®

[bookmark: _GoBack]ADVANCED MID
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 Mid
I can express myself fully not only on familiar topics but also on some concrete social, academic, and professional topics. I can talk in detail and in an organized way about events and experiences in various time frames. I can confidently handle routine situations with an unexpected complication. I can share my point of view in discussions on some complex issues.
	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 communicate effectively on a wide variety of present, past, and future events.
· I can give a clear and detailed story about childhood memories, such as what happened during vacations or memorable events and answer questions about my story.
· I can give detailed descriptions about cultural events and respond to questions about them.
· I can talk about present challenges in my school or work life, such as paying for classes or dealing with difficult colleagues.
· I can discuss future plans, such as where I want to live and what I will be doing in the next few years.
· I can      
	     
	     
	     
	     

	I can exchange general information on topics outside my fields of interest.
· I can exchange general information about my community, such as demographic information and points of interests.
· I can exchange general information about leisure and travel, such as the world’s most visited sites or most beautiful places to visit.
· I can exchange factual information about social and environmental questions, such as retirement, recycling, or pollution.
· I can      
	     
	     
	     
	     

	I can handle a complication or unexpected turn of events.
· I can return or exchange a purchase when a vendor makes a mistake or when parts are missing.
· I can clear up a major personal, school, or work place misunderstanding.
· I can explain an injury or illness and manage to get help.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Advanced Mid
I can deliver well-organized presentations on concrete social, academic, and professional topics. I can present detailed 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 present information about events of public or personal interest.
· I can recount the details of a historical event.
· I can present in detail the plot, setting, characters, etc. of a film or book.
· I can describe in detail a social event or a local celebration.
· I can present a full account of the social and cultural activities from a recent trip or excursion.
· I can tell a story to a particular audience for dramatic effect.
· I can incorporate simple analogies into presentations.
· I can give an accurate description of something I participated in or witnessed.
· I can      
	     
	     
	     
	     

	I can convey my ideas and elaborate on a variety of academic topics.
· I can make presentations on a variety of subjects I have researched.
· I can teach a lesson intended for a particular audience.
· I can give detailed presentations on the process and the outcome of an experiment, research study, etc.
· I can make presentations to advocate for educational opportunities such as membership in a club, honor society, or study abroad.
· I can give a presentation on a capstone or similar summative project such as a thesis or seminar.
· I can      
	     
	     
	     
	     

	I can give presentations with ease and detail on a wide variety of topics related to professional interests.
· I can give a presentation about my studies, work, or organization to an outside audience.
· I can advocate for new ideas or innovative approaches related to school, work, or training.
· I can present detailed information to clients, customers, or others.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Advanced Mid
I can write on a wide variety of general interest, professional, and academic topics. I can write well-organized, detailed paragraphs 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 write well organized texts for a variety of academic purposes.
· I can write a research paper on a topic related to my studies or area of specialization.
· I can write a proposal for a project or a research study.
· I can write a newspaper and/or magazine article about an event, project, or research initiative.
· I can write content for instructional resources.
· I can      
	     
	     
	     
	     

	I can write well organized texts for a variety of professional purposes.
· I can write letters of recommendation.
· I can write a project proposal or a report.
· I can write about the results of a survey and the recommendations that might follow.
· I can write a statement for a job application.
· I can write performance reviews or project evaluations.
· I can write brochures or other resources for clients or customers.
· I can      
	     
	     
	     
	     

	I can write well organized texts for a variety of general interest purposes.
· I can write an article for a special interest magazine.
· I can write a family or community history.
· I can write brochures or other resources for community events or fundraising.
· I can write promotional materials.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Advanced Mid
I can understand the main idea and most supporting details on a variety of topics of personal and general interest, as well as some topics of professional interest. I can follow stories and descriptions of some length and in various time frames. I can understand information presented in most genres, even when not familiar with the topic.
	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 can understand the main idea and many details of descriptions or interviews.
· I can understand an interview with a famous person, such as a rock star, politician, or actor.
· I can understand a Web-based presentation giving a virtual tour of a city, a museum, or university.
· I can understand an introduction that outlines the achievements of a speaker.
· I can      
	     
	     
	     
	     

	I can understand accounts of events.
· I can understand a voicemail message on how someone missed a meeting because of an accident.
· I can understand a family member recounting an event in a recorded memoir.
· I can understand some autobiographical details of a well-known science figure.
· I can understand a commentator’s summary of a sporting event on TV.
· I can      
	     
	     
	     
	     

	I can understand directions and instructions on everyday tasks.
· I can understand multi-step instructions in a recipe presented on TV or YouTube.
· I can understand when a friend tells me how to play a sport or game.
· I can understand the details when a teacher presents how to complete a homework assignment to the class.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Advanced Mid
I can understand the main idea and most supporting details on a variety of topics of personal and general interest, as well as some professional topics. I can follow stories and descriptions of considerable length and in various time frames. I can understand texts written in a variety of genres, even when I am not familiar with the topic.
	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 follow the general idea and some details of what is written in a variety of stories and autobiographical accounts.
· I can follow the chronological plot in a simple short story.
· I can follow news articles reporting on community events.
· I can follow a short online autobiography.
· I can follow a cover letter and a resume.
· I can      
	     
	     
	     
	     

	I can understand general information on topics outside my field of interest.
· I can understand the details about a police report on a recent crime.
· I can understand the details of a job or performance evaluation.
· I can understand the details of an article about a sporting or cultural event.
· I can      
	     
	     
	     
	     

	I can understand messages on a wide variety of past, present, and future events.
· I can understand an email message explaining details about the rescheduling of an event.	
· I can understand the details in a message about why someone missed an important meeting.
· I can understand detailed descriptions about a service learning project or a volunteer experience.
· I can      
	     
	     
	     
	     

2
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

