
Moduuli 1

— Student's Language Card —


Evaluation

A1.3 - everything OK, good job


A1.2. - practice some more

A1.1 - this is a start, more practice!

0 - can not be evaluated


Person and Inner Circle: Me and family, oral skills


Person and Inner Circle

Me and family, oral skills


I can introduce myself and other person.

I can tell shortly about myself and my family.

I can greet and ask / answer: How are you?

I can ask the other person about the family, place where he/she lives...

I can speak shortly with other person (Good morning. Beautiful weather. How are you?)

I can tell what somebody looks like (She is tall, blond woman)

I can understand, when somebody is telling basic things about himself.

I can understand, when somebody is asking basic things about myself (What is your name? Where do you live?)

I can understand, when somebody is describing the other person.

I can understand when somebody is talking about his family.

Person and Inner Circle

Me and family, written skills


I can fill basic information to a form (first name, last name, address, phone number, social security code)

I can write a short message about myself (e.g. introduce myself in chat)


I can greet, ask how are you and answer simple questions (Did you sleep well?) in chat or SMS.

I can describe other person (He is short, old man).

I can understand when someone is speaking about himself and his family.

I can understand short texts that talk about the family.

Person and Inner Circle: Home and living


Person and Inner Circle

Home and living, oral skills


I can tell what kind of apartment / house I have.

I can understand and answer easy questions about my apartment.

I can ask easy questions about other person's apartment.

I can buy a furniture / home supply, ask for it and its price.

I can understand when someone is telling me what kind of apartment he has.

I can tell what I do at home (I clean, I watch TV...)

Person and Inner Circle

Home and living, written skills.


I can tell what kind of apartment I have (e.g. a post card to a friend)

I can write a short "For Sale" -note about home supply.

I can understand different house types (kerrostalo, rivitalo, omakotitalo), rooms (olohuone, makuuhuone) and common abbreviations in For Sale / For Rent -announcements (kt, rt, okt, oh).

I can understand short texts about the apartment.

Daily life

Running errands, oral skills


Shop: I can ask the price. I can ask something at service desk / in a small convenience store. I can ask: *Excuse me, where is the yoghurt? Excuse me, do you have grapes?* I know common ways to run errands in a shop, like waiting for turn and how to approach sales person.

Restaurant / Café: I can order in a restaurant / café.

I know names of foods.

I can tell what I eat and drink.

I can tell what food I like and I don't like.

Daily life

Running errands, oral skills


Library: I can borrow and return a book. I can ask for help in library.

Post Office: I can buy a stamp. I can send and get a package. I can send money abroad.

Buying clothes: I can ask for price, right size and colour.

Daily life

Running errands, written skills


I can understand important information in advertisement. I can read a receipt and get the important information.

Bank: I can read and pay a bill. I can withdraw cash in ATM.

I can write a shopping list in Finnish.

Daily life: Daily rhythm


Daily life

Daily rhythm, oral skills


I know numbers and clock.

I can talk about time (week day, week, month, year, calendar).

I can understand when somebody is talking about his usual day.

I can tell about my usual day.

I understand how important it is to arrive in time in Finland.

I can apologize if I'm late.

I know how to tell that I will be late.

Daily life

Daily rhythm, oral skills


I know names of festivals in Finland and in my home country (Christmas, Labour's day, Mid Summer Festival...)

I can tell some basic things about festivals, for example when it is, how long it takes, what do you eat and what do you do during the festival.

Daily life

Daily rhythm, written skills


I can read calendar and schedules.


I can write shortly about my usual day.

I can understand short texts about daily life.

I can understand short texts about the festivals.

I can understand opening hours of shops during the festivals (for example: juhannusaattona palvelemme 9-12, juhannuspäivänä suljettu).

Daily Life Traveling


Daily Life

Traveling, oral skills


I can tell from and to where I'm going.

I can buy a ticket to some transport.

I know common transport (auto, bussi..) and I can tell by what I'm traveling (autolla, kävellen).

I can ask a simple way in public transport (juna, bussi, raitiovaunu), where and when it is going and how much it is.

Daily Life

Traveling, written skills


I can read a schedule / time table.

I can buy a ticket in ticketing machine / internet.

I can write a simple postcard / message as a greeting while traveling.

Free time, oral skills


I can tell what I am doing on my free time.

I can understand when someone is telling about his free time.

I can tell what are my hobbies and what I am interested in.

I know different places to spend free time (swimming hall, gym, theatre, movies...)

I can buy a ticket e.g. swimming hall / theatre / movies.

I understand what does “käydä kylässä” mean. I can invite someone to visit me and reply to an invitation.

Free time, written skills


I can understand a simple announcement of a hobby or some event (where, when, what is happening, to whom it is ment for).

I can understand the main idea of a short text that tells about a hobby or free time event.

I can understand opening hours, show times and prices of the tickets.

I can invite a friend for a visit in an SMS. I can reply to an invitation.

Health and Well-Being


Health and Well-Being, oral skills


I can ask how the other person is doing and answer when someone is asking me about it.

I can tell about basic feelings (surullinen, iloinen, vihainen)

I can tell to teacher / employer that I'm sick.

I can ask for help.

I can book an appointment to a doctor (answering machine and a person).

I can sign in to a doctor.

I can tell a simple way to a doctor or a friend, what is bothering me.

I know how to react if the other person is telling that he is sick (Parane pian, terveydeksi, voi ei, ai jaa).

Health and Well-Being, written skills


I can understand when and where to I have a booking (X-ray, lab).

I can understand a reception time for a doctor.

I know some common diseases.

I know usual body parts.

Emergency

I know what is an emergency number and when to call it.

I know what to say in an emergency call.


Work and education


Work and education, oral skills


I know to tell my profession.

I know some usual professions and places to work.

I can tell my previous job.

I understand when somebody is telling about his job in simple way.

I can understand a simple work and course day vocabulary (tauko, oppitunti, ruokatauko, työaika).

I know the clock and understand a schedule.

Work and education, written skills


I can read a work or course schedule.

I can understand a simple name card.

I can understand a reception time e.g. teacher, vocational councillor or doctor.

I can understand the opening hours of offices.

Nature and Environment


Nature and Environment, oral skills


I can describe a daily weather.

I can tell in a simple way about my home country's climate.


I know different times of year and basic weather vocabulary.

I can make a small-talk about the weather.

I can name the most important nature and environment things (puu, kukka, metsä, taivas, maa, järvi, meri, ranta, maaseutu, kaupunki).

I can describe different nature and environment things (pitkä, korkea, leveä).

Nature and Environment, written skills


I can understand the symbols and main idea of recycling.

I can understand main things in weather forecast that includes a picture.

I can find a weather forecast.

I can understand the symbols of weather.


Society


Society, oral skills


I know the compass points and I can show on the map where I live in Finland.

I can tell basic things about my home country (where it is, how many people, what kind of climate)

I can name my home municipality / city and the area I live in (kaupunki / kunta, asuinalue, kaupunginosa)

I can name important documents (passport, visa, driver's license, vehicle license) and places (police, Kela, social office, vehicle inspection).

I can understand, what means "book a time, reception time, queue number)

Society, written skills


I can understand simple texts about Finland (How many people, where it is, climate)

I understand what is a form and I can fill my personal information to a form and sign it.