Outcome 2: Students achieve, to the best of their ability, a full repertoire of linguistic and communicative competencies to use

 with both deaf and hearing people.

Evaluating and Reflecting on My Communication Skills

Name: ________________________________ Qtr: ______ Year: _____________

Use the following scale to rate your communication skills:

3 – Great (exemplary)

2 – OK (capable)

1 – Need to improve (novice)

0 – Unacceptable

Eye Contact:

I rate my eye contact: _______________

I rated myself this way because:

Teachers/Staff would rate me: _______________

They would rate me this way because:

Advisor Comments:

Body Language:

I rate my body language: _______________

I rated myself this way because:

Teachers/Staff would rate me: _______________

They would rate me this way because:

Advisor Comments:

Sign Clarity and Pace: (How clear are your signs? Are they too fast or slow?)

I rate my sign clarity and pace: _______________

I rated myself this way because:

Teachers/Staff would rate me: _______________

They would rate me this way because:

Advisor comments:

Paying Attention to Others:
I rate my ability to pay attention to others: _______________

I rated myself this way because:

Teachers/Staff would rate me: _______________

They would rate me this way because:

Advisor Comments:

Responding to Others:

I rate my responses to other’s comments: _______________

I rated myself this way because:

Teachers/Staff would rate me: _______________

They would rate me this way because:

Advisor Comments:

Participation in Group Discussions:

I rate my participation in group discussions: _______________

I rated myself this way because:

Teachers/Staff would rate me: _______________

They would rate me this way because:

Advisor Comments:

Audience Behavior

I rate my audience behavior: _______________

I rated myself this way because:

Teachers/Staff would rate me: _______________

They would rate me this way because:

Advisor Comments:

I would like to improve my communication by:

PAGE
68
 Communication
 August 2003

© Copyright 2005 by the Laurent Clerc National Deaf Education Center, Gallaudet University

