

SECTION 4A

SIGN LANGUAGE PROFICIENCY INTERVIEW: AMERICAN SIGN LANGUAGE

(SLPI: ASL)

INDIVIDUAL RATER PROCEDURE RATER WORKSHEET SAMPLES

Frank Caccamise and William Newell
National Technical Institute for the Deaf (NTID) and Washington School for the Deaf (WSD)

March 2010 (11th ed.)

www.ntid.rit.edu/slpi

TABLE OF CONTENTS

	<u>Pages</u>
INTRODUCTION	1
 INDIVIDUAL RATER WORKSHEET SAMPLES	
Superior Plus	2
Superior	4
Advanced Plus.....	6
Advanced.....	8
Intermediate Plus.....	10
Intermediate	12
Survival Plus	14
Survival Plus	16
Survival	18
Novice Plus.....	20
Novice.....	22
No Functional Sign Skills	24

INTRODUCTION

This section provides 12 SLPI Individual Rater Procedure Worksheet samples (pages 4-25).

Readers are referred to Section 4B for the following information:

1. Overview of Guidelines for Completing SLPI Rater Worksheets.
2. Guidelines for Completing SLPI Rater Worksheets -These guidelines are followed in the sample worksheets in this Section.
3. Reviewing SLPI Rater Worksheets: Guidelines for SLPI Coordinators – All SLPI Team members are encouraged to use these guidelines

Note: Many programs use ranges when reporting Official Ratings to SLPI candidates. For example, most programs use the Advanced Plus-Superior Plus Range and some use the Novice Range. For programs that report Official Ratings this way:

1. Candidates receiving Final Ratings of Superior Plus, Superior, and Advanced Plus from individual raters receive Official Ratings of Advanced Plus-Superior Plus Range.
2. Candidates receiving Final Ratings of Novice Plus and Novice from individual raters receive Official Ratings of Novice Range.

In SLPI Notebook Section 7 see SLPI Paper #16: *Options for Reporting SLPI Ratings*, for additional discussion of the above.

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

Native-like use of many sign language grammatical features, including

1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play

2) Sign verb movement directionality for location and pronoun incorporation:

3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:

4) Repetition of sign verb movement for repeated action:

5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:

6) Number incorporation for people, age, and time (may include use of timeline):

7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:

8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:

9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:

10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):

11) Other:

12) Problems:

E. Candidate's Comprehension

Native-like comprehension of sign language produced by interviewer at a normal rate, with Ø repetition(s) and rephrasing(s).

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

 Excellent use of **many** sign language grammatical features, including

1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play

2) Sign verb movement directionality for location and pronoun incorporation:

3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:

4) Repetition of sign verb movement for repeated action:

5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:

6) Number incorporation for people, age, and time (may include use of timeline):

7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:

8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:

9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:

10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):

11) Other:

12) Problems:

E. Candidate's Comprehension

 Excellent comprehension of sign language produced by interviewer at a **normal**

rate with **0** repetition(s) and rephrasing(s).

**SIGN LANGUAGE PROFICIENCY INTERVIEW (SLPI) INDIVIDUAL RATER WORKSHEET A
(USE WITH SLPI INDIVIDUAL RATER PROCEDURE)**

CANDIDATE: _____ **NAME** _____ RATING DATE: _____ **DATE** _____
 INTERVIEWER: _____ **NAME** _____ RATER: _____ **NAME** _____
 RATING: _____ **Advanced Plus** _____ (Considering both Function and Form)

1. **Functional Range:** Above Intermediate or At Intermediate or Below Intermediate

2. **Functional Descriptor:**

- _____ Superior/Superior +: conversation shared and natural; in-depth elaboration
 Advanced Plus
 _____ Advanced: generally fluent, shared, conversation; spontaneous elaboration
 _____ Intermediate Plus
 _____ Intermediate: generally responds in 3-to-5 sentences; conversation fairly shared for social and work topics
 _____ Survival Plus
 _____ Survival: generally 1-to-3 sentence responses with many questions by interviewer required
 _____ Novice Plus
 _____ Novice: one sign, short phrases, single sentence, memorized like signing
 _____ No Functional Skills: (may be) some one sign, single phrase responses

3. **Possible Final Ratings:** _____ **Advanced Plus** ----- **Advanced** _____
 (considering both function and form)

Form Supports Function

4. **Linguistic Factors (Form):**

A. Candidate's Vocabulary Knowledge

How broad? _____ **very broad** _____

_____ \emptyset _____ sign selection errors based on meaning:

Overuse of _____ \emptyset _____ initialized signs:

_____ \emptyset _____ fingerspelled words with standard signs:

B. & C. Candidate's Production and C. Fluency

How clear? _____ **very** _____ Rate _____ **normal** _____

Sign production errors (How many?; a few, some, etc.): _____ \emptyset _____

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

- Very good use of many sign language grammatical features, including
- 1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play
 - 2) Sign verb movement directionality for location and pronoun incorporation:
 - 3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:
 - 4) Repetition of sign verb movement for repeated action:
 - 5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:
 - 6) Number incorporation for people, age, and time (may include use of timeline):
 - 7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:
 - 8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:
 - 9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:
 - 10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):
 - 11) Other:
 - 12) Problems:

E. Candidate's Comprehension

Very good comprehension of sign language produced by interviewer at a normal rate with 0 repetition(s) and rephrasing(s).

**SIGN COMMUNICATION PROFICIENCY INTERVIEW (SLPI) INDIVIDUAL RATER WORKSHEET A
(USE WITH SLPI INDIVIDUAL RATER PROCEDURE)**

CANDIDATE: _____ **NAME** _____ RATING DATE: _____ **DATE** _____

INTERVIEWER: _____ **NAME** _____ RATER: _____ **NAME** _____

RATING: _____ **Advanced** _____ (Considering both Function and Form)

1. **Functional Range:** Above Intermediate or At Intermediate or Below Intermediate

2. **Functional Descriptor:**

- _____ Superior/Superior +: conversation shared and natural; in-depth elaboration
 _____ Advanced Plus
 X Advanced: generally fluent, shared, conversation; spontaneous elaboration
 _____ Intermediate Plus
 _____ Intermediate: generally responds in 3-to-5 sentences; conversation fairly shared for social and work topics
 _____ Survival Plus
 _____ Survival: generally 1-to-3 sentence responses with many questions by interviewer required
 _____ Novice Plus
 _____ Novice: one sign, short phrases, single sentence, memorized like signing
 _____ No Functional Skills: (may be) some one sign, single phrase responses

3. **Possible Final Ratings:** _____ **Advanced ----- Intermediate Plus** _____
 (considering both function and form)

Form Supports Function

4. **Linguistic Factors (Form):**

A. Candidate's Vocabulary Knowledge

How broad? _____ **broad** _____

OVERWHELMED, KNOW-NOTHING, FASCINATED, LOVE-IT, TRANSFER, NEAT, NOT RESPONSIBLE, SEARCH-FOR, DISAPPOINT, BROKE

_____ **Ø** _____ sign selection errors based on meaning:

Overuse of _____ **a few** _____ initialized signs:

GRADE, COLLEGE

_____ **Ø** _____ fingerspelled words with standard signs:

B. & C. Candidate's Production and C. Fluency

How clear? _____ **clear** _____ Rate _____ **near-normal to normal** _____

Sign production errors (How many?; a few, some, etc.): _____ **a few** _____

REMODEL, DELICIOUS, FIX

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

- Good use of many sign language grammatical features, including
- 1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play
**space and body shifts to separate groups (STUDENTS-rt., TEACHERS-1t.);
space, indexing, and eye gaze to discuss courses and hobbies**
 - 2) Sign verb movement directionality for location and pronoun incorporation:
TEACH-rt., DRIVE-It., CALIFORNIA, TELL-me, INFORM-them
 - 3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:
READ-carefully, EXPAND-gradually, WALK-slowly
 - 4) Repetition of sign verb movement for repeated action:
FLY+++, GIVE+++, READ+++
 - 5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:
BOOK++, AIRPLANE++, MORNING-sweep, FRIDAY-sweep
 - 6) Number incorporation for people, age, and time (may include use of timeline):
3-WEEK, 2-WEEK-AGO
 - 7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:
**listing and body shifts for family members and job responsibilities
use of FINISH and body shifts to separate sequence of events**
 - 8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:
**rh?: ME LEAVE EARLY. WHY? EMERGENCY neg. at end of comment
ME TEACHER NOT
ALL-DAY WORK ME TIME-6 FINISH**
 - 9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:
CL:33 for cars in a row, CL:BB for stacks of books, CL:B for pictures on wall
 - 10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):
RECENTLY-very, UNDERSTAND-neg.
 - 11) Other:
 - 12) Problems:

E. Candidate's Comprehension

Good comprehension of sign language produced by interviewer at a normal rate with Ø repetition(s) and rephrasing(s).

**SIGN COMMUNICATION PROFICIENCY INTERVIEW (SLPI) INDIVIDUAL RATER WORKSHEET A
(USE WITH SLPI INDIVIDUAL RATER PROCEDURE)**

CANDIDATE: _____ **NAME** _____ RATING DATE: _____ **DATE** _____
 INTERVIEWER: _____ **NAME** _____ RATER: _____ **NAME** _____
 RATING: _____ **Intermediate Plus** _____ (Considering both **Function** and **Form**)

1. **Functional Range:** Above Intermediate or At Intermediate or Below Intermediate
2. **Functional Descriptor:**
 _____ Superior/Superior+: conversation shared and natural; in-depth elaboration
 _____ Advanced Plus
 X _____ Advanced: generally fluent, shared, conversation; spontaneous elaboration
 _____ Intermediate Plus
 _____ Intermediate: generally responds in 3-to-5 sentences; conversation fairly shared for social and work topics
 _____ Survival Plus
 _____ Survival: generally 1-to-3 sentence responses with many questions by interviewer required
 _____ Novice Plus
 _____ Novice: one sign, short phrases, single sentence, memorized like signing
 _____ No Functional Skills: (may be) some one sign, single phrase responses
3. **Possible Final Ratings:** _____ **Advanced** ----- **Intermediate Plus** _____
 (considering both function and form)
Form does not support Function; therefore final rating one level below Function.
4. **Linguistic Factors (Form):**

A. Candidate's Vocabulary Knowledge

How broad? _____ **fairly broad** _____
OBSERVE, ANALYZE, TEST, PLACEMENT, SCHEDULE, INTERVIEW, SUBSTITUTE, FOOTBALL

_____ **a few** _____ sign selection errors based on meaning:
GRADUATE (verb) + SCHOOL for GRADUATE-SCHOOL, NO (negative) for NONE (quantity)

Overuse of _____ **a few** _____ initialized signs:
HAPPEN, WAY, REALLY

_____ **Ø** _____ fingerspelled words with standard signs:

B. & C. Candidate's Production and C. Fluency

How clear? _____ **clear** _____ Rate _____ **moderate-to-normal** _____

Sign production errors (How many?; a few, some, etc.): _____ **a few** _____
MEASURE, PROGRAM, MAXIMUM; fsp. sometimes not clear

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

-
- Fairly good** use of **several** sign language grammatical features, including
- 1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play
WORK-It., HOME-rt., SISTER THERE-rt. BROTHER THERE-It.
space and indexing for room locations
 - 2) Sign verb movement directionality for location and pronoun incorporation:
 - 3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:
LARGE-really, HOUSE-very-large, TOWN-small
 - 4) Repetition of sign verb movement for repeated action:
LOOK-AT++, SEARCH+++-sweep
 - 5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:
HOUSE+++, MONDAY-sweep, WEEK++
 - 6) Number incorporation for people, age, and time (may include use of timeline):
AGE-4, 2-MONTHS
 - 7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:
 - 8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:
TEACH ALL-DAY 8-3, FINISH
 - 9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:
CL:11 for walking together
 - 10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):
 - 11) Other:
 - 12) Problems:
-
- E. Candidate's Comprehension**
- Good** comprehension of sign language produced by interviewer at a **moderate to normal** rate with **a few** repetition(s) and rephrasing(s).
-

SIGN LANGUAGE PROFICIENCY INTERVIEW (SCPI) INDIVIDUAL RATER WORKSHEET A
(USE WITH SLPI INDIVIDUAL RATER PROCEDURE)

CANDIDATE: _____ **NAME** _____ RATING DATE: _____ **DATE** _____

INTERVIEWER: _____ **NAME** _____ RATER: _____ **NAME** _____

RATING: Intermediate (Considering both Function and Form)

1. **Functional Range:** Above Intermediate or At Intermediate or Below Intermediate

2. **Functional Descriptor:**

- _____ Superior/Superior +: conversation shared and natural; in-depth elaboration
- _____ Advanced Plus
- _____ Advanced: generally fluent, shared, conversation; spontaneous elaboration
- _____ Intermediate Plus
- X **Intermediate:** generally responds in 3-to-5 sentences; conversation fairly shared for social and work topics
- _____ Survival Plus
- _____ Survival: generally 1-to-3 sentence responses with many questions by interviewer required
- _____ Novice Plus
- _____ Novice: one sign, short phrases, single sentence, memorized like signing
- _____ No Functional Skills: (may be) some one sign, single phrase responses

3. **Possible Final Ratings:** Intermediate ----- Survival Plus
(considering both function and form)

Form Supports Function

4. **Linguistic Factors (Form):**

A. Candidate's Vocabulary Knowledge

How broad? good knowledge of basic signs

SCIENCE, TEACH, MATH, CLASS, SKILLS, MORNING, PARENTS, FAMILY, GROW-UP, NEW-YORK

some sign selection errors based on meaning:

NO for NONE, LAST (final) YEA for LAST/PAST YEAR, ABOUT (preposition) for ABOUT/APPROXIMATELY, GRADUATE (verb) + SCHOOL for GRADUATE-SCHOOL, VIDEOTAPE (noun) for VIDEOTAPE (verb)

Overuse of a few initialized signs:

COLLEGE, FUTURE, FRUSTRATED

Ø fingerspelled words with standard signs:

B. & C. Candidate's Production and C. Fluency

How clear? fairly clear Rate moderate

Sign production errors (How many?; a few, some, etc.): some

SCHEDULE, PROJECT, BECOME, INTERPRET

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

Fair use of several sign language grammatical features, including
1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play

TEACH COLLEGE THERE-rt., STUDENT-rt., TEACHER-It

2) Sign verb movement directionality for location and pronoun incorporation:

ATTEND-rt., MOVE-It.

3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:

BEAUTIFUL-really, STUDY-for-long-time

4) Repetition of sign verb movement for repeated action:

WORK+++ , GO-TO+++

5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:

NIGHT-sweep

6) Number incorporation for people, age, and time (may include use of timeline):

3-YEARS, 2-WEEKS-AGO

7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:

8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:

9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:

CL:3 for CAR, CL:B for paper on desk

10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):

WH-? WHERE WORK YOU?

11) Other:

12) Problems: **Primarily English Word Order (EWO); overuse of AND and THEN**

E. Candidate's Comprehension

Good comprehension of sign language produced by interviewer at a moderate

rate with a few repetition(s) and rephrasing(s).

**SIGN LANGUAGE PROFICIENCY INTERVIEW (SCPI) INDIVIDUAL RATER WORKSHEET A
(USE WITH SLPI INDIVIDUAL RATER PROCEDURE)**

CANDIDATE: _____ **NAME** _____ RATING DATE: _____ **DATE** _____

INTERVIEWER: _____ **NAME** _____ RATER: _____ **NAME** _____

RATING: _____ **Survival Plus** _____ (Considering both Function and Form)

1. **Functional Range:** Above Intermediate or At Intermediate or Below Intermediate
2. **Functional Descriptor:**
 - _____ Superior/Superior +: conversation shared and natural; in-depth elaboration
 - _____ Advanced Plus
 - _____ Advanced: generally fluent, shared, conversation; spontaneous elaboration
 - _____ Intermediate Plus
 - _____ Intermediate: generally responds in 3-to-5 sentences; conversation fairly shared for social and work topics
 - X** **Survival Plus**
 - _____ Survival: generally 1-to-3 sentence responses with many questions by interviewer required
 - _____ Novice Plus
 - _____ Novice: one sign, short phrases, single sentence, memorized like signing
 - _____ No Functional Skills: (may be) some one sign, single phrase responses
3. **Possible Final Ratings:** _____ **Survival Plus** ----- **Survival** _____
(considering both function and form)
Form Supports Function
4. **Linguistic Factors (Form):**

A. Candidate's Vocabulary Knowledge

How broad? _____ **fair knowledge of basic signs** _____

**ENCOURAGE, HELP, LIVING, SKILLS, INTERVIEW, ADVISE, TEACH, SEND, PARENTS,
GROW-UP**

_____ **a few** _____ sign selection errors based on meaning:

SOME + TIME for SOMETIMES, SOME + ONE for SOMEONE, LOVE (affection) for LOVE-IT

Overuse of _____ **several** _____ initialized signs:

YARD, LAKE, HIGH WAY, ARE, IS, WE, COLLEGE

_____ **a few** _____ fingerspelled words with standard signs:

GRADUATE, BUSINESS

B. & C. Candidate's Production and C. Fluency

How clear? _____ **generally clear** _____ Rate _____ **moderate** _____

Sign production errors (How many?; a few, some, etc.): _____ **some** _____

ANIMAL, BICYCLE, CHANGE, RESTAURANT, 21; also E, P, and Q mispronounced

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

Basic-to-fair use of some sign language grammatical features, including
1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play

CAR THERE-rt., BICYCLE THERE-It.

Body shifts and space for different groups (wife's family to rt. and his family to It.)

2) Sign verb movement directionality for location and pronoun incorporation:

3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:

4) Repetition of sign verb movement for repeated action:

5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:

HOUSE+++ , BOOK+++

6) Number incorporation for people, age, and time (may include use of timeline):

7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:

listing and body shifts for job responsibilities and family members

8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:

9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:

CL:3 for BICYCLE; CL:G and CL:1 for describing bicycle but not controlled

10) Non-manual signals for negation, affirmation, yesno?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):

UNDERSTAND-aff., WORK YESTERDAY-neg.

11) Other:

12) Problems: **primarily English Word Order (EWO)**

E. Candidate's Comprehension

Fairly good comprehension of sign language produced by interviewer at a moderate
rate with a few repetition(s) and rephrasing(s).

**SIGN LANGUAGE PROFICIENCY INTERVIEW (SCPI) INDIVIDUAL RATER WORKSHEET A
(USE WITH SLPI INDIVIDUAL RATER PROCEDURE)**

CANDIDATE: _____ **NAME** _____ RATING DATE: _____ **DATE** _____
 INTERVIEWER: _____ **NAME** _____ RATER: _____ **NAME** _____
 RATING: _____ **Survival Plus** _____ (Considering both Function and Form)

1. **Functional Range:** Above Intermediate or At Intermediate or Below Intermediate
2. **Functional Descriptor:**
 _____ Superior/Superior+: conversation shared and natural; in-depth elaboration
 _____ Advanced Plus
 _____ Advanced: generally fluent, shared, conversation; spontaneous elaboration
 Intermediate Plus
 _____ Intermediate: generally responds in 3-to-5 sentences; conversation fairly shared for social and work topics
 _____ Survival Plus
 _____ Survival: generally 1-to-3 sentence responses with many questions by interviewer required
 _____ Novice Plus
 _____ Novice: one sign, short phrases, single sentence, memorized like signing
 _____ No Functional Skills: (may be) some one sign, single phrase responses
3. **Possible Final Ratings:** _____ **Intermediate Plus** ----- **Intermediate** _____
 (considering both function and form)
Form "far below" Function; therefore, final rating two levels
 below Function; this is rare and may indicate interview was not well done.
4. **Linguistic Factors (Form):**

A. Candidate's Vocabulary Knowledge

How broad? _____ **knows many signs** _____

COUNSELOR, FORMAL, NORMAL, DISCIPLINE, EXPERIENCE, SCHEDULE, family members, VACATION, HOME

_____ **many** _____ sign selection errors based on meaning:

FUN for FUNNY, DESTROY for WASTE, GRADUATE (verb) + SCHOOL for GRADUATE-SCHOOL, SOME + TIME for SOMETIMES, RIGHT (correct) + NOW for right-NOW, SENT for ADVISE

Overuse of _____ **several** _____ initialized signs:

IT, SHE, HE, HIM, STREET, RIVER, IS, ARE

_____ **Ø** _____ fingerspelled words with standard signs:

B. & C. Candidate's Production and C. Fluency

How clear? _____ **fairly clear** _____ Rate _____ **moderate-to-normal** _____

Sign production errors (How many?; a few, some, etc.): _____ **several** _____

COURSE, CRY, FREE, CHALLENGE, numbers (21, 1997, IB, etc.); fsp. sometimes not clear and hand high in signing space when fsp.

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

Basic use of some sign language grammatical features, including
 1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play

space and indexing: LEAVE CA THERE-It., GO-TO NY THERE-rt.

2) Sign verb movement directionality for location and pronoun incorporation:

MOVE-TO-rt., GO-TO-It.

3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:

BEAUTIFUL-very

4) Repetition of sign verb movement for repeated action:

MOVE+++, COMPLAIN+++, ADD-TO+++

5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:

BOOK+++

6) Number incorporation for people, age, and time (may include use of timeline):

2-MONTHS-AGO, 3-WEEKS, 2-YEARS

7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:

8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:

9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:

10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):

11) Other:

12) Problems: **Primarily English Word Order (EWO); overuse of AND and THEN;**
overuse of ON (FOCUS-ON + ON, DEPENDS-ON and ON)

E. Candidate's Comprehension

Fairly good comprehension of sign language produced by interviewer at a moderate-to-normal rate with some repetition(s) and rephrasing(s).

**SIGN LANGUAGE PROFICIENCY INTERVIEW (SCPI) INDIVIDUAL RATER WORKSHEET A
(USE WITH SLPI INDIVIDUAL RATER PROCEDURE)**

CANDIDATE: _____ **NAME** _____ RATING DATE: _____ **DATE** _____
 INTERVIEWER: _____ **NAME** _____ RATER: _____ **NAME** _____
 RATING: _____ **Survival** _____ (Considering both **Function** and **Form**)

1. **Functional Range:** Above Intermediate or At Intermediate or Below Intermediate
2. **Functional Descriptor:**
 _____ Superior/Superior +: conversation shared and natural; in-depth elaboration
 _____ Advanced Plus
 _____ Advanced: generally fluent, shared, conversation; spontaneous elaboration
 _____ Intermediate Plus
 _____ Intermediate: generally responds in 3-to-5 sentences; conversation fairly shared for social and work topics
 _____ Survival Plus
 Survival: generally 1-to-3 sentence responses with many questions by interviewer required
 _____ Novice Plus
 _____ Novice: one sign, short phrases, single sentence, memorized like signing
 _____ No Functional Skills: (may be) some one sign, single phrase responses
3. **Possible Final Ratings:** _____ **Survival** ----- **Novice Plus** _____
 (considering both function and form)
- Form Supports Function
4. **Linguistic Factors (Form):**

A. Candidate's Vocabulary Knowledge

How broad? _____ **fair knowledge of basic signs** _____
DEPT., CHANGE, TEACH, THIRD, WHEN, START, WORK, SOON, FINISH, NEVER

_____ **several** _____ sign selection errors based on meaning:
**MY for ME/I, DO-DO? for DO (action), SUCCESS for ANNIVERSARY, FROM for FOR,
 NO for NOT, USE-TO for USUALLY, NEWSPAPER for MAGAZINE**

Overuse of _____ **a few** _____ initialized signs:
PUBLICITY, REALLY

_____ **a few** _____ fingerspelled words with standard signs:
COMMUNITY, INTERPRETER, TUTOR

B. & C. Candidate's Production and C. Fluency

How clear? _____ **generally fairly clear** _____ Rate _____ **slow-to-moderate** _____

Sign production errors (How many?; a few, some, etc.): _____ **some** _____
WRITE, 7, BUT, YES, elbows held too close to body restricting use of signing space

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

Basic use of a few sign language grammatical features, including
 1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play

WORK THERE-rt.

2) Sign verb movement directionality for location and pronoun incorporation:

3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:

NOW-right, ONCE-IN-A-WHILE, BUSY-very

4) Repetition of sign verb movement for repeated action:

5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:

6) Number incorporation for people, age, and time (may include use of timeline):

6-MONTHS

7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:

8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:

9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:

10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):

YES-aff.

11) Other:

12) Problems: **primarily English Word Order (EWO)**

E. Candidate's Comprehension

Fair comprehension of sign language produced by interviewer at a slow-to-moderate rate with some repetition(s) and rephrasing(s).

**SIGN LANGUAGE PROFICIENCY INTERVIEW (SCPI) INDIVIDUAL RATER WORKSHEET A
(USE WITH SLPI INDIVIDUAL RATER PROCEDURE)**

CANDIDATE: _____ **NAME** _____ RATING DATE: _____ **DATE** _____
 INTERVIEWER: _____ **NAME** _____ RATER: _____ **NAME** _____
 RATING: _____ **Novice Plus** _____ (Considering both Function and Form)

1. **Functional Range:** Above Intermediate or At Intermediate or Below Intermediate
2. **Functional Descriptor:**
 _____ Superior/Superior+: conversation shared and natural; in-depth elaboration
 _____ Advanced Plus
 _____ Advanced: generally fluent, shared, conversation; spontaneous elaboration
 _____ Intermediate Plus
 _____ Intermediate: generally responds in 3-to-5 sentences; conversation fairly shared for social and work topics
X **Survival Plus**
 _____ Survival: generally 1-to-3 sentence responses with many questions by interviewer required
 _____ Novice Plus
 _____ Novice: one sign, short phrases, single sentence, memorized like signing
 _____ No Functional Skills: (may be) some one sign, single phrase responses

3. **Possible Final Ratings:** _____ **Survival** ----- **Novice Plus** _____
 (considering both function and form)

Form does not support Function; therefore,
final rating one level below Function

4. **Linguistic Factors (Form):**

A. Candidate's Vocabulary Knowledge

How broad? _____ **knows some basic signs** _____

HORSE, TEACH, FAMILY, CHILDREN, STUDENT, MORNING, MONDAY

_____ **some** _____ sign selection errors based on meaning:

**SOME + THING for SOMETHING, SOME + ONE for SOMEONE, HAVE + TO for HAVE-TO,
 MY for ME/I, LAST (final) for LAST/PAST WEEK**

Overuse of _____ **some** _____ initialized signs:

HAVE, LOOK, SO, REALLY

_____ **a few** _____ fingerspelled words with standard signs:

COURSE, MAJOR, BUSINESS

B. & C. Candidate's Production and C. Fluency

How clear? _____ **fairly clear** _____ Rate _____ **slow-to-moderate** _____

Sign production errors (How many?; a few, some, etc.): _____ **many** _____

**SISTER, BROTHER, REMEMBER, HOME, STATE, CITY, SCIENCE, SCHEDULE;
 stiff/rigid movement when signing and move/throw hand forward when fsp.**

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

Very basic use of a few sign language grammatical features, including
1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play

WORK THERE-rt.

2) Sign verb movement directionality for location and pronoun incorporation:

3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:

4) Repetition of sign verb movement for repeated action:

GO+++ , WORK+++

5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:

6) Number incorporation for people, age, and time (may include use of timeline):

7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:

8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:

9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:

10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):

NO-neg., TEACHER-aff., CHILDREN-neg.

11) Other:

12) Problems:

E. Candidate's Comprehension

Able to understand basic questions comprehension of sign language produced by interviewer at a **slow-to-moderate** rate with **some** repetition(s) and rephrasing(s).

**SIGN LANGUAGE PROFICIENCY INTERVIEW (SCPI) INDIVIDUAL RATER WORKSHEET A
(USE WITH SLPI INDIVIDUAL RATER PROCEDURE)**

CANDIDATE: _____ **NAME** _____ RATING DATE: _____ **DATE** _____
 INTERVIEWER: _____ **NAME** _____ RATER: _____ **NAME** _____
 RATING: _____ **Novice** _____ (Considering both **Function and Form**)

1. **Functional Range:** Above Intermediate or At Intermediate or Below Intermediate
2. **Functional Descriptor:**
 _____ Superior/Superior+: conversation shared and natural; in-depth elaboration
 _____ Advanced Plus
 _____ Advanced: generally fluent, shared, conversation; spontaneous elaboration
 _____ Intermediate Plus
 _____ Intermediate: generally responds in 3-to-5 sentences; conversation fairly shared for social and work topics
 _____ Survival Plus
 _____ Survival: generally 1-to-3 sentence responses with many questions by interviewer required
 _____ Novice Plus
 X Novice: one sign, short phrases, single sentence, memorized like signing
 _____ No Functional Skills: (may be) some one sign, single phrase responses
3. **Possible Final Ratings:** _____ **Novice** _____
 (considering both function and form)
 If Function Novice, only one possible final rating, Novice
4. **Linguistic Factors (Form):**

A. Candidate's Vocabulary Knowledge

How broad? _____ **knows some basic signs** _____
WEEK, NO, YES, READ, BOOK, LEARN, HOUSE CAT, 1, 3, 5

_____ **some** _____ sign selection errors based on meaning:
**HAVE + TO for HAVE-TO, SOME + TIME for SOMETIMES, BENEFIT for VOTE,
 SOME + THING for SOMETHING**

Overuse of _____ **∅** _____ initialized signs:

_____ **some** _____ fingerspelled words with standard signs:
FUN, VACATION, PROGRAM, RECOMMEND

B. & C. Candidate's Production and C. Fluency

How clear? _____ **able to produce some understandable responses** _____ Rate _____ **slow** _____

Sign production errors (How many?; a few, some, etc.): _____ **many** _____
**STUDENT, KIDS, FAST, COMPUTER, SISTER, SON, FALL, LIKE, EASY, numbers;
 fsp. often not clear**

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

Very basic use of a few sign language grammatical features, including
1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play

THERE-it. WORK, HOUSE THERE-it.

2) Sign verb movement directionality for location and pronoun incorporation:

3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:

ENJOY-really

4) Repetition of sign verb movement for repeated action:

5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:

6) Number incorporation for people, age, and time (may include use of timeline):

7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:

8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:

9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:

10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):

UNDERSTAND-neg., TEACHER-aff.

11) Other:

12) Problems:

E. Candidate's Comprehension

Able to understand some basic questions comprehension of sign language produced by interviewer at a

slow rate with **frequent** repetition(s) and rephrasing(s).

**SIGN LANGUAGE PROFICIENCY INTERVIEW (SCPI) INDIVIDUAL RATER WORKSHEET A
(USE WITH SLPI INDIVIDUAL RATER PROCEDURE)**

CANDIDATE: _____ **NAME** _____ RATING DATE: _____ **DATE** _____

INTERVIEWER: _____ **NAME** _____ RATER: _____ **NAME** _____

RATING: _____ **No Functional Skills** _____ (Considering both Function and Form)

1. **Functional Range:** Above Intermediate or At Intermediate or Below Intermediate
2. **Functional Descriptor:**
 - _____ Superior/Superior +: conversation shared and natural; in-depth elaboration
 - _____ Advanced Plus
 - _____ Advanced: generally fluent, shared, conversation; spontaneous elaboration
 - _____ Intermediate Plus
 - _____ Intermediate: generally responds in 3-to-5 sentences; conversation fairly shared for social and work topics
 - _____ Survival Plus
 - _____ Survival: generally 1-to-3 sentence responses with many questions by interviewer required
 - _____ Novice Plus
 - _____ Novice: one sign, short phrases, single sentence, memorized like signing
 - X** No Functional Skills: (may be) some one sign, single phrase responses
3. **Possible Final Ratings:** _____ **No Functional Skills (NFS)** _____
(considering both function and form)
If Function NFS, only one possible final rating, NFS
4. **Linguistic Factors (Form):**

A. Candidate's Vocabulary Knowledge

How broad? _____ **know some basic signs** _____

STUDENT, TEACH, MOTHER, BOOK

_____ **a few** _____ sign selection errors based on meaning:

**SOME + TIME for SOMETIMES, GROW + UP for GROW-UP,
HAVE (poss.) + TO for HAVE-TO**

Overuse of _____ **∅** _____ initialized signs:

_____ **some** _____ fingerspelled words with standard signs:

LEARN, FINISH, REMEMBER, SCIENCE

B. & C. Candidate's Production and C. Fluency

How clear? _____ **some understandable responses** _____ Rate _____ **slow** _____

Sign production errors (How many?; a few, some, etc.): _____ **many** _____

FATHER, SON, DAUGHTER, SCHOOL, HISTORY, WEEK, SUNDAY, #S; Fsp. not clear

4. Linguistic Factors (Form) (continued):

D. Candidate's Use of Grammatical Features

Very basic use of a few sign language grammatical features, including
 1) Indexing, space, body shifts, and eye gaze for comparison/contrast, to locate and refer to people, places, and objects present and not present, and role play

THERE-rt. HOUSE

2) Sign verb movement directionality for location and pronoun incorporation:

3) Facial expression and sign movement modification for size, degree, manner, and temporal aspect/time:

4) Repetition of sign verb movement for repeated action:

5) Repetition of sign noun movement and vertical and horizontal sweep for plurals:

6) Number incorporation for people, age, and time (may include use of timeline):

7) Listing on non-dominant hand, FINISH, body shifts, and pauses for connecting ideas, separating ideas, and sequencing of events:

8) Sign word order for rhetorical (rh) question; topic-comment, conditional, and object-subject-verb; also, FINISH, MUST, CAN, and NOT at end of comments:

9) Classifiers following nouns for (a) description; (b) location and relationship of people, animals, things, and places; (c) actions of people, animals, and objects; and (d) how something is used or functions:

10) Non-manual signals for negation, affirmation, yes-no?, wh-?, and adjectives and adverbs (puffed cheeks, pursed lips/o-o, mm, pah, cs, th and clenched teeth):

TEACHER-neg.

11) Other:

12) Problems:

E. Candidate's Comprehension

d

Able to sometimes comprehension of sign language produced by interviewer at a slow rate with very frequent repetition(s) and rephrasing(s).

(blank page)