

1st CEFR SIG Meeting
Thursday 28th May 2015 14:00 – 17:30
University of Copenhagen

14:00 Welcome and Introductory presentations by the SIG coordinators
Neus Figueras and **Sauli Takala**.

14:15 10 min. presentations followed by 5 min. discussion

Marita Härmälä (University of Yväskylä)
How can the CEFR function as a versatile tool in language assessment? A case study of Finland.

Dana Alhaeedi (Education First)
The CEFR as a benchmarking tool in making the EFSET Test

Bart Deygers (University of Leuven) and **Cecilie Carlsen** (VOX)
The CEFR and university entrance tests – a state of affairs in Europe

David Little (Trinity College Dublin)
Using the CEFR to develop curriculum guidelines for primary-level learners of English as an additional language in Ireland.

Kathryn Brennan (Kaplan International Colleges)
"Making the most of the CEFR in the United Kingdom and beyond Europe (UAE)"

15:30 – 15:45 *Comfort break*

15:45 10 min. presentations followed by 5 min. discussion

Angela Hasselgreen (University of Bergen)
Young Learners and the CEFR - how high is the ceiling?

Paola Masillo (University for Foreigners of Siena)
Relating language tests to the CEFR: the case of Italian proficiency tests for migrants

Eli Moe (University of Bergen), **Marita Härmälä** (University of Jyväskylä)
The CEFR and content learning

Yang Lu (University of Nottingham)
CEFR applied for benchmarking Chinese language programmes and proficiency test.

Astrid Reich and Anna Timukova (Ruhr University – Bochum)
Taking the CEFR seriously. Examining performance and linguistic features in written texts across languages and verifying linking claims in a local context.

17:00 -17:30 Planning of SIG future activities.