®

[bookmark: _GoBack]ADVANCED LOW
INSTRUCTIONS
The NCSSFL-ACTFL can-do benchmarks are italicized and are followed by specific can-do indicators in bold. The indicators break down the benchmarks into smaller steps. Directly below the can-do learning indicators is a bulleted list of sample learning targets that illustrate and make transparent what such expectations might look like. Benchmarks and indicators are aligned to ACTFL proficiency levels and sublevels and as such should NOT be modified. The blank can-do statement is designed for that purpose – to personalize learning targets that illustrate your language skills and performance.

Each statement should be assessed separately to identify a level of proficiency.

	Self-Assessment Statement
	Explanation

	This is a goal.
	This is something that I want to be able to do.

	I can do this with help.
	I am able to do this when prompted, when someone provides a word or hint, or after multiple tries.

	I can do this easily.
	I have done this numerous times, comfortably and independently, without hesitation.

	I have provided evidence to demonstrate this
	Since I can do this without much effort, I have provided proof by sharing samples of my work that demonstrate this goal.

All of these self-assessment statements are provided to help you understand and document what you can do with the language that you are learning in each of the three modes of communication: interpretive, interpersonal and presentational.

· The interpersonal mode describes how you engage in direct oral and/or written communication with others (e.g. face-to-face conversations, online discussions or video conferences, instant messaging and text messaging, exchanging personal letters or email messages).
· The presentational speaking mode describes how you speak to a variety of audiences (e.g. leaving a voice message, making a presentation to a class or other group, giving directions to a group, delivering a speech, giving a report, etc.).
· The presentational writing mode describes how you write for a variety of audiences (e.g. making lists, writing letters, recipes, summaries, reports, blogs, essays, papers, scripts, etc.).
· The interpretive listening mode describes how you interpret meaning from hearing the language in a variety of ways (e.g. voice mail, podcasts, lyrics, television programs, radio, public announcements, speeches, theatre, etc.).
· The interpretive reading mode describes how you interpret meaning from reading the language in a variety of texts (e.g. posters, labels, brochures, personal messages, apps, directions, video games, short stories, reports, books, etc.).
Once you can consistently demonstrate performance of the targets for a particular proficiency level, go on to the next level and set new goals.

Name      ®

Language      

	Advanced Low
I can participate in conversations about familiar topics that go beyond my everyday life. I can talk in an organized way and with some detail about events and experiences in various time frames. I can describe people, places, and things in an organized way and with some detail. I can handle a familiar situation with an unexpected complication.
	This is my goal.
	I can do this with help.
	I can do this easily.
	I have provided evidence to demonstrate this.

	INTERPERSONAL COMMUNICATION

	I can participate in conversations on a wide variety of topics that go beyond my everyday life.
· I can explain absentee and sick leave policies and answer questions about them.
· I can explain current issues, such as leash laws, school dress codes, drinking age, or speed limits.
· I can explain what is currently going on in another community or country.
· I can      
	     
	     
	     
	     

	I can compare and contrast life in different locations and in different times.
· I can explain how life has changed since I was a child and respond to questions on the topic.
· I can compare different jobs and study programs in a conversation with a peer.
· I can explain how technology has changed our lives while discussing this topic with another.
· I can      
	     
	     
	     
	     

	I can resolve an unexpected complication that arises in a familiar situation.
· I can rearrange my itinerary, such as flights, pick-up times, and appointments when I experience travel delays.
· I can tell a friend how I’m going to replace an item that I borrowed and broke/lost.
· I can explain why I was late to class or absent from work and arrange to make up the lost time.
· I can      
	     
	     
	     
	     

	I can conduct or participate in interviews.
· I can interview for a job or service opportunity related to my field of expertise.
· I can interview someone about his/her professional interests and activities.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Advanced Low
I can deliver organized presentations appropriate to my audience on a variety of topics. I can present information about events and experiences in various time frames.
	This is my goal.
	I can do this with help.
	I can do this easily.
	I have provided evidence to demonstrate this.

	PRESENTATIONAL SPEAKING

	I can deliver short presentations on a number of academic and workplace topics.
· I can present an explanation for a work or school process, project, or policy.
· I can provide a rationale for the importance of certain classes, subjects, or training programs.
· I can present a summary of an action plan or annual report for a club or work group.
· I can      
	     
	     
	     
	     

	I can deliver short presentations on social and cultural topics.
· I can present an explanation for a social or community project or policy.
· I can give a presentation about the importance of certain social and cultural practices.
· I can give a presentation on traditions related to social events such as homecoming, graduation, marriages, funerals, etc.
· I can present a summary of an action plan or annual report for a community or social organization.
· I can      
	     
	     
	     
	     

	I can explain issues of public and community interest, including different viewpoints.
· I can present reasons for or against a particular political or social issue.
· I can make a presentation related to public health or safety.
· I can present a position during a formal debate.
· I can give a presentation promoting an event, a service, or a product.
· I can      
	     
	     
	     
	          

Name      ®

Language      

	Advanced Low (continued)
I can deliver organized presentations appropriate to my audience on a variety of topics. I can present information about events and experiences in various time frames.
	This is my goal.
	I can do this with help.
	I can do this easily.
	I have provided evidence to demonstrate this.

	PRESENTATIONAL SPEAKING

	I can deliver presentations for a specific audience.
· I can deliver a presentation to my classmates or colleagues.
· I can make presentations about special opportunities such as internships and study abroad.
· I can provide an explanation about a process or procedure such as obtaining a driver’s license, submitting an application for college admission, applying for a scholarship financial aid, etc.
· I can present an overview about my school, community, or workplace.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Advanced Low
I can write on general interest, academic, and professional topics. I can write organized paragraphs about events and experiences in various time frames.
	This is my goal.
	I can do this with help.
	I can do this easily.
	I have provided evidence to demonstrate this.

	PRESENTATIONAL WRITING

	I can meet basic school and academic writing needs.
· I can revise class or meeting notes that I have taken for distribution.
· I can draft and revise an essay or composition as part of a school assignment.
· I can write an abstract for a science fair project, research study, or conference.
· I can write summaries or annotations for a research project.
· I can      
	     
	     
	     
	     

	I can meet basic work and career writing needs.
· I can write an informational memo about a project or event.
· I can write summaries or a multi-step work plan for a new project.
· I can write brief job descriptions or performance reports.
· I can revise for distribution meeting notes that I have taken.
· I can draft and revise a resume or cover letter.
· I can      
	     
	     
	     
	     

	I can meet basic social and civic writing needs.
· I can manage and edit an online journal, blog, or discussion forum.
· I can write an article about an event or project of a club or group.
· I can write a letter of advice or letter to the editor on a social, civic, or political issue.
· I can prepare reports and online communications for a social club, community, or political group.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Advanced Low
I can understand the main idea and some supporting details in organized speech on a variety of topics of personal and general interest. I can follow stories and descriptions of some length and in various time frames. I can understand information presented in a variety of genres on familiar topics, even when something unexpected is expressed.
	This is my goal.
	I can do this with help.
	I can do this easily.
	I have provided evidence to demonstrate this.

	INTERPRETIVE LISTENING

	I understand descriptions and stories of events that have happened or will happen.
· I can understand short presentations about famous people in history.
· I can understand a voicemail outlining the details of a plan for an upcoming outing.
· I can follow a video conferencing session in which the speakers recount their experience on a recent trip.
· I can      
	     
	     
	     
	     

	I can understand the main idea of popular genres.
· I can follow televised promotions for upcoming programs.
· I can follow a YouTube comparison of two popular vacation locations.
· I can follow simple oral stories, recorded books, summaries, or short excerpts from speeches.
· I can understand some simple information from a movie trailer.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Advanced Low
I can understand the main idea and some supporting details on a variety of topics of personal and general interest. I can follow stories and descriptions of some length and in various time frames and genres.
	This is my goal.
	I can do this with help.
	I can do this easily.
	I have provided evidence to demonstrate this.

	INTERPRETIVE READING

	I can find and use information for practical purposes.
· I can read about an upcoming event to help me decide whether or not to attend.
· I can read a blogger’s account of a trip to plan my own.
· I can read a message about a friend’s car accident.
· I can read a description about a candidate to make a voting decision.
· I can understand absentee and sick leave policies.
· I can      
	     
	     
	     
	     

	I can read texts that compare and contrast information.
· I can read restaurant descriptions to guide my choice.
· I can read movie summaries to choose what to watch.
· I can read a catalogue of course descriptions to choose my classes.
· I can understand the main idea and some details from a list of government job descriptions.
· I can read an article about how technology has changed in the past 20 years.
· I can      
	     
	     
	     
	     

	I can follow simple written directions.
· I can follow directions for assembling a model.
· I can follow driving directions.
· I can follow the steps of a recipe.
· I can      
	     
	     
	     
	     

1
LinguaFolio® National Council of State Supervisors for Languages 2014
image1.png
SHOW THE WORLD WHAT YOU CAN DO

image2.png
SHOW THE WORLD WHAT YOU CAN DO

