

EVALUATION Oral en Interaction: *The Job Interview*
Niveau A2+/B1

Criteria for evaluation	Interviewer / recruiter			Interviewee / job applicant		
	Name :			Name :		
	A1	A2	B1	A1	A2	B1
Attitude : <ul style="list-style-type: none"> • He/she speaks loud and clearly enough, without speaking too slowly or quickly. • He/she sounds natural. • He/she plays his/her role seriously. • He/she looks at the other person. • He/she uses body language, gap fillers. • He/she is polite and uses appropriate behaviour (doesn't chew gum or giggle nervously! etc.) • He/she corrects himself/herself if necessary. 	1pt	2pts	3pts	1pt	2pts	3pts
Pronunciation : <ul style="list-style-type: none"> • We don't understand easily and it doesn't sound English • We understand but it often sounds French • We understand and it sounds English 	1pt	2pts	3/4pts	1pt	2pts	3/4pts
Grammar : <ul style="list-style-type: none"> • It's difficult to understand – there are too many errors • We understand but there are some errors • We understand easily – there are few grammatical errors 	1/2pts	3/4pts	5/6pts	1/2pts	3/4pts	5/6pts
Contents : <ul style="list-style-type: none"> • It is clear to us (the invisible audience) what job is being interviewed for. • Either person (recruiter or job applicant) can, and should, take the initiative to speak if there is a lull in the flow of the conversation. • Both the recruiter and the job applicant is able to ask and answer logical questions (about the applicant, or the job being applied for). <ul style="list-style-type: none"> ○ Few questions ○ Most of the questions ○ All the questions • The vocabulary is rich and varied. • The conversation is convincing and coherent. • No French is spoken during the interview! 	1/2pts	3/4pts	5/6/7pts	1/2pts	3/4pts	5/6/7pts
Total :	/20			/20		

Comments: