Chapter 14: Blank Versions of Worksheets and Rubrics

Worksheet 2: Responding to Compliments

	1. Scenario: Your friend is giving you praise. Write your response as if you were talking to her.

 Kate: I like your hat.

 You:

Indicate your intention as a speaker.
__ I want to respond in a way most preferred in the community.

__ I would want my response to sound a little more (formal/informal), (polite/impolite), or ________ than normal but still within the range of acceptable behavior.

__ I want to communicate (or not communicate) my intention in my own way. In this situation, I choose not to behave like most people. (Specify what common behavior you decide against using and why you do not want to use it:

 __.)

__ Other (specify: __.)

Teacher’s comments:

	2. Scenario: Your friend is complimenting you on your class presentation. Write your response as if you were talking to him.

 Steve: Nice job!

 You:
Indicate your intention as a speaker.
__ I want to respond in a way most preferred in the community.
__ I would want my response to sound a little more (formal/informal), (polite/ impolite), or (humble) than normal but still within the range of acceptable behavior.

__ I want to communicate (or not communicate) my intention in my own way. In this situation, I choose not to behave like most people. (Specify what common behavior you decide against using and why you do not want to use it:

 __.)

__ Other (specify: __.)

Teacher’s comments:

Worksheet 3: Making a Request of a Professor

	Scenario: You are a university student and want to apply for jobs after graduation. To do so, you need letters of recommendation from one of your professors. You go to him or her after class and ask:

Learner 1: [learner writes]

You:
a) Your intention and goal as a speaker: How do you want to sound, and what do you want to achieve through your request? [learner writes]
b) Most probable hearer’s interpretation: [teacher writes]

Match between a) and b): [teacher evaluates]

 excellent good fair poor

	Learner 2: [learner writes]

You:
a) Your intention and goal as a speaker: How do you want to sound, and what do you want to achieve through your request? [learner writes]

b) Most probable hearer’s interpretation: [teacher writes]

c) Match between a) and b): [teacher evaluates]

 excellent good fair
poor

Worksheet 4: Assessing Your Own Refusal

	Role-play the following situation with a partner (decide on your gender before you start). Switch your roles. Audio record your dialogue and replay it later for self-analysis as necessary.

Role A (Chris, decide male or female): You are an owner of a large local restaurant. One day, you invite all your employees to a staff appreciation party. It is going to be fun and you heard that most employees will probably attend. However, Terry, an employee about 20 years younger than you, has not RSVP-ed to your e-mail invitation. You are not sure why, and decide to invite him or her personally.

Role B (Terry, decide male or female): You’ve been working a part-time job at a large local restaurant for 6 months. One day, your boss and the store owner, Chris, who is about 20 years older than you, invites all the employees to a staff appreciation party. You hear that it is going to be fun and most of your coworkers will probably attend, but you are reluctant—you already have a date scheduled that night. You decide to skip the party and tell that to Chris as he or she talks to you.

1. Evaluation of the context: What are the relative social status, age, and level of familiarity with Terry and Chris, and the nature of Chris’s invitation? Place an X on the line where you think it best characterizes the situation.

a. Chris’s social status relative to Terry

 lower
 about the same

 higher

b. Chris’s age relative to Terry’s

 much younger about the same much older

c. Level of familiarity between the two

very close familiar distant

d. Nature of the invitation

 nothing obligatory compelling to accept

 2. Evaluation of refusal strategies (when you played Role B)

a. What refusal strategies did Terry use?

b. How appropriate was the choice of strategies, considering the context (refer to 1 [a-d] if necessary)? What makes you think so? (Also write any questions you have here.)

 appropriate somewhat appropriate
 fair
 inappropriate

c. Given the context, how appropriate was each strategy used? What makes you think so?

3. Tone: How was Terry’s tone of refusing? Why makes you think so?

Teacher’s evaluation:

Language use in role-play

Self-analysis/awareness

Choice and use of refusal strategies

Tone

Worksheet 6: Apologizing

	Scenario: Michelle completely forgets a crucial meeting at the office with the boss at her new job. An hour later she shows up at his office to apologize. The problem is that this is the second time she’s forgotten such a meeting in the short time she has been working at this job. Her boss is clearly annoyed when he asks, “What happened to you this time?”

1. Michelle: “So sorry, Mr. Peterson. I have sleeping problems and then I missed the bus. I can make it up to you.”
Social status (boss’s status) lower higher
 Distance close distance
 Intensity of apology less intense intense
2. How would the boss interpret Michelle’s utterance? [learner responds]

3. Imagine that Michelle is your friend. What suggestions would you give her about the way she spoke? [learner responds]
Teacher’s evaluation:

Excellent

Comments:
Good

Needs more work

<2>Worksheet 7: Making a Request of a Peer

	Scenario: You are trying to do some homework but your roommate, Jenny, is watching a television comedy and has the volume up so loud that it is distracting you and making it hard to concentrate. Write what you would say to her, if you decide to speak to her about this.

a) What would most speakers say?

b) Your intention

__ (1) I want to make the request in a way most preferred in the community.

__ (2) I would want my response to sound a little more (formal/informal), (polite/impolite), or ________ than normal but still within the range of acceptable behavior.

__ (3) I choose not to use common behavior because I want to communicate my intentions (or not communicate them at all) in my own way. Specify what community norms you decide not to use and why you don’t want them:

__ (4) Other (specify: ___.)

c) You say (if different from [a] above):

d) How does your roommate most likely interpret your behavior c)?

Teacher’s evaluation:

1. Linguistic ability to use community norms (a and c)
 4 3 2 1

very fluent proficient fair poor
2. Awareness of most probable hearer’s interpretation (d)
 4 3 2
 1

highly aware aware less aware unware
3. Match between (b) learner goal and intention and most probable hearer’s interpretation
 4 3 2
 1

excellent good fair
 poor

Total Score

 __ /12

Teacher’s comments:

