гостяхstomachживот

straight (hair) прямые (волосы)

study (room); office кабинет surname фамилия table стол talent талант talented талантливый teenager тинейджер terrace терраса thin худой throat горло to be called (person) звать to be called (place) называться

to be called (place)
to be healthy, fit
to look (e.g. angry/happy etc)
выглядеть
to seem
казаться/по-

to stay as a guest гостить tooth зуб

tropical fish тропические рыбки

ugly некрасивый

uncle дядя
visit визит
wife жена
woman женщина
younger моложе
youth молодость

Higher tier

acquaintance знакомый adult, grown-up взрослый

alone один/одна/одно

argument спор body тело смелый career карьера сагреt ковёр

celebrity знаменитость character (in film, etc) персонаж

character trait черта характера

character, nature характер confident, sure уверенный

cousin двоюродный брат/двоюродная сестра

муж

discrimination дискриминация

eating, diet питание elbow локоть elder старший elderly пожилой example пример faith (religious) вера family (adjective) семейный famous знаменитый farewell прощальный feeling чувство

furnished меблированный

gender, sex пол парень нabit привычка hall (in house) коридор hungry

initiativeинициативаinvitationприглашениеkneeколено

loft чердак, мансарда

loyal, faithful лояльный

married замужем (f) / женат (m)

meeting встреча
mirror зеркало
mood настроение
neighbour сосед/соседка
old age старость

old people's home дом престарелых

older старше

oldest (brother/sister) самый старший

only child единственный ребёнок

participant участник
pensioner пенсионер/ка
place of residence место жительства

racist проект расистский reasonable разумный relative, relation родственник

husband

similar

to argue

reliable надёжный sauna (Russian-style) баня

self (myself, yourself etc) сам/сама/само/сами

selfish эгоистичный sense of humour чувство юмора sensitive чувствительный

похож/-а/-е/-и study, office кабинет survey опрос stereotype стереотип thin/slender стройный tired уставший

to babysit смотреть за ребёнком

to be in a good/bad mood быть в хорошем/плохом настроении

to do the washing up мыть/по- посуду to feel чувствовать (себя)

to get on (well) with быть в (хороших) отношениях с кем-то

спорить

to move house переезжать/переехать

to participate участвовать to respect уважать

to support поддерживать/поддержать

understanding понимание unemployed безработный wages зарплата wanted разыскивается way of life, lifestyle образ жизни

younger младший

Identity and culture: cultural life

Foundation tier

accordion аккордеон aerobics аэробика art gallery галерея a sport вид спорта athletics атлетика badminton бадминтон balalaika балалайка ball мяч ballet балет

band/group группа basketball баскетбол book книга boxing бокс

camera фотоаппарат cartoon мультфильм

cat кошка

CD (compact disc) компакт-диск celebration праздник chess шахматы choir хор Christmas Рождество cinema (medium) кино

Pearson Edexcel Level 1/Level 2 GCSE (9-1) in Russian - Specification Issue 5 - October 2022 © Pearson Education Limited 2022

clarinet кларнет сlassical, classic классический

club клуб collection клуб

computer game компьютерная игра

concertконцертculturalкультурныйcultureкультураcycleвелосипедdanceтанецdetective/police (story)детектив

documentary документальный фильм

drumбарабанEasterПасхаeventсобытиеfestivalпраздникfilmфильмfluteфлейтаfootballфутбол

free time свободное время

game игра
guitar гитара
gymnastics гимнастика

Happy birthday!С днём рождения!Happy New Year!С Новым Годом!

hobby; leisure activity хобби hockey хоккей

ice skating катание на коньках

idea идея

information информация instrument инструмент interest интерес lottery лотерея magazine журнал метод

mobile phone мобильный телефон

MP3 player MP3 плеер music музыка musical (show) мюзикл
New Year Новый год неws новости nightclub ночной клуб opera опера

orchestra оркестр
photo(graph) фото(графия)
piano пианино
ping pong пинг-понг
player игрок

рор music поп-музыка programme, broadcast передача гар рэп чтение rock music рок-музыка role model пример

romantic романтический

rugby регби saxophone саксофон

science fiction film научно-фантастический фильм

sculptureскульптураseriesсериалshow (theatre etc)шоуshow, performanceспектакльskate boardingскейтбордингskiingкатание на лыжах

socialising общение sport спорт

sports ground спортивная площадка

sports hall спортзал; спортивный комплекс

sporty спортивный spy film шпионский фильм

squashсквошsurfingсерфингswimmingплаваниеteamкомандаtelevision (medium)телевидение

tennis теннис
theme тема
thriller триллер
tradition традиция
traditional традиционный
to adore обожать

to celebrate отмечать/отметить to collect собирать/собрать

to dance танцевать

to do sport заниматься спортом

to get married выходить/выйти замуж (f) / жениться/

по- (m)to socialise withобщаться сto take a dog out for a walkгулять с собакой

toy игрушка

(TV) channel (телевизионный) канал

video cameraкамераvideo/computer gameвидеоиграviolinскрипкаvolleyballволейболwindsurfingвиндсерфинг

Higher tier

adventure film приключенческий фильм

amusement развлечение any (sort of) любой audience аудитория author автор boat лодка bowling (tenpin) боулинг budget бюджет ceremony церемония Christmas tree ёлка

comedy комедия соревнование; конкурс

drama (TV etc) драма
earphones наушники
entertainment развлечение

extreme sports экстремальные виды спорта

fantasy (literature, film) фантастика fencing фехтование

figure skating фигурное катание

genre жанр goal гол

horror film фильм ужасов

knowledge знание league лига leisure досуг melody мелодия

mountain bike горный велосипед

mountaineering альпинизм play (theatre) пьеса

pleasure удовольствие

plot сюжет

pocket money карманные деньги

poetпоэтpoetryпоэзияprizeпризprize winnerпризёрrefereeсудьяreviewотзыв

riding верховая езда roller blading катание на роликах sailing парусный спорт short story рассказ; повесть f singer певец/певица

soap (opera) мыльная опера song песня

speakers колонки special effects спецэффекты

stage сцена subtitles субтитры

table tennis настольный теннис

to (be) relax(ed) расслаблять(ся)/расслабить(ся)

to bathe купаться/исto celebrate (a public holiday/festival) праздновать/от-

to congratulate поздравлять/поздравить

to create создавать/создать

to do gymnasticsзаниматься гимнастикойto exerciseделать/с- зарядкуto fish/go fishingловить рыбу

to fish/go fishing ловить рыбу to go for a walk/stroll гулять/по-

to hike, ramble ходить/идти//пойти в походку

to manage, control управлять

to occupy oneself, do заниматься/заняться

to participate участвовать

to roller-skate кататься на роликах

to sail заниматься парусным спортом

to score a goal забивать/забить гол

to sew шить/с-

to skateboard кататься на скейтборде to swim плавать/плыть/поплыть to take part (in) принимать/принять участие

to train тренировать(ся)

tournament турнир training тренировка trumpet труба

unforgettable незабываемый

viewer зритель writer писатель

Xbox игровая приставка Xbox

youth club молодёжный клуб

Identity and culture: using social media

Foundation tier

advantage преимущество

blog блог chatroom чат

computer компьютер disadvantage недостаток

disk диск

electronic электронный email электронная почта

internet интернет laptop лэптоп

new technology новая технология

programme программа risk риск screen экран

social media социальные медиа

technology технология

to chat online разговаривать онлайн to download скачивать/скачать to use пользоваться/ис-

use of technology использование технологии

virtual виртуальный

virus вирус web веб-

web pageвеб-страницаwebcamвеб-камераwebsiteвебсайт

Higher tier

connection связь gadget гаджет

homepage главная страница

page страница password пароль

social network социальная сеть; соцсеть f

technical технический to be concerned, worried беспокоиться/по-

to erase, delete удалять/удалить to load загружать/загрузить to save, to store сохранять/сохранить to surf (the net) бродить/по- по интернету

to typeпечатать/на-to worry, concernбеспокоить/по-to uploadзагружать/загрузить

Local area, holiday and travel

Foundation tier

accommodationжильёairвоздухairportаэропортaquariumаквариум

area (in town) (городской) район

art gallery галерея atlas атлас back обратно balcony балкон bank банк bar бар barbecue барбекю bath ванна bathroom ванная beach пляж bed кровать bicycle/bike велосипед boat лодка bowling alley боулинг brand/make марка bridge мост brochure брошюра

bus (by bus) автобус (автобусом) bus stop автобусная остановка

здание

закрыт

bus/coach station автовокзал business бизнес café кафе camp лагерь *т* campsite кемпинг capital city столица car машина car, automobile автомобиль cathedral собор centre центр chemist's аптека cheque; receipt чек church церковь cinema (building) кинотеатр circus цирк

closed

building

ice rink

coachавтобусcoastберег моряconcertконцертcountry (i.e. nation)странаcountrysideдеревня

credit card кредитная карточка

department (in a shop) отдел department store универмаг

destination место назначения

direct прямой disco дискотека door дверь entrance вход exit выход experience опыт fact факт factory завод factory фабрика farm ферма festival фестиваль flight tickets авиабилеты

floor (1st, 2nd) этаж бланк fountain фонтан ground floor первый этаж

guest гость

guide гид, экскурсовод

guided tour экскурсия help помощь hire прокат historic исторический holidays (school) каникулы hospital больница hotel гостиница hotel (5*) отель

information office справочное бюро

каток

journey (short), trip поездка key ключ lake озеро library библиотека lift лифт local area местность luggage багаж map карта

map (of town) план (города)

market рынок

means of transport
microwave
monument
motorbike
mountain
museum

вид транспорта
микроволновка
микроволновка
мотоцикл
гора
музей

newspaper stall газетный киоск night club ночной клуб

occupied/taken занято office офис on foot пешком on the left слева on the right справа open открыто palace дворец paper бумага park парк passenger пассажир passport паспорт

passport control паспортный контроль

petrol бензин
place место
plane самолёт
platform платформа

policeman полицейский; милиционер

port порт
post office почта
postcard открытка
poster плакат
priority приоритет
problem проблема
public общественный

public transport городской транспорт

radio радио

railway железная дорога

railway carriage вагон

recommendation рекомендация

region, area регион region, district район resort курорт

return ticket обратный билет

river река
road дорога
room комната
room (in hotel) номер
Russian doll матрёшка
sea море

season сезон, время года

shop магазин shopping покупки

shopping centre торговый центр

show шоу shower душ

sight, tourist attraction, place to seeдостопримечательность fsingle ticketбилет в одну сторону

snack bar буфет

snack bar, buffet (on a train) вагон-ресторан

souvenir сувенир

sports centre спортивный центр

square (in town) площадь stadium стадион

station (mainline railway)вокзалstation (metro)станцияstop (bus, tram etc)остановкаstreetулицаsuburb; outskirts of townпригород

suitcase чемодан supermarket супермаркет supermarket универсам swimming pool бассейн taxi такси teenager тинейджер television set телевизор tennis court теннисный корт

tent палатка theatre театр ticket билет

ticket office билетная касса

ticket; tram, bus or metro ticket билет; билет на трамвай, автобус, метро

till; cash desk касса

to photograph фотографировать/с-

toilets туалеты кокеп (metro) жетон тур tourism туризм турист

tourist (adjective) туристический tourist information office туристическое бюро

town город

town centre центр города

train поезд
tram трамвай
travel agency турагентство
trolleybus троллейбус

underground railway метро

underground station станция метро vacation отпуск view (over) вид (на)

view (over) вид (на) village деревня way out/exit выход

welcome добро пожаловать

window окно

winter holidays зимние каникулы

yard, courtyard двор

youth hostel молодёжная гостиница

хоо зоопарк

Higher tier

accident авария

(to) overtake обгонять/обогнать

(to) validate a ticket (e.g. train, tram) компостировать/за- билет abroad за границей; за ребежом

accommodationжильёadolescentподростокadultвзрослый

agricultural сельскохозяйственный

air conditioning/air-conкондиционерairlineавиакомпанияancientдревнийareaплощадь farrivalприбытиеATMбанкоматbaker's shopбулочная

bank card банковская карточка

basement подвал border граница calm/peaceful спокойный canal канал

car park стоянка, парковка

castleза́мокchangeсдачаchurch (Orthodox)храмcomfortableудобныйcommercialкоммерческий

compartment (train) купе

concreteбетон(ный)conditionsусловияcookerплитаcornerугол

crossroadsперекрёстокdeathlyмёртвыйdepartureотправлениеdiesel (fuel)дизельное топливоdirectionнаправлениеdouble roomномер на двоих

driver водитель driver (professional) шофёр

driving licence водительские права

entertainment развлечение event событие exhibition выставка ferry паром fireworks фейерверк flight полёт forbidden to запрещается foreigner иностранец

fortress крепость free (available, vacant) свободный full (hotel etc) нет мест

games room игровая комната

nature

garage, service station, petrol station заправочная станция

heatingотоплениеhelicopterвертолётhillхолмhire of/hiringпрокат

hospitality гостеприимство

in advance заранее included включено industrial промышленный industry промышленность

inhabitant житель *m*inside внутри
landscape пейзаж
launderette прачечная

left luggage office камера хранения

line (underground) линия list список litter мусор local местный грузовик lorry lost property office бюро находок **luxurious** роскошный mosque мечеть

no parking парковка запрещена

noise шум

Open-air pool бассейн на открытом воздухе

природа

outside на улице

outside/in the open air на свежем воздухе

раскаде holiday путёвка рагк парк рavement тротуар pedestrian пешеход

pedestrian area пешеходная зона

pedestrian crossing переход picturesque живописный pillow подушка

playground детская площадка police station полицейский участок police officer полицейский; милиционер

procession процессия population население receipt квитанция reception регистрация

receptionist администратор гостиницы

reduction скидка registration/booking in регистрация route маршрут rush hour час пик

savings bank сберегательный банк seat belt ремень безопасности

ship корабль

sign знак silence тишина

single room номер на одного situated расположенный ski resort лыжный курорт skiing катание на лыжах sleeping bag спальный мешок sleeping car (in a train) спальный вагон

soap мыло speed скорость

speed limit ограничение скорости

star звезда

summer camp летний лагерь ticket inspector контролёр timetable расписание

to add добавлять/добавить

to enjoy наслаждаться/насладиться

to have time to успевать/успеть

to pack (cases) упаковывать/упаковать to represent представлять/представить to send (set off) отправлять(ся)/отправить(ся)

to spend the night ночевать/пере-

to unpack (cases) распаковывать/распаковать

toilet paper туалетная бумага toothbrush зубная щётка toothpaste зубная паста tower башня trade торговля traffic движение traffic jam пробка traffic lights светофор travel

путешественник twin-bedded room номер с двумя кроватями

путешествие

waiting room зал ожидания walk, stroll прогулка wash basin умывальник winter holiday зимний отдых

Phrases associated with weather

Foundation tier

traveller

bad плохой climate климат cloudy облачный cold холодный degree (temperature) градус туман

highest temperature максимальная температура

hot жаркий in the east на востоке in the north на севере

in the south
in the west
in the west
it is chilly
it is freezing
it is raining
it is snowing
it is snowing
it is windy

на юге
на западе
прохладно
идет дохладно
идёт дождь
идёт снег
дует ветер

lowest temperature минимальная температура mist (лёгкий) туман, дымка

overcast пасмурно rain дождь snow снег storm гроза sun солнце sunny солнечно the sun is shining светит солнце to be expected ожидаться warm тепло weather погода

weather forecast прогноз погоды

wind ветер

Higher tier

average temperature средняя температура

bright яркий

changeable переменчивый

cloud облако

downpours ливни, ливневые дожди

dry сухой hail град heat жара

high temperature высокая температура

it is frosty стоит мороз it is lightning сверкает молния

lightning молния

low temperature низкая температура

misty туманно sky небо thunder гром

Asking for directions

Foundation tier

as far as до far далеко from here отсюда go идите

go leftидите налевоgo rightидите направоhigh street/main streetглавная улица

how do I get to? как мне пройти? на машине

it is very close это очень близко

not far недалеко on foot пешком on the left слева on the right справа straight on прямо

Higher tier

are you going in a car?вы поедете на машине?are you going on foot?вы пойдёте пешком?cross (over)переходить/перейти

it is 100 metres away это в ста метрах отсюда

take the first road on the left вам нужен первый поворот налево turn left поверните налево

turn left поверните налево turn right поверните направо

Dealing with problems

Foundation tier

address адрес bill счёт colour цвет

correctправильныйcustomerклиентcustomer serviceсервис

email address электронный адрес

form бланк
guarantee гарантия
part часть
purse кошелёк
receipt чек
size размер

telephone number номер телефона to pay платить/за- to work, function работать wrong неправильный

Higher tier

a fine штраф broken сломанный complaint жалоба crime преступлен

crimeпреступлениеcrime, criminalityпреступностьcustomerпокупатель,customer serviceобслуживание

fault вина

improvementулучшениеinstructionsинструкцияinsuranceстрахованиеmistakeошибкаprogressпрогрессquantityколичество

reduction скидка repair ремонт theft кража thief вор

to bring back, take back
to complain
жаловаться/поto exchange
обменивать/обменять

to fine штрафовать/оto guarantee гарантировать
to insure страховать/заto pay платить/заto repair чинить/по-

to return/give back отдавать/отдать обратно

wallet бумажник

School

choir

class

circle, club

class test

Foundation tier

answer ответ article статья art, drawing рисование beginning, start начало biology биология board (blackboard, whiteboard etc) доска book книга break перерыв business studies бизнес calculator калькулятор calendar календарь canteen столовая chemistry химия

classroom классная комната

хор

клуб

класс

тест

сору копия
corridor коридор
cupboard шкаф
desk парта
dining room столовая
drama (school subject) театр
DT (design technology) труд

English английский язык event (at school) мероприятие (в школе)

examinationэкзаменexchangeобменexerciseупражнениеexercise bookтетрадь

experiment эксперимент еxpert эксперт

French французский язык future plans планы на будущее

geography география German немецкий язык gym спортзал gymnastics гимнастика headteacher директор history история

homework домашнее задание **ICT** информатика Italian итальянский язык laboratory лаборатория languages

языки

latin латынь lesson урок lessons; studies; activities занятия letter письмо library библиотека literature литература lunch (adjective) обеденный lunch break перерыв на обед

maths математика music музыка PΕ физкультура

pen ручка pencil карандаш pencil case пенал physics физика plan план pupil (f) ученица pupil (m) ученик practice практика pressure давление progress прогресс projector проектор question вопрос

religion, religious studies религия result результат rubber резинка rule правило ruler линейка Russian (language) русский язык

school школа

school activities школьные мероприятия

school bag школьная сумка school bus школьный автобус school day школьный день school group/party школьная группа school trip школьная поездка

schoolchild (f) школьница школьник schoolchild (m) sociology социология Spanish испанский язык specialist специалист

sports hall, gym спортзал stress стресс student студент(ка) study учёба subject предмет success успех

summer holidays летние каникулы

teamкомандаtechnologyтехнологияthe futureбудущееthe pastпрошлоеtieгалстукtimetableрасписание

type тип

uniform (школьная) форма

year год

Higher tier

able способный art искусство

assessment контрольная работа

attention внимание

ballpoint pen шариковая ручка boarding school школа-интернат briefcase портфель

briefcase портфель circle, club кружок

compulsory subject обязательный предмет core subjects основные предметы

degree (university)дипломdictionaryсловарьdisciplineдисциплинаdiscussionобсуждениеdo badly; fail an examне сдать экзамен

drama group, acting group драматический кружок

economics, economyэкономикаeducationобразованиеessayсочинениеexchangeобменfelt tipфломастер

finishing/completing school окончание школы foreign languages иностранные языки

fountain pen авторучка glue клей

hardworking трудолюбивый headteacher директор kindergarten детский сад locker шкафчик mark, grade оценка means, way способ, образ meeting встреча

meeting встреча mixed смешанный

optional (subject) (предмет) по выбору

oral устный pad of paper блокнот page страница

parents' evening родительское собрание

permission разрешение pressure давление

primary school начальная школа private school частная школа

project проект

pronunciation произношение punishment наказание qualification квалификация

report отчёт rule правило

school leaving certificate аттестат об окончании школы

school report отчёт school textbook учебник science наука scissors ножницы

secondary schoolсредняя школаseminarсеминарsharpenerточилка

shelfполкаsixth formстаршие классыsociologyсоциология

sports ground спортивная площадка

staff room учительская state государственный

strong, good at (subject) сильный studies учёба successful успешный term триместр

to agree (with) something соглашаться/согласиться с чем-то

строгий

учебник

to calculate считать/подto cancel (lessons) отменять/отменить
to correct исправлять/исправить
to drop a subject бросать/бросить предмет

to improve улучшать/улучшить to pass (exam) сдать (экзамен)

to pay attention обращать/обратить внимание

to practise практиковаться

to pronounceпроизносить/произнестиto repeatповторять/повторитьto reviseготовиться/под-to sit an examсдавать экзамен

to skive/to skip/bunk lessons прогуливать/прогулять уроки

to teach учить, преподавать to translate переводить/перевести to work hard усердно работать

translation перевод

strict

textbook

unfair несправедливый

villageселоvocational school; technical collegeтехникумwaste of timeтрата времени

weak, bad at (subject) слабый

Future aspirations, study and work

Foundation tier

actor актёр actress актриса advertisement реклама air hostess стюардесса ambition амбиция architect архитектор army армия aspiration желание assistant помощник banker банкир beyond (the classroom) вне (класса) builder строитель business бизнес career карьера cashier кассир

coffee (tea/lunch) break перерыв на кофе (чай/обед)

colleagueколлегаcompanyкомпанияcomputerкомпьютерcomputer scienceинформатикаcookповар

degree диплом dentist зубной врач designer дизайнер doctor врач dream (aspiration) мечта driver шофёр electrician электрик employment работа

engineer инженер farmer фермер

farmer worker работник на ферме fashion мода file файл fireman пожарник folder папка form бланк future будущее interview интервью job работа

journalist журналист/ка

language язык lawyer адвокат

lectureлекцияmale nurseмедбратmanagerменеджерmarketingмаркетингmechanicмеханикmedalмедаль fmedicine (study of the subject)медицина

member член model фотомодель fmusical музыкальный musician музыкант nurse медсестра officer офицер per hour в час poet поэт printer принтер profession профессия programmer программист

reporter репортёр sales assistant продавщица

soldier солдат sponsor спонсор student студент(ка) study изучение

teacher учитель, преподаватель

проект

teacher (f) учительница technician техник telephone телефон строить/по-to organise организовать to study изучать; учиться

training (sport) тренинг training (study) обучение travel agency турагентство university университет vet ветеринар volunteer волонтёр

waiter/waitress официант/официантка

work работа

work experience трудовая практика

Higher tier

project

aim; goalцельambitionамбицияanswerphoneавтоответчикartistхудожник

badly paid плохо оплачиваемый

charity благотворительная организация

civil servantгосслужащийconferenceконференцияdatabaseбаза данных

dream мечта

driver водитель

educational образовательный employer работодатель enclosed прилагаемый experienced опытный hard disk жёсткий диск

higher education высшее образование

impression впечатление in aid of в помощь internship стажировка interview собеседование

job работа

job advert объявление о работе

keyboard клавиатура law (study of the subject) юриспруденция

link связь

model манекенщица

mouse мышка

part time на полставки photo model фото модель plumber сантехник programmer программист prospects перспектива qualification квалификация

qualified квалифицированный representative представитель m

salary, wages зарплата signature подпись situation wanted ищу работу skills навыки

society общество surgeon хирург

to apply for a job подавать/подать заявление на работу to apply to / get in to university поступать/поступить в университет

to attach прилагать/приложить to do a course проходить/пройти курс to enclose вкладывать/вложить

to fill in a form заполнять/заполнить бланк to introduce oneself представляться/представиться to print out распечатывать/распечатать to telephone звонить/по- по телефону

to type печатать/на-

to volunteer выступать/выступить волонтёром

unemployment безработица vacancy вакансия voluntarily добровольно

волонтёрская работа voluntary work

webmail веб-почта

well paid хорошо оплачиваемый

without pay без зарплаты

International and global dimension: bringing the world together, environmental issues

Foundation tier

access toдоступ кagainstпротивanimalsживотныеatmosphereатмосфераcampaignкампанияchampionshipчемпионат

charity благотворительная организация

country страна earth земля

ecologicalэкологическийecologyэкологияeffectэффект

electricity электричество; электроэнергия

energy энергия

environment окружающая среда environmental issues экологические проблемы

festival фестиваль

for за forest лес qas газ

good causeблагое делоglobalглобальныйgreenзелёныйhurricaneураганillegalнелегальныйinternationalмеждународный

international dimension международный аспект

legal легальный

music festival музыкальный фестиваль musical event музыкальное мероприятие

natural resources природные ресурсы

ocean oкeaн oil нефть

Olympic games Олимпийские игры

organisation организация people люди планета планета political политик politics; policy политика recycling переработка

sporting event спортивное мероприятие

tiger Ti

to die умирать/умереть

to live жить

to recycle перерабатывать

world миј

World Cup (football) чемпионат мира (по футболу)

Higher tier

advantages преимущества bear медведь cannabis гашиш

charity благотворительная организация

climate (adjective) климатический

coalугольdisadvantagesнедостаткиdisasterкатастрофаdrinking waterпитьевая водаdroughtзасуха

droughtзасухаdrugsнаркотикиearthquakeземлетрясениеeconomisingэкономияecotourismэкотуризмelephantслон

environment окружающая среда fair trade этичная торговля

field поле flood; flooding наводнение general, common общий

global warming глобальное потепление

hunger; famine голод

international международный

island остров lack (of) недостаток

natural resources природные ресурсы

pesticide пестицид peace мир

plasticпластмассаplasticпластмассовыйpollutionзагрязнениеpovertyнищетаprotectionохрана

rights of man; human rights права человека

rubbish mycop

security безопасность solar power солнечная энергия

species порода

sports event спортивное мероприятие

spyingшпионажstarvingголодающийthreatугроза

to contaminate, pollute загрязнять/загрязнить to preserve сохранять/сохранить to protect, defend защищать/защитить

to recycle перерабатывать/переработать

to save, economise экономить/сto save, rescue спасать/спасти to sort/separate (e.g. rubbish) сортировать/рас-

to stay in contact поддерживать/поддержать связь

to survive выживать/выжить

to threaten
volcano
war
waste products
world(-wide)

угрожать вулкан война отходы мировой

Appendix 4: The context for the development of this qualification

All our qualifications are designed to meet our World Class Qualification $Principles^{[1]}$ and our ambition to put the student at the heart of everything we do.

We have developed and designed this qualification by:

- reviewing other curricula and qualifications to ensure that it is comparable with those taken in high-performing jurisdictions overseas
- consulting with key stakeholders on content and assessment, including subject associations, academics and advisors, teachers and students to ensure this qualification is suitable for a UK context
- reviewing the legacy qualification and building on its positive attributes.

This qualification has also been developed to meet criteria stipulated by Ofqual in their documents *GCSE* (9 to 1) Subject Level Guidance and GCSE Subject Level Conditions and Requirements for Modern Foreign Languages, published in April 2016.

^[1] Pearson's World Class Qualification Principles ensure that our qualifications are:

demanding, through internationally benchmarked standards, encouraging deep learning and measuring higher-order skills

rigorous, through setting and maintaining standards over time, developing reliable and valid
assessment tasks and processes, and generating confidence in end users of the knowledge, skills
and competencies of certified students

[•] **inclusive**, through conceptualising learning as continuous, recognising that students develop at different rates and have different learning needs, and focusing on progression

[•] **empowering**, through promoting the development of transferable skills, see *Appendix 5*.

From Pearson's Expert Panel for World Class Qualifications May 2014

"The reform of the qualifications system in England is a profoundly important change to the education system. Teachers need to know that the new qualifications will assist them in helping their learners make progress in their lives.

When these changes were first proposed we were approached by Pearson to join an 'Expert Panel' that would advise them on the development of the new qualifications.

We were chosen, either because of our expertise in the UK education system, or because of our experience in reforming qualifications in other systems around the world as diverse as Singapore, Hong Kong, Australia and a number of countries across Europe.

We have guided Pearson through what we judge to be a rigorous qualification development process that has included:

- extensive international comparability of subject content against the highest-performing jurisdictions in the world
- benchmarking assessments against UK and overseas providers to ensure that they are at the right level of demand
- establishing External Subject Advisory Groups, drawing on independent subject-specific expertise to challenge and validate our qualifications
- subjecting the final qualifications to scrutiny against the DfE content and Ofqual accreditation criteria in advance of submission.

Importantly, we have worked to ensure that the content and learning is future oriented. The design has been guided by what is called an 'Efficacy Framework', meaning learner outcomes have been at the heart of this development throughout.

We understand that ultimately it is excellent teaching that is the key factor to a learner's success in education. As a result of our work as a panel we are confident that we have supported the development of qualifications that are outstanding for their coherence, thoroughness and attention to detail and can be regarded as representing world-class best practice."

Sir Michael Barber (Chair)

Chief Education Advisor, Pearson plc

Bahram Bekhradnia

President, Higher Education Policy Institute

Dame Sally Coates

Principal, Burlington Danes Academy

Professor Robin Coningham

Pro-Vice Chancellor, University of Durham

Dr Peter Hill

Former Chief Executive ACARA

All titles correct as at May 2014

Professor Lee Sing Kong

Director, National Institute of Education, Singapore

Professor Jonathan Osborne

Stanford University

Professor Dr Ursula Renold

Federal Institute of Technology, Switzerland

Professor Bob Schwartz

Harvard Graduate School of Education

Appendix 5: Transferable skills

The need for transferable skills

In recent years, higher education institutions and employers have consistently flagged the need for students to develop a range of transferable skills to enable them to respond with confidence to the demands of undergraduate study and the world of work.

The Organisation for Economic Co-operation and Development (OECD) defines skills, or competencies, as 'the bundle of knowledge, attributes and capacities that can be learned and that enable individuals to successfully and consistently perform an activity or task and can be built upon and extended through learning.'[1]

To support the design of our qualifications, the Pearson Research Team selected and evaluated seven global 21st-century skills frameworks. Following on from this process, we identified the National Research Council's (NRC) framework as the most evidence-based and robust skills framework. We adapted the framework slightly to include the Program for International Student Assessment (PISA) ICT Literacy and Collaborative Problem Solving (CPS) Skills.

The adapted National Research Council's framework of skills involves:[2]

Cognitive skills

- Non-routine problem solving expert thinking, metacognition, creativity.
- Systems thinking decision making and reasoning.
- **Critical thinking** definitions of critical thinking are broad and usually involve general cognitive skills such as analysing, synthesising and reasoning skills.
- ICT literacy access, manage, integrate, evaluate, construct and communicate. [3]

Interpersonal skills

- **Communication** active listening, oral communication, written communication, assertive communication and non-verbal communication.
- **Relationship-building skills** teamwork, trust, intercultural sensitivity, service orientation, self-presentation, social influence, conflict resolution and negotiation.
- **Collaborative problem solving** establishing and maintaining shared understanding, taking appropriate action, establishing and maintaining team organisation.

Intrapersonal skills

- Adaptability ability and willingness to cope with the uncertain, handling work stress, adapting to different personalities, communication styles and cultures, and physical adaptability to various indoor and outdoor work environments.
- **Self-management and self-development** ability to work remotely in virtual teams, work autonomously, be self-motivating and self-monitoring, willing and able to acquire new information and skills related to work.

Transferable skills enable young people to face the demands of further and higher education, as well as the demands of the workplace, and are important in the teaching and learning of this qualification. We will provide teaching and learning materials, developed with stakeholders, to support our qualifications.

^[1] OECD - Better Skills, Better Jobs, Better Lives (OECD Publishing, 2012)

^[2] Koenig J A, National Research Council – *Assessing 21st Century Skills: Summary of a Workshop* (National Academies Press, 2011)

^[3] PISA – The PISA Framework for Assessment of ICT Literacy (2011)

Appendix 6: Codes

Type of code	Use of code	Code
Discount codes	Every qualification eligible for performance tables is assigned a discount code indicating the subject area to which it belongs.	Please see the GOV.UK website*
	Discount codes are published by the DfE.	
Regulated Qualifications Framework (RQF) codes	Each qualification title is allocated an Ofqual Regulated Qualifications Framework (RQF) code.	The QN for this qualification is: 603/1200/2
	The RQF code is known as a Qualification Number (QN). This is the code that features in the DfE Section 96 and on the LARA as being eligible for 16–18 and 19+funding, and is to be used for all qualification funding purposes. The QN will appear on students' final certification documentation.	
Subject codes	The subject code is used by centres to enter students for a qualification. Centres will need to use the entry codes only when claiming students' qualifications.	GCSE - 1RU0
Paper codes	These codes are provided for reference purposes. Students do not need to be entered for individual papers.	Paper 1: 1RU0/01 Paper 2: 1RU0/02 Paper 3: 1RU0/03 Paper 4: 1RU0/04

^{*}www.gov.uk/government/publications/2018-performance-tables-discount-codes

About Pearson
We are the world's leading learning company operating in countries all around the world. We provide content, assessment and digital services to schools, colleges and universities, as well as professional and vocational education to learners to help increase their skills and lifelong employability prospects. We believe that wherever learning flourishes so do people.
This specification is Issue 5. We will inform centres of any changes to this issue. The latest issue can be found on the Pearson website: qualifications.pearson.com
References to third party materials made in this specification are made in good faith. Pearson does not endorse, approve or accept responsibility for the content of materials, which may

References to third party materials made in this specification are made in good faith. Pearson does not endorse, approve or accept responsibility for the content of materials, which may be subject to change, or any opinions expressed therein. (Materials may include textbooks, journals, magazines and other publications and websites.)

All information in this specification is correct at time of publication.

Original origami artwork: Mark Bolitho

Origami photography: Pearson Education Ltd/Naki Kouyioumtzis

ISBN 978 1 446 95645 8

All the material in this publication is copyright

© Pearson Education Limited 2022

For information about Pearson Qualifications, including Pearson Edexcel, BTEC and LCCI qualifications visit qualifications.pearson.com

Edexcel and BTEC are registered trademarks of Pearson Education Limited

Pearson Education Limited. Registered in England and Wales No. 872828 Registered Office: 80 Strand, London WC2R 0RL

VAT Reg No GB 278 537121

