

Test taker guidelines for the Video-Call Speaking test


On your test day

- Plan to arrive at your test centre at least 30 minutes before your test to ensure you get there on time
- Bring your Identification Document (ID) to the test centre (this must be the same valid ID you registered with)
- You'll be asked to lock all your personal belongings away whilst in the test centre (these will be securely stored)
- Before your test you're advised to use the bathroom before you enter the test room
- Apart from your ID, you may take a small bottle of water into the test room with you (in a transparent container, with the label removed)
- After your identity check and test day photography process, you'll be taken to a waiting area and an invigilator will take you into the test room once the Examiner is ready
- If you use glasses, please bring them with you on your test day as you'll be required to read your Part 2 topic from the screen
- You'll also be required to wear a headset, so please bear this in mind

When you enter the test room

- The format of the Video-Call Speaking test is the same as the in-person test (the only difference is your Examiner will be on the screen, you'll wear a headset and your Part 2 topic will appear on-screen)
- An invigilator will be in the room with you before the test starts and will ensure you're happy with the sound levels
- The invigilator will check your ID with the Examiner before your Speaking test starts
- You must leave your ID on the desk during the test


Before the test starts

- Sit down and make yourself comfortable
- You should be in the centre of the screen


- You'll still have 1 minute for the preparation of Part 2 and you'll still have up to 2 minutes for your Part 2 answer (all parts of the test have the same timings as an in-person test)
- The Examiner will tell you when the test is finished, and the connection will end
- Press the button should you need help

After the test

- Before you leave the room, ensure you remember to take your ID
- Leave the paper and pencil on the desk; don't take them with you or tamper with them
- You'll be able to collect your belongings from the secure area before you leave the test centre

During the test

- Speak clearly at all times
- Tell the Examiner if you can't hear what (s)he is saying, and they can repeat themselves
- Don't touch anything on the table unless asked to do so by the Examiner
- Avoid touching your face with the paper/ pencil etc. as this could affect the sound quality of the test
- The topic for Part 2 of the test will appear on your screen. Please let the Examiner know immediately if you can't see it
- You can use the paper and a pencil to make notes before you speak in Part 2, you'll be prompted by the Examiner when you can use this


For more support visit
takeielts.britishcouncil.org

Watch our videos at
youtube.com/BCIELTS

Join the conversation at
facebook.com/takeieltsofficial

Follow us at
twitter.com/takeielts