

Name _____ Date _____

Speaking, Listening and Communication (E1S)

I am able to...

participate in and understand the main points of simple discussions about familiar topics with another person in a familiar situation.

I can understand the main points of short explanations.

Date:

Date:

Date:

I can understand and follow instructions.

Date:

Date:

Date:

I can respond appropriately to comments and requests.

Date:

Date:

Date:

I can make contributions to be understood.

Date:

Date:

Date:

I can ask simple questions to obtain specific information.

Date:

Date:

Date:

Functional Skills Entry Level 1 – Reading

Name _____ Date _____

Reading (E1R)

I am able to...

**read and understand short,
simple texts that explain or
recount information.**

I can read and understand simple regular words and sentences.

Date:

Date:

Date:

I can understand short texts on familiar topics and experiences.

Date:

Date:

Date:

Functional Skills Entry Level 1 – Writing

Name _____ Date _____

Writing (E1W)

I am able to...

write short, simple sentences.

I can use written words and phrases to present information.

Date:

Date:

Date:

I can construct simple sentences using full stops.

Date:

Date:

Date:

I can spell correctly some personal or very familiar words.

Date:

Date:

Date: