

Can-do competence statements Chinese Post Beginners

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

	LISTENING	Working towards	Achieved
L1	I can understand everyday words and phrases relating to personal needs and interests.		
L2	I can understand basic information about people, their family, home, work and hobbies.		
L3	I can grasp the essential elements of clear, short, simple messages and recorded announcements.		
	READING		
R1	I can understand short simple messages and texts containing basic everyday vocabulary relating to areas of personal relevance or interest (in Pinyin combined with some characters).		
R2	I can understand key information in simple adverts and questionnaires (in Pinyin combined with some characters).		
R3	I can understand more words and short phrases on common public notices (in characters).		
	SPEAKING		
S1	I can make invitations.		
S2	I can ask and answer simple questions about familiar topics and routine activities.		
S3	I can express my likes and dislikes and my feelings and opinions.		
	WRITING		
W1	I can write very short basic descriptions of events and activities.		
W2	I can write a simple note or letter to a friend to accept or offer an invitation, thank someone or apologise.		
W3	I can write about very simple plans.		
	GRAMMAR		
G1	I can use tenses to express past and immediate future events (in Pinyin combined with some characters).		
G2	I can form and write more questions beyond beginner's level (in Pinyin combined with some characters).		
G3	I can make comparisons and use some model verbs (in Pinyin combined with some characters).		