ELI LISTENING/SPEAKING SKILLS RATING SHEET

	Student _________________________________

Instructor/rater __________________________
	
	Present Level ______________

Date: _____________________

	
	
	

	
	
	

	Category A: Fluency/Discourse Level. Rating for Category A:
___1. Can communicate in very limited range within predictable areas of immediate need, having little ability to form complete sentences beyond memorized utterances. Cannot yet be said to possess survival English.

___2. Can satisfy basic survival needs, express feelings, and ask/answer simple questions. Has little strategic capacity with language. Little if any communicative ability in content areas.

_3. Has facility in nearly all survival communication and some social conversation and, to a very limited extent, in content areas within own field of expertise. Possesses some flexibility and spontaneity in discourse. Can use language strategically in some situations, but little ability to imply, infer, or discuss causal relationships.

___4. Can satisfy most social demands and can converse on known topics, where general vocabulary is used but with occasional hesitation, repetition. More idiomatic discourse, with some ability to imply or infer. Poor control and ability in extended, content, and decontextualized conversations.

___5. Can initiate and sustain conversation in known and some unknown situations, satisfying nearly all social demands. Fluency suffers in content or decontextualized areas due to vocabulary limitations. Some facility in discussing causal relationships.

___6. Extremely competent in social situations, possessing a fairly large general vocabulary. Some control over slang, reductions, and colloquial expressions. Limited technical vocabulary. Difficulty expressing abstract thoughts and demonstrating critical thinking through oral discourse
Comments: ___

__

__
	
	Category B: Listening Proficiency. Rating for Category B:

1. Comprehends utterances at word and phrase level only where context aids

understanding. Understanding characterized by long pauses for assimilation and frequent requests for repetition. Requires radically adapted NS speech to partly comprehend even the most simple of statements.

___2. Can understand basic commands, statements, and questions surrounding basic survival situations, but still requires significant NS speech adaptation. Comprehends most sounds and many word endings.

___3. Can understand topics well beyond survival needs, including brief discourse on extensively previewed topics in known content areas. Cannot reliably understand complex word order patterns and verb inflections. Can comprehend many reductions, but little slang and idiomatic speech. Requires less adapted speech and repetition.

___4. Understands with little need for repetition or adapted speech in known context.

Adequate understanding of general vocabulary; limited understanding of low frequency vocabulary. Ready for intensive development of academic listening skills.

___5. Can process many suprasegmental aspects of speech. Can take notes if lecturer

speaks moderately and clearly, and is well organized. Approximately 25% comprehension of a 5-10 minute unadapted and unrepeated lecture in familiar content area.

___6. Comprehension generally excellent in social situations. Can understand most of the suprasegmental nuances of speech. Uneven comprehension of content area lectures and discussions. Able to comprehend 40% in a sustained unadapted or unrepeated lecture of 5-10 minutes if topic and vocabulary are previewed.

Comments:

Comments: __

__

__

	
Category C: Oral Intelligibility. Rating for Category C:

___1. Frequently unintelligible, even for ESL Teachers: pronunciation and suprasegmental patterns strongly influenced by first language. Can differentiate many phonemes when produced in isolation, but produces frequent errors when combining phonemes in words or phrases.

___2. Pronunciation occasionally unintelligible to the trained ESL teacher, usually unintelligible to the typical native speaker. Can produce most phonemes in isolation, though continues to make errors combining them in words/phrases. Very limited capacity to use reductions and linking; other suprsegmentals influenced by first language.

___3. Despite errors, almost always intelligible to ESL teacher, frequently unintelligible to the native speaker. Often overarticulates and struggles with phonemic transpositions (e.g. 1/r, b/v, s/th). Some control of rhythm and vowel reductions. Some facility with intonation and. stress to convey emphasis, emotion, confusion.

___4. Some consonant and vowel phonemic errors due to language background, but only occasionally unintelligible to native speaker. Good control of basic intonation patterns and word stress, though needs work on linking, reduction, and sentence focus stress.

 ___5. Idiosyncratic phonemic problems requiring remedial instruction. Generally comprehensible to native speakers, though some repetition required. Facility with standard stress and intonation patterns, able to use reduction, linking, and sentence/focus stress in known situations. Supresegmentals may still break down in unknowm situations.

___6. Idiosyncratic phonemic errors. Intelligible suprasegmental control, though not always native like. Comprehensible and intelligible, though occasionally unintelligible when speaking in complex sentences.

Comments on phonemic/suprasegmental weaknesses ____________

	Category D: Oral Grammar. (Check as many as appropriate)

___1. No real control over even basic grammatical structures or word order; uses simple verb forms, often incorrectly.

___2. Uses: ___simple tenses with some success; ___basic question patterns with some success; ____simple syntax and oral grammatical forms; ___high frequency prepositions of place; ___modifiers and articles, though on very limited basis.

___3. Uses: ___simple tenses with facility; ___auxiliaries with some success;
___ continuous tenses with some success; ___simple conditionals with some success;
 ____ word order for simple sentences and questions with some facility; ____complete
sentences frequently, though not regularly; ___prepositions of place, position, and direction

 ___4. Uses: ___auxiliaries, modal auxiliaries with some success, though occasional errors in inflectional endings; ___perfect tenses with limited success; ___passive voice with some success; ____prepositions of time and manner; ___plurals, suffixes, and agreement with some success; ____infinitives and participles with some success.

___5. Uses: ___passive, perfect tenses with frequent, though uneven success; ____very simple embedding and cohesion; ___infinitive, participial, and gerund phrases with some success; ___coordination of independent clauses with some success.

____6. Uses: ___self monitoring system with some success; ___subjunctive with some
facility; ____subordination of adverbial, adjectival, and noun clauses with some facility;
____complex sentences and embedding with some success; ___grammatically correct and complex sentences with some facility, though with idiosyncratic errors.

Add total number of items checked:
Score of 1 to 2 = Level One ranking; 3 to 5 == Level Two ranking;
6 to 11 = Level Three ranking; 12 to 16 = Level Four ranking;
17 to 20 = Level Five ranking; 21 to 23 = Level Six ranking.

Level ranking for Category D:_________

Comments: ___

__

	
	Category subscores: A ____ B _____ C ____ D _____

	
	Overall score ____________

	
	Recommended Level ______

