WORLDWIDE

INTERNATIONAL

STUDENT EXCHANGE
ENGLISH LANGUAGE PROFICIENCY INSTRUCTIONS

To the Interviewer:  The purpose of this form is to determine the participant’s English ability.  It is an important tool, which helps us place students in positions suitable for their proficiency.  Therefore, it is important that you be frank and accurate in your rating.  Rating a student higher than his or her actual ability could result in severe problems for the student and employees, and could result in their inability to complete the program.  So please take great care to interview carefully and fill out the form accurately.  WISE suggest a minimum of 15 minutes of conversation.  Please use the scale below to rate the participants on the application. 
10
Absolute proficiency in English.  Student is able to both understand and converse, using sophisticated vocabulary and clear, correct sentence structure.  Has no trouble with abstract subjects, or most idioms.  Thinks in the language.

9
Student possesses near fluency.  Sentence structures are near perfect.  Can understand and respond to difficult questions.  Language knowledge includes abstract terms.  Will have no problem at all communicating while in the host country.

8
The responses, although not perfect, come naturally.  Has a good vocabulary and understands almost everything.  Can respond intelligently; however, needs practice.

7
Student can understand most conversation.  Speaking ability is good, but needs practice.  Student can go beyond basic responses and elaborate on thoughts.  Knows many words, but needs to think before responding.

6
Student understands basic conversation.  Vocabulary includes everyday, common terms.  Thinks quickly, however, it is evident that he/she is translating.  Gets lost when conversation involves abstract terms.  Makes mistakes, but is understandable.  Can carry on a basic conversation.

5
Student can understand much more than he/she can communicate; however, tries.  Can respond in sentence form even if grammar and structure are not perfect.  Student is understandable.

4
Student is evidently understanding the basic sentences and is able to respond even if only in words or phrases.  Grammar and sentence construction is poor, but understandable.  (A few weeks of total immersion in host country will rapidly improve his/her abilities)

3
Student understands words, or phrases but no sentence thoughts.  Speaking ability is limited to a few words or phrases.

2
Student understands a few words, but has little or no ability to communicate beyond a few words.  Student may even refuse to use the language.

1
Student cannot understand conversation and knows little or nothing.

