®

INTERMEDIATE 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.
[bookmark: _GoBack]
	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      

	Intermediate Low
I can participate in conversations on a number of familiar topics using simple sentences. I can handle short social interactions in everyday situations by asking and answering simple questions.
	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 have a simple conversation on a number of everyday topics.
· I can talk with someone about family or household tasks.
· I can talk with someone about hobbies and interests.
· I can talk with someone about school or work.
· I can      
	     
	     
	     
	     

	I can ask and answer questions on factual information that is familiar to me.
· I can ask and answer questions related to subjects such as geography, history, art, music, math, science, language, or literature.
· I can      
	     
	     
	     
	     

	I can use the language to meet my basic needs in familiar situations.
· I can ask for help at school, work, or in the community.
· I can make a reservation.
· I can arrange for transportation, such as by train, bus, taxi, or a ride with friends.
· [bookmark: Text13]I can      
	     
	     
	     
	     

Name      ®

Language      

	Intermediate Low
I can present information on most familiar topics using a series of simple sentences.
	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 talk about people, activities, events, and experiences.
· I can describe the physical appearance of a friend or family member.
· I can describe another person’s personality.
· I can describe a school or workplace.
· I can describe a famous place.
· I can describe a place I have visited or want to visit.
· I can present my ideas about something I have learned.
· [bookmark: Text11]I can      
	     
	     
	     
	     

	I can express my needs and wants.
· I can describe what I need for school or work.
· I can talk about what I want or need to do each day.
· [bookmark: Text12]I can      
	     
	     
	     
	     

	I can present information on plans, instructions, and directions.
· I can explain the rules of a game.
· I can give multi-step instructions for preparing a recipe.
· I can describe what my plans are for the weekend.
· I can describe what my summer plans are.
· I can describe holiday or vacation plans.
· I can describe what is needed for a holiday or a celebration.
· I can describe what I plan to do next in my life.
· I can      
	     
	     
	     
	     

	I can present songs, short skits, or dramatic readings.
· I can retell a children’s story.
· I can present a proverb, poem, or nursery rhyme.
· I can participate in a performance of a skit or a scene from a play.
· [bookmark: Text14]I can      
	     
	     
	     
	     

Name      ®

Language      

	Intermediate Low (continued)
I can present information on most familiar topics using a series of simple sentences.
	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 express my preferences on topics of interest.
· I can give a presentation about a movie or television show that I like.
· I can give a presentation about a famous athlete, celebrity, or historical figure.
· I can express my thoughts about a current event I have learned about or researched.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Intermediate Low
I can write briefly about most familiar topics and present information using a series of simple sentences.
	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 about people, activities, events, and experiences.
· I can describe the physical appearance and personality of a friend or family member.
· I can write about a school, workplace, famous place, or place I have visited.
· I can write about a holiday, vacation, or a typical celebration.
· I can write about something I have learned.
· I can write about what I plan to do next in my life.
· I can      
	     
	     
	     
	     

	I can prepare materials for a presentation.
· I can write out a draft of a presentation that I plan to present orally.
· I can write an outline of a project or presentation.
· I can write notes for a speech.
· I can      
	     
	     
	     
	     

	I can write about topics of interest.
· I can write about a movie or a television show that I like.
· I can write about a famous athlete, celebrity, or historical figure.
· I can write a brief explanation of a proverb or nursery rhyme.
· I can write a simple poem.
· I can      
	     
	     
	     
	     

	I can write basic instructions on how to make or do something.
· I can write the rules of a game.
· I can write about how to prepare something simple to eat.
· I can write about a simple routine, like getting lunch in the cafeteria.
· I can write simple directions to a nearby location or to an online resource.
· I can      
	     
	     
	     
	     

	I can write questions to obtain information.
· I can post a question for discussion or reflection.
· I can develop a simple questionnaire or survey.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Intermediate Low
I can understand the main idea in short, simple messages and presentations on familiar topics. I can understand the main idea of simple conversations that I overhear.
	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 basic purpose of a message.
· I can determine if I am hearing is an announcement or an advertisement.
· I can understand what a radio advertisement is selling.
· I can understand when and where an event will take place.
· I can understand a voice message accepting or rejecting an invitation.
· I can      
	     
	     
	     
	     

	I can understand messages related to my basic needs.
· I can understand a clear and repeated announcement about a flight’s departure time and/or gate.
· I can understand teacher announcements about when an assignment is due.
· I can understand the date and time of when a voice message was recorded.
· I can      
	     
	     
	     
	     

	I can understand questions and simple statements on everyday topics when I am part of the conversation.
· I can understand questions about my work or class schedule.
· I can understand questions about my likes and dislikes.
· I can understand simple compliments about what I am wearing or what I am doing.
· I can      
	     
	     
	     
	     

Name      ®

Language      

	Intermediate Low
I can understand the main idea of short and simple texts when the topic is familiar.
	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 understand messages in which the writer tells or asks me about topics of personal interest.
· I can understand what an e-pal writes about interests and daily routines.
· I can understand a simple posting on a friend’s social media page.
· I can understand a text from a friend about our plans.
· I can understand if a friend accepts or rejects an invitation.
· I can      
	     
	     
	     
	     

	I can identify some simple information needed on forms.
· I can understand what is asked for on a customs form.
· I can understand what is asked for on a hotel registration form.
· I can understand what is asked for on an ID card.
· I can      
	     
	     
	     
	     

	I can identify some information from news media.
· I can understand personal information about sports stars from photo captions.
· I can understand some information on job postings.
· I can understand basic information on weather forecasts.
· 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

