[image: Logo, company name

Description automatically generated]

MST Practice Session – Self-evaluation Form

1. Evaluate your own performance by highlighting 1 (=needs improvement), 2 (=OK), or 3 (=good).
	Exam section
	Evaluation
	Reason(s)/ Example(s)

	Part 1
	
	

	2-3 sentence responses
	1 2 3
	

	
	
	

	Part 2
	
	

	Organization of talk
	 1 2 3
	

	Ability to keep going
	 1 2 3
	

	
	
	

	Part 3
	
	

	Direct answers
	1 2 3
	

	Explanations
	1 2 3
	

	Examples
	1 2 3
	

2. Evaluate your own performance by highlighting or circling the appropriate descriptor.
	Band 6
	Band 7
	Band 8

	Fluency and Coherence

	· pauses, hesitation or repetition in less than 50% of sentences
· problems with organisation of Part 2 and 3 answers

	· no pauses, hesitation or repetition in the majority of sentences
· well-developed and organised answers
	· all answers fully developed in a logical way
· no language-related pauses or hesitations

	Vocabulary

	· frequent mistakes, but meaning is clear
	· some mistakes, but able to communicate precise meaning when speaking about unfamiliar topics
	· uses natural phrasing and expressions to convey precise meaning throughout

	Grammar

	· mistakes in more than half of all sentences
	· mistakes in less than half of all sentences
	· no systemic errors

	Pronunciation

	· some mistakes but possible to understand everything
· sometimes uses correct rhythm, intonation and connected speech
	· very easy to understand everything
· mostly uses correct rhythm, intonation and connected speech
	· almost no mistakes with rhythm, intonation and connected speech

image1.png
IELTS

