

Interpersonal Performance Feedback Form

	Intermediate Mid	Intermediate Low	Novice High	Novice Mid	Novice Low	Comments
How do I use language? (Function)	<ul style="list-style-type: none"> ❖ I consistently use simple sentences & some strings of sentences to express my thoughts. ❖ I can ask and answer a variety of questions. ❖ I can initiate, maintain and end a conversation to satisfy basic needs and/or to handle a simple transaction. 	<ul style="list-style-type: none"> ❖ I consistently use simple sentences to express my thoughts. ❖ I can combine words and phrases to create original sentences. ❖ I can begin to create my own questions. 	<ul style="list-style-type: none"> ❖ I can combine words and phrases to create original sentences and sometimes use strings of sentence. ❖ I can ask formulaic questions. 	<ul style="list-style-type: none"> ❖ I can use phrases and short simple sentences to provide basic information. ❖ I can ask a most formulaic questions. 	<ul style="list-style-type: none"> ❖ I can use words, phrases and occasional sentences to provide basic information. ❖ I can ask a few formulaic questions. 	
How well am I understood? (Comprehensibility)	<ul style="list-style-type: none"> ❖ Native speakers who do not necessarily know I am a language learner can sometimes understand me. 	<ul style="list-style-type: none"> ❖ Native speakers who do not necessarily know I am a language learner can sometimes understand me. 	<ul style="list-style-type: none"> ❖ Native speakers who do not necessarily know I am a language learner can sometimes understand me. 	<ul style="list-style-type: none"> ❖ People who know I am a language learner can generally understand me. 	<ul style="list-style-type: none"> ❖ Someone who knows I am a language learner can understand me with difficulty. 	
How well do I understand? (Comprehension)	<ul style="list-style-type: none"> ❖ I can understand with confidence most questions and statements, but I sometimes need to hear things again. 	<ul style="list-style-type: none"> ❖ I can understand simple questions and statements with confidence, but I sometimes need to hear things again. 	<ul style="list-style-type: none"> ❖ I begin to understand simple questions and statements with confidence, but I sometimes need to hear things again. 	<ul style="list-style-type: none"> ❖ I can often understand simple questions and statements, but I sometimes need to hear things again. 	<ul style="list-style-type: none"> ❖ I can often understand simple questions and statements, but I sometimes need to hear things again.. 	
What kind of vocabulary do I use? (Vocabulary)	<ul style="list-style-type: none"> ❖ I can use high frequency words and phrases on a variety of topics to carry out daily life situations. ❖ I can use expanded words and phrases on certain topics related to daily life. 	<ul style="list-style-type: none"> ❖ I can use words and phrases on a variety of topics to carry out daily life situations. ❖ I can use expanded words and phrases on certain topics related to daily life. 	<ul style="list-style-type: none"> ❖ I can use words and phrases on a variety of topics to carry out daily life situations. ❖ I can begin to use expanded words and phrases on certain topics related to daily life. 	<ul style="list-style-type: none"> ❖ I can begin to use words and phrases on a variety of topics to carry out daily life situations. 	<ul style="list-style-type: none"> ❖ I can use a limited number of words and memorized phrases related to daily life situations. 	
How well do I keep the conversation going? (Communication Strategies)	<ul style="list-style-type: none"> ❖ I can inconsistently paraphrase, ask questions, circumlocute and/or sometimes self-correct to avoid breakdown of communication. 	<ul style="list-style-type: none"> ❖ Sometimes I can paraphrase, ask questions, begin to circumlocute and sometimes self-correct to avoid breakdown of communication. 	<ul style="list-style-type: none"> ❖ I may attempt to paraphrase, ask questions, begin to circumlocute and sometimes self-correct to avoid breakdown of communication. 	<ul style="list-style-type: none"> ❖ I can ask to clarify meaning by using facial expressions and gestures. I can repeat words to clarify. 	<ul style="list-style-type: none"> ❖ I can ask to clarify meaning by using facial expressions and gestures. I can repeat words to clarify. 	