
Common European 
Framework of 

Reference (CEFR)

Cambridge 
English 
Scale

A2 Key for 
Schools/

A2 Key

B1 Preliminary 
for Schools/

B1 Preliminary

B2 First for 
Schools/
B2 First

C1 Advanced C2 Pro ciency

Ba
si

c
In

de
pe

nd
en

t
Pr

o 
ci

en
t C2

C1

B2

B1

A2

A1

A1
Pre

230

220

210

200

190

180

170

160

150

140

130

120

110

100

90

80

Level C1

Grade B

Grade C

Grade A

Level B2

Grade C

Grade B

Grade A

Level B1

Grade C

Grade B

Grade A

Level A2

Grade C

Grade B

Grade A

Level A1

Grade C

Grade B

Grade A

The Cambridge English 
Scale explained

A guide to converting practice test scores 
to Cambridge English Scale scores


All Cambridge English Qualifications from A2 Key for Schools/A2 Key to C2 Proficiency 
report results on the Cambridge English Scale.
For B2 First, B2 First for Schools, C1 Advanced and 
C2 Proficiency, candidates receive an individual 
score for each of the four skills – reading, writing, 
listening, speaking – and Use of English. In the live 
exams, each of the skills and Use of English are 
equally weighted, and a candidate’s overall score 
is calculated by adding all of the individual scores 
together and dividing by five (and then rounding 
to the nearest whole number).

For A2 Key, A2 Key for Schools, B1 Preliminary and 
B1 Preliminary for Schools, candidates receive an 
individual score for the four skills – reading, writing, 
listening and speaking. In the live exams, each 
skill is equally weighted, and a candidate’s overall 
score is calculated by adding all of the individual 
scores together and dividing by four (and then 
rounding to the nearest whole number).

A candidate’s grade and Common European 
Framework of Reference (CEFR) level are based on 
their performance across the whole qualification, 
and there is no requirement to achieve a minimum 
score in each paper.

The following tables can be used as guidance 
to help you convert practice test scores to 
Cambridge English Scale scores.

Please note that these only apply when using 
official Cambridge English practice tests.

The conversion tables are intended to help 
you provide an indication of your students’ 
readiness to take the relevant qualification. The 
scores you provide may not always reflect the 
results the students may achieve in a Cambridge 
English live exam. They should not be used to try 
to predict precise scores in the live exam, but 
can be a useful diagnostic tool, indicating areas 
of relative strength and weakness.

The scores needed on any given exam to achieve 
the scores on the Cambridge English Scale shown 
in the tables below will vary due to a number of 
factors, so scores close to CEFR boundaries need 
to be reviewed carefully. We recommend that this 
is approximately three Cambridge English Scale 
score points above and below the score needed 
to achieve the level, e.g. 157–163 for Level B2. 
Students who achieve only slightly higher than 
the Cambridge English Scale score for a given 
level on a practice test may not achieve that level 
in the live exam, and we recommend that they 
continue working to improve so that they reach 
the desired level.


A2 Key and A2 Key for Schools

Reading
The Reading section consists of Parts 1–5 of the Reading and 
Writing paper. Correct answers in Parts 1–5 are worth 1 mark 
each. There are 30 possible marks in the Reading section.

Writing
The Writing section consists of Parts 6 and 7 of the Reading and 
Writing paper. Candidates’ answers in the Writing paper are 
marked using assessment scales which are linked to the CEFR. 
0–5 marks are given for each of the following criteria: Content; 
Organisation; and Language. There are a possible 15 marks for 
Part 6 and 15 possible marks for Part 7. Whole marks only are 
awarded; there are no half marks given. Marks for each of the 
criteria are combined to give 15 possible marks for each part. 
In total, there are 30 possible marks in the Writing paper.

Listening
Correct answers in the Listening paper are worth 1 mark each. 
There are 25 possible marks in the Listening paper.

Speaking
Candidates take the test in pairs, or occasionally in groups of 
three, but are assessed on their individual performance by 
trained examiners certificated to examine at the level. Candidate 
speaking performances are assessed using scales which are 
linked to the CEFR. The assessor gives 0–5 marks for each of 
the following criteria: Grammar and Vocabulary; Pronunciation; 
and Interactive Communication. Marks for each of these criteria 
are doubled. The interlocutor gives a mark of 0–5 for Global 
Achievement. This mark is then multiplied by three. Examiners 
may award half marks. Marks for all criteria are then combined, 
meaning there are 45 marks available in the Speaking test.

Practice 
test score

Cambridge English 
Scale score

CEFR level

28 140 B1

20 120 A2

13 100 A1

7 82* –

*minimum score reported for A2 Key

Practice 
test score

Cambridge English 
Scale score

CEFR level

26 140 B1

18 120 A2

12 100 A1

8 82* –

*minimum score reported for A2 Key

Practice 
test score

Cambridge English 
Scale score

CEFR level

23 140 B1

17 120 A2

11 100 A1

6 82* –

*minimum score reported for A2 Key

Practice 
test score

Cambridge English 
Scale score

CEFR level

41 140 B1

27 120 A2

18 100 A1

10 82* –

*minimum score reported for A2 Key


B1 Preliminary and B1 Preliminary for Schools

Reading
The Reading paper consists of six parts. Correct answers in Parts 
1–6 are worth 1 mark each. There are 32 possible marks in the 
Reading paper.

Writing
The Writing paper consists of two parts. Candidates’ answers in 
the Writing paper are marked using assessment scales which are 
linked to the CEFR. 0–5 marks are given for each of the following 
criteria: Content; Communicative Achievement; Organisation; 
and Language. Whole marks only are awarded; there are no 
half marks given. Part 1 is worth 20 marks and Part 2 is worth 20 
marks. There are 40 possible marks in the Writing paper.

Listening
Correct answers in the Listening paper are worth 1 mark each. 
There are 25 possible marks in the Listening paper.

Speaking
Candidates take the test in pairs, or occasionally in groups of 
three, but are assessed on their individual performance by 
trained examiners certificated to examine at the level. Candidate 
speaking performances are assessed using scales which are 
linked to the CEFR. The assessor gives 0–5 marks for each of 
the following criteria: Grammar and Vocabulary; Discourse 
Management; Pronunciation; and Interactive Communication. 
The interlocutor gives a mark of 0–5 for Global Achievement and 
this mark is doubled. Examiners may award half marks. Marks 
for all criteria are then combined, meaning there are 30 marks 
available in the Speaking test.

Practice 
test score

Cambridge English 
Scale score

CEFR level

29 160 B2

23 140 B1

13 120 A2

5 102* –

*minimum score reported for B1 Preliminary

Practice 
test score

Cambridge English 
Scale score

CEFR level

34 160 B2

24 140 B1

16 120 A2

10 102* –

*minimum score reported for B1 Preliminary

Practice 
test score

Cambridge English 
Scale score

CEFR level

23 160 B2

18 140 B1

11 120 A2

5 102* –

*minimum score reported for B1 Preliminary

Practice 
test score

Cambridge English 
Scale score

CEFR level

27 160 B2

18 140 B1

12 120 A2

7 102* –

*minimum score reported for B1 Preliminary


B2 First and B2 First for Schools

Reading
The Reading section consists of Parts 1, 5, 6 and 7 of the Reading 
and Use of English paper. Correct answers in Parts 1 and 7 are 
worth 1 mark each. Correct answers in Parts 5 and 6 are worth 2 
marks each. There are 42 possible marks in the Reading section.

Use of English
The Use of English section consists of Parts 2, 3 and 4 of the 
Reading and Use of English paper. Correct answers in Parts 
2 and 3 are worth 1 mark each. In Part 4, answers which are 
partly correct receive 1 mark and answers which are completely 
correct receive 2 marks. There are 28 possible marks in the Use 
of English section.

Writing
Candidates’ answers in the Writing paper are marked using 
assessment scales which are linked to the CEFR. 0–5 marks are 
given for each of the following criteria: Content; Communicative 
Achievement; Organisation; and Language. Whole marks only 
are awarded; there are no half marks given. Marks for each of 
the criteria are combined to give 20 possible marks for each 
question. There are 40 possible marks for the whole paper.

Listening
Correct answers in the Listening paper are worth 1 mark each. 
There are 30 possible marks in the Listening paper.

Speaking
Candidates take the test in pairs, or occasionally in groups of 
three, but are assessed on their individual performance by 
trained examiners certificated to examine at the level. Candidate 
speaking performances are assessed using scales which are 
linked to the CEFR. The assessor gives 0–5 marks for each of 
the following criteria: Grammar and Vocabulary; Discourse 
Management; Pronunciation; and Interactive Communication. 
Marks for each of these criteria are doubled. The interlocutor 
gives a mark of 0–5 for Global Achievement. This mark is then 
multiplied by four. Examiners may award half marks. Marks for 
all criteria are then combined, meaning there are 60 marks 
available in the Speaking test.

Practice 
test score

Cambridge English 
Scale score

CEFR level

37 180 C1

24 160 B2

16 140 B1

10 122* –

*minimum score reported for B2 First

Practice 
test score

Cambridge English 
Scale score

CEFR level

24 180 C1

18 160 B2

11 140 B1

7 122* –

*minimum score reported for B2 First

Practice 
test score

Cambridge English 
Scale score

CEFR level

34 180 C1

24 160 B2

16 140 B1

10 122* –

*minimum score reported for B2 First

Practice 
test score

Cambridge English 
Scale score

CEFR level

27 180 C1

18 160 B2

12 140 B1

8 122* –

*minimum score reported for B2 First

Practice 
test score

Cambridge English 
Scale score

CEFR level

54 180 C1

36 160 B2

24 140 B1

14 122* –

*minimum score reported for B2 First


C1 Advanced

Reading
The Reading section consists of Parts 1, 5, 6, 7 and 8 of the 
Reading and Use of English paper. Correct answers in Parts 1 
and 8 are worth 1 mark each. Correct answers in Parts 5, 6 and 
7 are worth 2 marks each. There are 50 possible marks in the 
Reading section.

Use of English
The Use of English section consists of Parts 2, 3 and 4 of the 
Reading and Use of English paper. Correct answers in Parts 
2 and 3 are worth 1 mark each. In Part 4, answers which are 
partly correct receive 1 mark and answers which are completely 
correct receive 2 marks. There are 28 possible marks in the Use 
of English section.

Writing
Candidates’ answers in the Writing paper are marked using 
assessment scales which are linked to the CEFR. 0–5 marks are 
given for each of the following criteria: Content; Communicative 
Achievement; Organisation; and Language. Whole marks only 
are awarded; there are no half marks given. Marks for each of 
the criteria are combined to give 20 possible marks for each 
question. There are 40 possible marks for the whole paper.

Listening
Correct answers in the Listening paper are worth 1 mark each. 
There are 30 possible marks in the Listening paper.

Speaking
Candidates take the test in pairs, or occasionally in groups 
of three, but are assessed on their individual performance 
by trained examiners certificated to examine at the level. 
Candidate speaking performances are assessed using scales 
which are linked to the CEFR. The assessor gives 0–5 marks for 
each of the following criteria: Grammatical Resource; Lexical 
Resource; Discourse Management; Pronunciation; and Interactive 
Communication. Marks for each of these criteria are doubled. 
The interlocutor gives a mark of 0–5 for Global Achievement. 
This mark is then multiplied by five. Examiners may award half 
marks. Marks for all criteria are then combined, meaning there 
are 75 marks available in the Speaking test.

Practice 
test score

Cambridge English 
Scale score

CEFR level

43 200 C2

32 180 C1

23 160 B2

17 142* –

*minimum score reported for C1 Advanced

Practice 
test score

Cambridge English 
Scale score

CEFR level

23 200 C2

16 180 C1

11 160 B2

8 142* –

*minimum score reported for C1 Advanced

Practice 
test score

Cambridge English 
Scale score

CEFR level

34 200 C2

24 180 C1

16 160 B2

10 142* –

*minimum score reported for C1 Advanced

Practice 
test score

Cambridge English 
Scale score

CEFR level

26 200 C2

18 180 C1

13 160 B2

11 142* –

*minimum score reported for C1 Advanced

Practice 
test score

Cambridge English 
Scale score

CEFR level

66 200 C2

45 180 C1

30 160 B2

17 142* –

*minimum score reported for C1 Advanced


C2 Proficiency

Reading
The Reading section consists of Parts 1, 5, 6 and 7 of the Reading 
and Use of English paper. Correct answers in Parts 1 and 7 are 
worth 1 mark each. Correct answers in Parts 5 and 6 are worth 2 
marks each. There are 44 possible marks in the Reading section.

Use of English
The Use of English section consists of Parts 2, 3 and 4 of the 
Reading and Use of English paper. Correct answers in Parts 
2 and 3 are worth 1 mark each. In Part 4, answers which are 
partly correct receive 1 mark and answers which are completely 
correct receive 2 marks. There are 28 possible marks in the Use 
of English section.

Writing
Candidates’ answers in the Writing paper are marked using 
assessment scales which are linked to the CEFR. 0–5 marks are 
given for each of the following criteria: Content; Communicative 
Achievement; Organisation; and Language. Whole marks only 
are awarded; there are no half marks given. Marks for each of 
the criteria are combined to give 20 possible marks for each 
question. There are 40 possible marks for the whole paper.

Listening
Correct answers in the Listening paper are worth 1 mark each. 
There are 30 possible marks in the Listening paper.

Speaking
Candidates take the test in pairs, or occasionally in groups 
of three, but are assessed on their individual performance 
by trained examiners certificated to examine at the level. 
Candidate speaking performances are assessed using scales 
which are linked to the CEFR. The assessor gives 0–5 marks for 
each of the following criteria: Grammatical Resource; Lexical 
Resource; Discourse Management; Pronunciation; and Interactive 
Communication. Marks for each of these criteria are doubled. 
The interlocutor gives a mark of 0–5 for Global Achievement. 
This mark is then multiplied by five. Examiners may award half 
marks. Marks for all criteria are then combined, meaning there 
are 75 marks available in the Speaking test.

Practice 
test score

Cambridge English 
Scale score

CEFR level

36 220 C2

28 200 C2

22 180 C1

14 162* –

*minimum score reported for C2 Proficiency

Practice 
test score

Cambridge English 
Scale score

CEFR level

22 220 C2

17 200 C2

13 180 C1

9 162* –

*minimum score reported for C2 Proficiency

Practice 
test score

Cambridge English 
Scale score

CEFR level

34 220 C2

24 200 C2

16 180 C1

10 162* –

*minimum score reported for C2 Proficiency

Practice 
test score

Cambridge English 
Scale score

CEFR level

24 220 C2

18 200 C2

14 180 C1

10 162* –

*minimum score reported for C2 Proficiency

Practice 
test score

Cambridge English 
Scale score

CEFR level

66 220 C2

45 200 C2

30 180 C1

17 162* –

*minimum score reported for C2 Proficiency


We believe that English can unlock a 
lifetime of experiences and, together 
with teachers and our partners, we 

help people to learn and confidently 
prove their skills to the world.

cambridge.org/english 

All details are correct at the time of going to print in November 2023.

© 2023 Cambridge University Press & Assessment 
ENG/36303/V1/NOV23

*7202404621*

http://cambridge.org/english

	A2 Key and A2 Key for Schools
	B1 Preliminary and B1 Preliminary for Schools
	B2 First and B2 First for Schools
	C1 Advanced
	C2 Proficiency

