CAMBRIDGE

EXAMINATIONS CERTIFICATES &

DIPLOMAS

A short guide for candidates & teachers

Candidates with visual difficulties

 Introduction

If you have visual difficulties, you can ask for special arrangements to be made so that you can take the following examinations in English as a Foreign Language:

Key English Test (KET)

Preliminary English Test (PET)

First Certificate in English (FCE)

Certificate in Advanced English (CAE)

Certificate of Proficiency in English (CPE)

Business English Certificate (BEC)

Certificate in Communicative Skills in English (CCSE)

Certificate in English for International Business and Trade (CEIBT)

Cambridge Examination I English for Language Teachers (CEELT)

International English Testing System (IELTS)

Please contact your UCLES Local Secretary for information about possible special arrangements for other EFL examinations.

Visual difficulties may range from a minor condition to total blindness, and UCLES can supply enlarged and modified question papers for less serious difficulties, or brailled and modified question papers where these are required

How to apply for special arrangements

You must apply as soon as possible through your Local Secretary. In the case of IELTS you must apply through your IELTS centre.

Please check the latest dates for application which vary according to the examination and are usually at least six months before the examination. Your Local Secretary / IELTS Administrator will tell you must apply.

The Local Secretary / IELTS Administrator will ask for full details of your particular visual difficulty, and make all the necessary special arrangements for you to take the examination.

You may be asked to provide a medical certificate.

Please read through the following sections carefully, and make sure that you ask for all the necessary arrangements to be made.

See important notes (a) and (b) on page 7.

You may ask for the following Special Arrangements

1. Extra time

If you have visual difficulties, you will almost certainly need extra time to complete a paper. You may ask for an extra 25% of the normal time allowed for a paper.

You may ask for more than 25% extra time. This might be necessary if, for example, it takes you a long time to read the questions or record your answers.

Remember, however, that too much extra time may make you very tired.

You will also be allowed to have breaks whilst taking a paper, in addition to any extra time you need. Ask your Local Secretary / IELTS Administrator to tell you what you will be allowed.

2. Reading the Question Papers in a Different Way

If you are partially-sighted you may use the following equipment:

. magnifying glass

. closed-circuit television (CCTV)

. hand-held scanning apparatus

You may ask a ‘reader’ to read and r-read questions to you.

3.Writing your Answers in Different Way

If you wish, you may record your answers in the following ways:

. you may use your Braille machine.

. you may use your Braille machine, linked to a printer.

. you may use a typewriter or word-processor. If you want to use a word-processor, it must not have a spellchecker or thesaurus facility.

. you may dictate your answers to an amanuensis.

4.Braille question Paper

Braille versions of KET, PET, FCE, CAE, CPE, BEC, CEELT, CEIBT, IELTS and CCSE (certain papers only) can normally be made available.

Please tell us whether you need your papers in contracted or uncontracted Braille.

Some important information:

. the supervisor will also have a print version of each Braille paper.

. in some papers we arrange for the texts and the questions to be brailled in separated booklets.
We can send you past examination papers in Braille as practice material. Please ask us in good time, if you would like us to send you some pat papers. Contact the EFL Special Circumstances Unit.

5. Enlarged Question Papers

You can ask for two different kinds of enlarged question paper .

Type 1:

We enlarge the standard question paper making no changes to the layout or material. You will receive A3 size question papers.

Type2:

We change the question papers, removing ‘visual’ material which is not essential for answering the question. We then make large-print versions of the papers in A4 size.

Note that we can also supply reduced print question paper.

6. Listening Tests

we make special arrangements for these tests.

Many of the questions in the listening tests ask candidates to makes notes while they listen to a tape. If you are blind or have visual difficulties you may not be able to do this.

We produce a special version of the listening test.

You will hear the same material and answer the same questions as other candidates.

However, the supervisor will:
. stop the tape before each part of the test to allow you enough time to read the questions

. stop the tape at certain points during each part to allow you enough time to write one or more answers

. stop the tape after each part to allow you enough time to check your answers.

You should note that when the tape is paused during a part, you:

. may not need to write an answer at all

. may need to write more than one answer.

This special version of the listening test is available for all candidates with visual difficulties.

7. Speaking Tests

For KET, PET, FCE, CAE or CCSE, you must normally take the speaking test with a partner.

If you have visual difficulties, you can apply to:

. have extra time if it takes you longer than usual to read any examination material or decide what you want to say

. take the test with a partner who is not taking the examination

. take the test without a partner (i.e. in the parts of the test which usually ask both candidates to talk to each other, you talk to the examiner instead)

. use adapted visual material (we explain what this is on the opposite page).

Parts of the speaking test for some examinations are visual – they use pictures taken from newspaper or magazines, for example.

If you are partially-sighted, we can supply enlarged copies of these pictures. If you find it difficult to use enlarged pictures, we can supply enlarged print versions of written descriptions of the photographs. Talk to your Local Secretary about which would be best for you.

We can also supply material in Braille for blind candidates.

For example, in the Braille version of the FCE Speaking Test:

. the examiner will spend a few minutes asking you to talk about yourself

. you will then be given short written description of two photographs in Braille. The examiner will ask you to compare and contrast the situation in the descriptions and give your opinion about them. You will have about a minute to do this

. finally you will be asked to take part in various conversational activities using brailled notes or information.

8. Having a ‘Reader’ or n Amanuensis

A reader is a person who will:

. read the questions out to you.

Note that the reader will not explain the questions to you or offer any advice. A reader is not allowed to read out the text in ‘Reading’ Test.

An amanuensis is a person who will:

. write down your answers.

If you would like an amanuensis to write down your answers, you should note that:

If you would like an amanuensis to write down your answers, you should note that:

. you will be asked to spell certain words

. you must also indicate punctuation.

The amanuensis will also read your answers back to you if you wish.

Please contact your Local Secretary / IELTS Administrator if you would like to know more about having a reader or an amanuensis.

We recommend that you practise with a reader/amanuensis before the examination. For example, you should make sure that you can spell out the letters of the alphabet.

9.FCE 3 A4 – enlarged print version – Part 5 – Simple Page

For questions 56-65, read the next below. Use the word given in capitals at the end of each line to form a word that fits in the space in the same line. There is an example at the beginning (0). Write your answers ON THE SEPARATE ANSWER SHEET.

EXAMPLE: 0 employees

 A RESPONSIBLE JOB

The work of the cabin crew, the airline

(0) employees who look after passengers EMPLOY

during their (56) ………., has always been regarded FLY

by young people as an (57) ……….job. However, ATTRACT

although the crew get to travel the world, the job

itself involves a great deal of (58)……….and hard RESPONSIBLE

work. On (59) …….. in another country, they are very ARRIVE

 often (60)…….to do a lot of sightseeing. ABLE

This is because they need to spend the short (61) ….. LONG

Of time they are there catching up on their sleep.

(62)…….., the cabin crew look after the comfort BASIC

and, of course, the (63)….. of the passengers. SAFE

They must enjoy working with people, possess

(64)…… and common sense, and have the ability MATURE

to react fast. Applicants have to pass an

examination, and (65)…..for jobs has always been COMPLETE

intense.

Important notes

(a) Please note that it may not always be possible for a Braille version of a particular examination to be prepared.

(b) UCLES reserves the right not to approve application will be considered unless it has the unreserved support of the Local Secretary / IELTS Administrator or Principal of the Centre.

If you would like further information or advice please contact:

. your Local Secretary / IELTS Administrator

. UCLES EFL Special Circumstances Unit

I hills Road

Cambridge

CBI 2EU

United Kingdom

Tel: +44 1223 553744/553276

Site: www.cambridgeesol.org
PAGE
1

