

Can-do competence statements Chinese Beginners

Student's name: _____
Tutor's name: _____
Group occurrence: _____
Date: _____

	LISTENING	Working towards	Achieved
L1	I can understand a range of familiar spoken phrases.		
L2	I can understand simple questions about myself when people speak slowly and clearly.		
L3	I can understand short dialogues when people speak slowly and clearly.		
	READING		
R1	I can understand the main points in a short written text (in Pinyin).		
R2	I can understand simple forms well enough to give basic personal details (in Pinyin).		
R3	I can understand simple words and very short phrases on common public notices (in characters).		
	SPEAKING		
S1	I can answer simple questions and give basic information.		
S2	I can ask and answer very simple questions about my place of work or study, my job, my family or interests.		
S3	I can make basic introductions and use basic greetings and courtesy phrases.		
	WRITING		
W1	I can write greeting notes, postcards and emails (in Pinyin).		
W2	I can fill in a simple form with my personal details (in Pinyin).		
W3	I can write short sentences on familiar topics (in Pinyin).		
	GRAMMAR		
G1	I can use simple grammatical structures and sentence patterns.		
G2	I can form frequently used questions.		
G3	I can use the present tense of common verbs.		