

ACTFL

American Council on the Teaching of Foreign Languages

certifies that

Corissa Mccalister

Test Type Oral Proficiency Interview	Test Date 03/20/2020	Language Spanish
--	--------------------------------	----------------------------

has successfully completed the ACTFL Oral Proficiency Interview (OPI) and has been rated according to the ACTFL Proficiency Guidelines 2012 – Speaking

Advanced Low

Howard Berman, Executive Director, ACTFL

Date Issued: 03/24/2020

Date of Expiration: 03/24/2022

Certificate Code: 3774663-7EDA77

Issued by: LTI

• Advanced Low - ACTFL Proficiency Guidelines 2012 - Speaking

ACTFL Certified Rating System

OPI

- Superior
- Advanced High
- Advanced Mid
- **Advanced Low**
- Intermediate High
- Intermediate Mid
- Intermediate Low
- Novice High
- Novice Mid
- Novice Low

Advanced Low

Speakers at the Advanced-Low level are able to handle a variety of communicative tasks, although somewhat haltingly at times. They participate actively in most informal and a limited number of formal conversations on activities related to school, home, and leisure activities and, to a lesser degree, those related to events of work, current, public, and personal interest or individual relevance.

Advanced-Low speakers demonstrate the ability to narrate and describe in all major time frames (past, present and future) in paragraph length discourse, but control of aspect may be lacking at times. They can handle appropriately the linguistic challenges presented by a complication or unexpected turn of events that occurs within the context of a routine situation or communicative task with which they are otherwise familiar, though at times their discourse may be minimal for the level and strained. Communicative strategies such as rephrasing and circumlocution may be employed in such instances. In their narrations and descriptions, they combine and link sentences into connected discourse of paragraph length. When pressed for a fuller account, they tend to grope and rely on minimal discourse. Their utterances are typically not longer than a single paragraph. Structure of the dominant language is still evident in the use of false cognates, literal translations, or the oral paragraph structure of the speaker's own language rather than that of the target language.

Advanced-Low speakers contribute to the conversation with sufficient accuracy, clarity, and precision to convey their intended message without misrepresentation or confusion, and it can be understood by native speakers unaccustomed to dealing with non-natives, even though this may be achieved through repetition and restatement. When attempting to perform functions or handle topics associated with the Superior level, the linguistic quality and quantity of their speech will deteriorate significantly.