1
[image: image1.png]English


Self-Assessment Checklist

for English Elements 3

Test 3 – Seite 1/2
Use this checklist to find out how much English you already know.

Tick the things that you think you can do. You don’t have to be perfect!

For example: ‘I can write a letter/e-mail asking for information’ means that the person receiving your letter can understand what you require even if you make some mistakes.

Listening

(
I can follow an interviewer asking about personal things.

(
I can catch the main theme of a song.

(
I can understand people talking around me if they speak clearly.

(
I can follow a telephone conversation at work if the person speaks slowly: Hello, how can I help you? / Mary is speaking on the other line.

(
I can follow the story line of a story or a fairy tale if the language is standard.

(
I can understand a message on a mailbox: Jenny speaking. Just phoning to confirm our appointment on Wednesday.

(
I can understand the main points of a radio news bulletin, spoken slowly and clearly.

(
I can understand numbers larger than a thousand.

Reading

(
I can find the relevant information in brochures (for example, information about courses for aerobics).

(
I can find general information I need in travel guide books (for example, information about accommodation).

(
I can understand a simple written message, an e-mail or a standard routine letter at work.

(
I can understand the main points in a newspaper advertisement for a job.

(
I can find the required information in longer texts and guess the meaning of some unknown words.

(
I can search a newspaper article to find the information I need.

(
I can understand the general meaning of a poem, but not necessarily in detail.

(
I can understand everyday signs and notices: Credit cards are accepted. / English is spoken here.

Speaking (Interaction)

(
I can give and ask for opinions on everyday topics, such as family, hobbies, work and travel: In my opinion, I think that we have paid too much.

(
I can pay a compliment: You look great!

(
I can agree and disagree politely: I’m all for it. / Sorry, but I think that’s wrong.

(
I can ask for or refuse permission in a polite way: May I use your car? / I’m afraid that’s not possible.

(
I can accept or refuse an invitation: Would you like to come to dinner? / I’d love to.

(
I can discuss a problem and suggest a solution: Why don’t you try yoga?

(
I can ask for and give advice: If I were you, I would eat less.

[image: image2.png]English


(
I can warn somebody: Don’t drink and drive!

Self-Assessment Checklist

for English Elements 3

Test 3 – Seite 2/2
Speaking (Production)

(
I can compare people or things: This is the most interesting book that I’ve ever read.

(
I can talk about my feelings: I can’t stand getting up early in the morning.

(
I can talk about popular TV programmes.

(
I can tell a story.

(
I can describe my wishes and my dreams: I wish I were on holiday.

(
I can say what I would do if I were rich: If I were rich, I would buy a castle.

(
I can talk about a product describing its size, shape, colour and what it is made of: It’s oblong, 2 metres long and made of iron.

(
I can say what I am (not) allowed to do: You mustn’t smoke in the office.

Writing

(
I can write a letter asking for information.

(
I can write a fax to book accommodation

(
I can write a few connected sentences using ‘but’, ‘although’, ‘because’, ‘however’, ‘while’.

(
I can write a simple e-mail, a short business message or a memo at my work-place.

(
I can complete a travelling timetable.

(
I can write a short poem or a riddle.

(
I can take notes from a radio programme or from a newspaper article.

(
I can write a short summary of a newspaper article.

Communication Strategies

(
I can guess the meaning of unknown words from the context.

(
I can check and clarify what somebody says: You said Friday, didn’t you?

(
I can ask for the meaning of words in English: What do you call ...?

(
I can use a dictionary.

(
I can describe things if I don’t know the exact English word: It’s a kind of ...

Evaluation

Give one mark to each statement that you have ticked.

Marks
Book
Unit

1-11
English Elements 3 / The New Refresher
Unit 1

12-22
English Elements 3
Unit 4

23-33
English Elements 3
Unit 6

34-45
Proceed to Test 4


www.hueber.de - English Elements – Self-Assessment Test – Test 3 - Copyright © 2002 Max Hueber Verlag, Ismaning. This sheet may be photocopied. · Seite 1/2


www.hueber.de - English Elements – Self-Assessment Test – Test 3 - Copyright © 2002 Max Hueber Verlag, Ismaning. This sheet may be photocopied. · Seite 2/2


_1093252495.bin

