


Central Board of Secondary Education Assessment of Speaking and Listening Skills

Guide for Teachers

Contents

G	General Purpose of the Test	3
Т	est Format	4
С	lass IX	5
	Listening	5
	Focus	5
	Task 1	6
	Task 2	7
	Task 3	8
	Task 4	9
	Speaking	10
	Focus	10
	Task 1 - Introduction	11
	Task 2 – Topic Presentation	12
	Task 3 – Topic Questions	14
	Task 4 – Problem Solving	15
С	lass XI	16
	Listening	16
	Focus	16
	Task 1	17
	Task 2	18
	Task 3	19
	Task 4	20
	Speaking	21
	Focus	21
	Task 1 – Introduction	22
	Task 2 – Topic Presentation	23
	Task 3 – Topic Questions	
	Task 4 – Problem Solving	
	Follow-up questions	
	Performance Descriptors	
	· -: · -: · · ·	= 0

Introduction

This document is intended to be a companion guide for teacher's preparing students for the CBSE ASL tests in classes IX and XI. You will find information about the tests inside as well as tips on preparing your students to take these tests.

This Guide should be read together with the ASL Test Specifications.

General Purpose of the Test

The overall purpose of the test is to help improve and standardize students' communicative skills. The assessment of speaking and listening skills in English language in the term—end Summative I and II assessments as well as in all the Formative assessments necessitates a teacher to consciously work on these skills in the regular classroom transaction. This also calls for students to develop these skills during the course of the language learning. Any learning that takes place has to be practised and measured against a set of pre-determined standards specific to a particular class. It is imperative that students learn and practise in class, in whatever they are expected to be tested in.

It is with this view, that a test frame has been constructed for classes IX and XI respectively in both speaking and listening skills which would serve as a guide for the teachers. The teachers of English are expected to first familiarize themselves and then introduce the format of the test and give adequate practice to students to make them confident and sure of taking the speaking and the listening tests without any inhibitions.

The test format that is given below consists of task types for both listening and speaking activities along with the exact time duration for each activity. It is essential and desirable that teachers familiarize themselves thoroughly with the following aspects of the test:

- Focus of the test
- Objective of each task
- Age appropriate CBSE topic areas and domains which may be covered under each task.
- Focus of the questions to be administered during the conduct of the test
- Tips for teaching

Test Format

Class IX	Class IX	Class XI	Class XI
Listening – written paper	Speaking – oral exam	Listening – written paper	Speaking – oral exam
40 minutes	8 minutes	45 minutes	10 minutes
Task 1	Task 1 – introductions	Task 1	Task 1 – Introductions
Instructions, messages, etc	1 minute	Short extracts	1 minute
Task 2	Task 2 – Topic Presentation	Task 2	Task 2 Topic Presentation
conversation	2 minutes	conversation	2 minutes
Task 3	Task 3 – Topic Questions	Task 3	Task 3 – Topic Questions
Short extracts	2 minutes	Lecture, presentation	3 minutes
Task 4	Task 4 – Problem Solving	Task 4	Task 4 – Problem Solving
Speech, presentation	3 minutes	Debate, seminar	4 minutes

Class IX

Listening

Focus

Understanding a range of genres and contexts of spoken English across the familiar, including academic, personal and social.

Listening Class IX	30–40minutes 20 ite	20 items/20 marks	1,200 words	
CBSE curriculum objectives: Unde	CBSE curriculum objectives: Understanding a range of genres and contexts of spoken English across the familiar including academic, personal and social	s of spoken English across the farr	iliar including academic, perso	nal and social
Topics: People , Adventure, Envirr wisdom, History and legend, Scier	Topics: People , Adventure, Environment , Mystery, Children, Sports and games, Money, Culture; Music; Art and craft, House and home, Travel and tourism, Humour and wisdom, History and legend, Science and the future, Hobbies and interests, Fashion	ames, Money, Culture; Music; Art i, Fashion	and craft, House and home, Tr	avel and tourism, Humour and
Grammar & language functions: grammar of class IX curriculum	grammar of class IX curriculum			
CBSE skills objectives:	CEFR B1	Text type	Test tasks	Item specifications:
Task focus	Domain: work, school, leisure. Familiar	_		topic, text length, item focus, domain
Understanding & interpreting a range of features of context	Can understand straightforward factual information about common topics; can understand simple technical information Can follow the main points of extended discussion	Instructions, messages, announcements Short text Unmarked register Conversation	e.g. gap-fill (with defined purpose); sentence completion 4 marks Multi-choice: choose 5 out of 8 options	4 items in single table, form or flowchart Text: 100–120 words Item semi-completed; include distraction Domain: directions, school/courses, travel, social (e.g. cinema), museums, weather 8 items: statements – 5 true + 3 distractors
		Long text	5 marks	In order of text

				Text: 400 words
				Testing line of argument;
				corresion, main points
				Domain: friend, child to parent,
				peer, family, social event
Understanding the topic & the	Can understand the main points of	Commentaries/news events	multiple matching	5 items out of 7 multiple
main points	familiar matters; can understand the	Short extracts	5 marks	matching
	news bulletins & TV programmes			Text: 5 x 60 words
				Domain: news, TV programmes,
				chat shows
				Focus: topic, purpose, role must be consistent
				L
				Speakers labelled A – E
				Match labelled i – vii
Distinguishing main points from	Can identify general messages and	Speech, presentation,	Multiple choice	6 items, Multiple choice: 3
detail	specific detail	narrative, etc	6 marks	options
	Can follow a lecture or talk on familiar	Formal	200	400 words; must include
	subject matter			distraction
		Long text		Test opinion.
				Domain: school functions, guest
				speaker, school project

Objectives

- For the candidate to show an understanding of straight forward factual information about common topics.
- For the candidate to demonstrate an understanding of simple technical information.
- For the candidate to show that they are able to understand detailed information for a purpose

Topic Areas and Domains

- Directions
- School / courses
- Travel
- Social
- Museums
- Weather
- Advertisements

Focus of Questions

Understanding detailed information for a purpose for example: noting information about dates, times and prices when listening to an advertisement for a cinema's weekly listings.

Candidates will be required to show that they can identify the pertinent details in a short listening extract.

- Practice authentic note taking when listening to information e.g. cinema listings, travel information, weather reports, radio advertisements.
- Make sure students know what they are listening for ask them to focus on the information they need.
- Ask students to note important details while listening, such as dates, times, prices, names.
- Ask students to practice giving information to each other about arrangements, etc.

Objectives

- For the candidate to show that they are able to follow the main points of extended discussion.
- Understanding and interpreting a range of features of context

Topic Areas and Domains

- Work
- School
- Leisure
- Social events
- Family

Focus of Questions

Candidates will be required to show that they are able to follow a conversation and identify the main points or arguments for example by selecting which statements from a list are true according to the speakers.

- Practise listening for gist in class. The students need to know that they don't need to understand every word in the extract.
- Students could practise by listening to one another perform short conversations you have found or written. Those not performing have to guess what the main argument is for each speaker.
- Make sure students have time to read the statements first before they listen. Remind them the statement will give them the context of the conversation.
- Practise language functions of opinion e.g. *I think ..., I don't agree ...,* etc.

Objectives

- For the candidate to show that they are able to understand the main points of speech on familiar matters.
- For the candidate to show that they can understand the main points and information content of news bulletins and TV programmes
- Understanding of the topic and the main points of an extract.

Topic Areas and Domains

- Work
- School
- Family
- Social life
- News bulletins
- TV Programmes
- Chat shows

Focus of Questions

The candidates will be required to show that they are able to identify the topic or purpose of the extract or the role of the speaker for example by selecting the most appropriate description of an extract for each speaker from a list.

- Practise listening to authentic news items to identify the topic or focus of each speaker.
- Ask the students to predict what messages each speaker might be trying to get across before they listen.
- Any documentary or news with 'vox pop' can work for these activities. After listening, the students can check their predictions against what they have heard.
- Make sure students have time to read the list of options before they listen.
- Ask students to look at each option and decide what words or structures they might hear associated with that option. Eg an option that says 'The speaker thinks plastic bags should be banned.' may introduce vocabulary like *shopping*, *throw away*,

Objectives

- For the candidate to show that they are able to identify both general messages and specific details.
- For the candidate to show that they can follow a lecture or talk on familiar subject matter.
- To distinguish main points from detail

Topic Areas and Domains

- Work
- School
- Family
- Social life
- School functions
- Guest speakers
- School projects

Focus of Questions

The candidates will be required to show that they can follow a talk on a familiar subject and distinguish the general theme or opinion of the talk from the specific details and supporting facts within the talk. The candidates will have to answer a series of multiple choice questions.

- Practise authentic listening by finding talks and lectures in English for the students to listen to.
- After listening, the students can ask one another questions about what they have just heard.
- In small groups the students can discuss and agree on the main theme of the talk then decide what examples the speaker has used to make their point.
- Make sure you give students time to read the questions before they listen.
- Ask students to cover the 3 possible answers in each question and to look carefully at the questions. Can they listen and get the answers without looking at the 3 possible answers?
- Reminds students that the list of questions will guide them through the listening text as they listen.

Speaking

Focus

The focus of the speaking assessment is to test the candidates' abilities to speak fluently and coherently on a topic of their choice; to interact with another candidate and the examiner in asking and responding to questions; and to communicate with another candidate to discuss a problem.

Speaking Class IX 8–10 minutes		Format: 1 x examiner; 2 x candidates	ates		
Topics: People , Adventure, Environment , Mystery, Children, Sports and games, Mc wisdom, History and legend, Science and the future, Hobbies and interests, Fashion	invironment , Mystery, Science and the future,	Children, Sports and , Hobbies and interes	Topics: People , Adventure, Environment , Mystery, Children, Sports and games, Money, Culture; Music; Art and craft, House and home, Travel and tourism, Humour and wisdom, History and legend, Science and the future, Hobbies and interests, Fashion	and craft, House and home, Travel	and tourism, Humour and
task	time	focus	CBSE curriculum objectives	CEFR B1	Task Specifications
Introduction Individual turns	30 secs each 1 minutes total	Personal, social Setting at ease NOT ASSESSED	Express and respond to personal feelings & opinions		Open-ended questions about family, home, social life, etc NB appropriate to level
Topic presentation (with personal slant): Individual turns NB pre-prepared	1 minute per candidate 2 minutes total	Fluency, ordering, cohesion	Present oral reports or summaries; narrate incidents or events	Can reasonably fluently sustain a straightforward description of one of a variety of subjects within his/her field of interest presenting it as a linear sequence of points	Student chooses and prepares topic in class with teacher support. Topic must use language of the curriculum. Students MUST give personal slant or experience of topic.
Topic question: Partner candidate followed by Topic questions: examiner led	20/30 secs per candidate 30/40 secs per candidate 2 minutes total	interaction	Presenter: adopt different strategies to convey ideas according to purpose, topic & audience Questioner: frame questions so as to elicit desired response	Can communicate with some confidence on matters related to his/her interests; can exchange check and confirm information	Generic to be accessible to all regions Generic follow-up questions to elicit language at Class IX level
Problem solving with task card Candidates work together then answer follow-up questions	3 minutes total	Task fulfilment, interaction	Take part in group discussions, summarise ideas, elicit views of others; express and argue a point of view clearly Participate in spontaneous spoken discourse	Can enter unprepared into conversation of familiar topics, express personal opinions	Problem taskcard + follow- up questions appropriate to the level Relate to class IX topic list with personal slant Questions to elicit Class IX level language

Task 1 - Introduction

Objectives

The aim of the introduction task is to set the candidate at ease with some general, open ended questions. It is for the candidate to express and respond with personal feelings and opinions.

THIS PHASE IS NOT ASSESSED.

Topic Areas

- Home
- Social life
- Personal information, e.g. age, interests

Focus of Questions

The introduction task is there to set the candidates at ease and to allow them to relax into the speaking assessment with some general questions about for example their hobbies, friends and so on.

- Practise greetings and polite 'small talk' with turn taking. Practise responding to questions about family (e.g. Where do you live?) or hobbies (e.g. What do you do in your spare time?).
- In large classes, you can try dividing the class into smaller groups who must meet and greet one another once you have modelled the language to the whole class.
- Questions cue cards are also a good way to randomise the activity and prevent repetitious
 questions and responses. The students can select from a pack of cards containing various
 questions such as 'How old are you?'; 'What's your favourite food?', 'How far did you travel to
 school?' and continue interviewing one another and practising their responses.

Task 2 - Topic Presentation

1 minute per candidate

Objectives

The aim of the Topic Presentation task is for the candidate to show that they are able to present an oral report or summary on a subject of their choice with a personal aspect or experience.

This reflects not only the CBSE curriculum objectives but also a real life skill whereby students and employees have to prepare and then present material to an audience.

It is very important the students DO NOT RECITE learnt material. Marks will be awarded for real engagement with their topic and being able to talk about some personal experience of it.

CBSE Curriculum Topic Areas

- People
- Adventure
- Environment
- Mystery
- Children
- Sports and games
- Money
- Culture & Music
- Art and craft
- House and home
- Travel and tourism
- Humour and wisdom
- History and legend
- Science and the future
- Hobbies and interests
- Fashion

Focus of Task

The focus of the Topic Presentation task is for the candidate to sustain a straightforward description of a subject that is within their field of interest. Ideally the presentation should be fluently and cohesively ordered and presented as a linear series of points. The candidate should speak for one

- The subject should be chosen in class in advance and the presentation prepared with teacher support. It is important they give a personal slant on their chosen topic and relate it to their own lives.
- The topic must use the language of the curriculum. Candidates should be encouraged to incorporate language items of the appropriate level into their contributions.
- When preparing the topic, encourage candidates to think carefully about the amount of material necessary to sustain a discussion for one minute only.
- Candidates should not prepare a written script of their presentation nor should they memorise a presentation to recite in the exam room. Ideally, the candidates should practise narrating or presenting in a spontaneous fashion, perhaps using short notes in class. This is a real life skill!

Task 3 – Topic Questions

Objectives

The aim of the Topic Questions task is for the candidates to show that they are able to adopt different strategies to convey ideas according to purpose, topic and audience and also to frame questions so as to elicit a desired response. Questions reflect what members of an audience might ask in response to a real life presentation.

It is also an opportunity for the examiner to check they truly understand their presentation and have not just memorised it.

Focus of Task

The focus of the Topic Questions task is for the candidate to communicate confidently on matters related to his or her interest and for their partner to exchange and check information. The task is focussed on interaction between the two candidates with each other and with the examiner. The other candidate will ask a question and the candidate has 20-30 seconds to respond. Then the examiner will ask the candidate questions about their topic for 30 to 40 seconds. After this the Task 2 procedure is repeated for the second candidate.

- When students have prepared their topics, they can ask one another questions to practise both asking and responding to questions.
- Students can get as much practice as possible by presenting their topic to lots of other students.
 Each student in the class should be able to ask questions on any topic. Rotating pairs is a good way to ensure that each student is having lots of practice in both presenting and asking questions.
- Set time limits to help them prepare for the real examination. For example, if the whole class is
 paired up, or in groups of four, ring a bell after one minute to mark the end of a student's
 presentation, then again after a further minute to mark the end of questions and the start of the
 next student's presentation.

Task 4 - Problem Solving

Objectives

The aim of the Problem Solving task is for the candidates to show that they are able to take part in group discussion, summarise ideas, elicit views and opinions of others, express and argue a point of view and participate in spontaneous spoken discourse.

Focus of Task

The focus of the Problem Solving task is for the candidate to show that they can enter unprepared into conversation on familiar topics and express personal opinions. The two candidates discuss together a problem selected randomly by the examiner. The problem task, written on a card, will be within one of the CBSE curriculum topic areas. They do not need to find a solution.

- Debates are a good way for students to practise discussion, turn taking and expressing a point of view. For large classes a rolling debate can work well divide the class into 2 and give them the topic for the debate (for example, 'The school wants to make the school day 90 mins longer.'). Make one group for the idea, the other against. The students can prepare their points for the debate working together or alone, perhaps limiting them to three points of argument.
- The students then line up facing one another. Each pair debates their point for a set amount of time, say 2 minutes for the 'For' and 2 for the 'Against' with a further minute for discussion and agreement or disagreement. After 5 minutes, one line moves down so that each student has a new partner and the debate can happen again until several rotations have taken place.
- In feedback, the students can reflect on whether their opinion was changed by what they heard and discuss solutions. In very large classes, there can be several smaller groups of for and against working together at the same time.
- The students can also practise problem solving. Give students scenarios to work on together with the aim of presenting a proposed solution to the class.

Class XI

Listening

Focus

Understanding a range of genres and contexts of spoken English across the familiar and unfamiliar, concrete and abstract topics in the academic, personal and social domains.

Listening Class XI	40–45minutes 20 item	20 items/20 marks 1,7	1,700 words	
CBSE curriculum objectives: Under personal and social domains	CBSE curriculum objectives: Understanding a range of genres and contexts of spoken English across the familiar & unfamiliar, concrete and abstract topicsin the academic, personal and social domains	of spoken English across the familiar	& unfamiliar, concrete an	d abstract topicsin the academic,
Topics: Media and networking, Health and fitness, Nat Sports and sportsmanship, Careers, Art and aesthetics	Topics: Media and networking, Health and fitness, Natural Resources, Business world, Ethics and values, The elderly, Urbanization, Adolescence, Inventors and inventions, Sports and sportsmanship, Careers, Art and aesthetics	ess world, Ethics and values, The eld	erly, Urbanization, Adoleso	cence, Inventors and inventions,
Grammar & language functions: as p	as per classes IX & X but deeper understanding of different tense forms used or different kinds of narration in different genres	ding of different tense forms used or	r different kinds of narratic	on in different genres
CBSE skills objectives	CEFR B2	Text type	Test tasks	Item specifications
Task focus	Domain: academic, vocational, personal, social. Familiar & unfamiliar + abstract			topic, text length, item focus, domain
To understand oral presentations across a range of topics	Can identify speaker viewpoints & attitudes as well as information; Can understand TV news, documentaries & live interviews	Extracts of opinion on a single topic Short texts; monologues Informal/semi-formal	Multiple matching 5 marks	5 items out of 7 multiple matching focus on opinions or purpose of speaker e.g. vox pop on news, tv/radio discussion, etc (non taboo) Text: 80 words x 5 = 400 words
To draw inferences	Can understand propositions & linguistic complexity in concrete & abstract topics Can identify mood, tone, etc.	Conversation on serious topic Informal dialogue Long text	Multiple choice 6 marks	6 items: Multiple choice—three options Focus on inferences, attitudes, beliefs

				Text: 500 words
				Domain: school topics (serious), home, relationships, career counsellor
To perceive the overall meaning and organisation of a text	Can follow the essentials of lectures, talks & reports which are propositionally & linguistically complex	Lecture, presentation or talk Formal	multi-choice: choose 4 out of 7 options	7 items: statements—4 true + 3 distractors
		Long text; monologue	4 marks	4 correct out of 7 multi-item Focus on ordering /cohesion
				Text: 300 words
				Domain: on a school subject area, world issues, culture& values
Identify the main points & supporting details	Can follow extended speech and complex lines of argument	Debate or seminar Formal/semi-formal	Sentence completion 5 marks	5 gapped sentences focusing on key points in text or supporting detail
		Long text; dialogue		Text: 500 words
				Domain: school/class debate or seminar on subject: issues e.g. environment , arts education vs science, vegetarianism, uniforms, mobile phones, etc.

Objectives

- For the candidate to show that they are able to identify speaker viewpoints and attitudes as well as high level information.
- For the candidate to show that they can understand TV news, documentaries and live interviews.
- Understanding oral presentations across a range of topics.

Topic Areas and Domains

- School
- Careers
- Work
- Environment
- Science

Focus of Questions

The candidates will be required to show that they can understand and identify the opinions and purpose of speakers across a range of extracts for example by selecting the most appropriate opinion from a list for each speaker.

- Practice listening to authentic news or documentary extracts to identify the purpose or opinion of speakers.
- Ask the students to predict what each speaker might say before they listen. Tell the class
 what the topic of the extracts will be and ask them to predict the likely opinions of different
 speakers.
- Any documentary or news with 'vox pop' can work for these activities. After listening, the students can check their predictions against what they have heard.
- Make sure students have time to read the options before they listen.

Objectives

- For the candidate to demonstrate that they are able to understand propositions and linguistic complexity in concrete and abstract topics.
- For the candidate to show that they can identify the mood and tone of a conversation or dialogue.
- For the candidate to be able to draw inferences.

Topic Areas and Domains

- School topics
- Home
- Relationships
- Careers

Focus of Questions

The candidates will be required to show that they are able to identify and understand linguistic devices within a longer conversation or dialogue, by answering a series of multiple choice questions. As well as main points, the candidates may need to infer meaning by listening for meaning and context in the surrounding dialogue.

- Practise listening for inference, for example students can listen to extracts of conversations and try to guess the relationship between the speakers.
- Students can practise listening for what is implied but not said, such as how does the speaker feel, what is their mood, do they like the person they are speaking to?
- Make the students aware of how mood and tone is conveyed, through intonation, stress, tone of voice. The teacher can model this by saying the same things in different ways to demonstrate.
- To practise awareness of linguistic devices, try listening to authentic English being spoken such as radio broadcasts, or film dialogue. Ask students to note expressions and language they do not understand and try to guess what they mean by looking for other clues such as the language around it or the tone of the speaker.

Objectives

- For the candidate to show that they are able to understand the essential details and message of lectures, talks and reports which are linguistically complex.
- To perceive the overall meaning and organisation of a text.

Topic Areas and Domains

- Talks on a school subject
- World issues
- Culture and values

Focus of Questions

The candidates will be required to demonstrate that they can understand and identify the overall meaning of a spoken extract. They will also be required to show that they can understand how the speaker has organised and ordered their ideas which build to the overall meaning. The candidates might, for example, be asked to identify the order in which various ideas appear in an extract.

- A good way for students to practise their appreciation of the order and organisation of spoken extracts is to have them listen to extracts which are broken down in smaller parts and replayed in the wrong order. The students have to reorder the extract so that the flow of ideas is logical. This works well with short speeches which follow an obvious thread, such as statements to the press or campaign speeches.
- Students can also do this in groups, with each member of the group taking a part of a speech
 and reading it aloud. Together they can decide on the correct order and then read in
 sequence.
- Practice of authentic listening is also valuable, listening to lectures on subjects they are likely
 to study in school can enhance student's awareness of how these kind of extracts will be
 organised.
- Make sure students have time to read the options before they listen. The option may appear
 in a different order from the audio text.

Objectives

- For the candidate to show that they are able to follow extended speech and complex lines of argument in longer spoken extracts.
- To identify main points and supporting details.

Topic Areas

Issues which might be debated in schools, e.g.:

- Environment
- Arts education versus Science education
- Vegetarianism
- School uniform

Focus of Questions

The candidates will be required to demonstrate that they are able to identify the main points of and the supporting details of a complex line of argument. The candidates will have to complete sentences that summarise points from the talk with details from the text.

- Practise authentic listening by finding talks and lectures in English for the students to listen to, especially on more complex or contentious issues.
- After listening, the students can ask one another questions about what they have just heard.
- In small groups the students can discuss and agree on the main theme of the talk then decide what examples the speaker has used to make their point and identify key words.
- Give the students copies of audioscripts from the sample material and ask them to circle 10 -12 key words in each text. These are words that are likely to be tested.
- Make sure students have time to read the gapped sentences before listening.

Speaking

Focus

The focus of the speaking assessment is to test the candidates' abilities to: speak fluently and cohesively on a topic of their choice; to interact with another candidate and the examiner in asking and responding to questions; and to communicate with another candidate to solve a problem.

Speaking Class XI 10–12minutes		Format: 1 x examiner; 2 x candidates	sa		
Topics: Media and networking, Health and fitness, Na Sports and sportsmanship, Careers, Art and aesthetics	ng, Health and fitness, Na areers, Art and aesthetics	tural Resources, Busi	Topics: Media and networking, Health and fitness, Natural Resources, Business world, Ethics and values, The elderly, Urbanization, Adolescence, Inventors and inventions, sports and sportsmanship, Careers, Art and aesthetics	elderly, Urbanization, Adolescence	e, Inventors and inventions,
task	time	focus	CBSE curriculum objectives	CEFR B2	Task Specifications
Introduction	30 sec each	Personal, social	Express and respond to	Open-ended questions about	Open-ended questions
Individual turns	1 minute total	Setting at ease	personal recings & opinions	NB appropriate to level	life, etc
					מאוסאומני נס יכיני
Topic presentation (with personal slant):	1 minute per candidate	Fluency, ordering, cohesion	Present oral reports or summaries; narrate incidents or	Can give clear detailed descriptions and presentations	Student chooses and prepares topic in class
Individual turns	2 minutes total		events,	with appropriate ingringring of significant points and	with teacher support. Topic must use language
NB pre-prepared				relevant supporting detail; can give clear, detailed	of the curriculum. Students MUST give personal slant
				descriptions on a wide range of subjects related to his/her field of interest.	or experience of topic.
Topic question: Partner	20/30 secs per	interaction	Presenter: adopt different	Can account for and sustain	Generic to be accessible to
candidate followed by	candidate		strategies to convey ideas according to purpose, topic & audience	views clearly by providing relevant explanation and arguments; can invite others	all regions Generic follow-up
Topic questions: examiner led	I minute per candidate		Questioner: frame questions so as to elicit desired response	to give their views on how to proceed	questions to elicit language at Class XI level

	3 minutes total				
Problem solving with task	4 minutes total	Task fulfilment,	Take part in group discussions,	Can interact with a degree of	Problem task card +
card		interaction	summarise ideas, elicit views	fluency and spontaneity. Can	follow-up questions
			of others; express and argue a	account for and sustain	appropriate to the level
Candidates work together		Spontaneous	point of view clearly	opinions in discussion by	
+		speech; opinion		providing relevant arguments	Related to Class XI topic
			Participate in spontaneous	and comments; Can initiate,	list in wider world.
follow-up questions			spoken discourse	maintain and end discourse	Oriections to alicit Class XI
				appropriately with effective	level language
				turntaking; Can engage in	
				extended conversation on	
				general topics in a clearly	
				participatory fashion	

Assessment criteria & scoring	
Language: accuracy lexis & structure; range lexis & structure	5 marks
Fluency: cohesion, coherence, hesitation dealing with difficulties	5 marks
Interactive competence: relevance, appropriacy, task management	5 marks
Pronunciation: including intonation & stress, speed of delivery	5 marks
Total	20 marks

Task 1 - Introduction

Objectives

The aim of the introduction task is to set the candidate at ease with some general, open ended questions. It is for the candidate to express and respond with personal feelings and opinions.

THIS PHASE IS NOT ASSESSED.

Topic Areas

- Home
- Social life
- Personal information, e.g. age, interests

Focus of Questions

The introduction task is there to set the candidates at ease and to allow them to relax into the speaking assessment with some general questions about for example their hobbies, friends and so on.

Teaching Tips

Practice greetings and polite 'small talk' with turn taking. Practice responding to questions about family (e.g. Where do you live?) or hobbies (e.g. What do you do in your spare time?).

In large classes, you can try dividing the class into smaller groups who must meet and greet one another once you have modelled the language to the whole class.

Questions cue cards are also a good way to randomise the activity and prevent repetitious questions and responses. The students can select from a pack of cards containing various questions such as 'How old are you?'; 'What's your favourite food?', 'How far did you travel to school?' and continue interviewing one another and practising their responses.

Task 2 - Topic Presentation

Objectives

The aim of the Topic Presentation task is for the candidate to show that they are able to present an oral report or summary on a subject of their choice or to narrate an incident or event in their lives.

This reflects not only the CBSE curriculum objectives but also a real life skill whereby students and employees have to prepare and then present material to an audience.

It is very important the students DO NOT RECITE learnt material. Marks will be awarded for real engagement with their topic and being able to talk about some personal experience of it.

CBSE Curriculum Topic Areas

- Media and networking
- Health and fitness
- Natural Resources
- Business world
- Ethics and values
- The elderly
- Urbanization
- Adolescence
- Inventors and inventions
- Sports and sportsmanship
- Careers
- Art and aesthetics

Focus of Task

The focus of the Topic Presentation task is for the candidate to sustain a straightforward description of a subject that is within their field of interest. Ideally the presentation should be fluently and cohesively ordered with highlighting of significant points and relevant supporting detail. The candidate should speak for one minute about a topic they have selected and prepared in class. This is repeated again for the second candidate in each examination.

Teaching Tips

The subject should be chosen in class in advance and the presentation prepared with teacher support. It is important they give a personal slant on their chosen topic and relate it to their own lives.

The topic must use the language of the curriculum. Candidates should be encouraged to incorporate language items of the appropriate level into their contributions.

When preparing the topic, encourage candidates to think carefully about the amount of material necessary to sustain a discussion for one minute only.

Candidates should not prepare a written script of their presentation nor should they memorise a presentation to recite in the exam room. Ideally, the candidates should practise narrating or presenting in a spontaneous fashion, perhaps using short notes in class.

Task 3 – Topic Questions

Objectives

The aim of the Topic Questions task is for the candidates to show that they are able to adopt different strategies to convey ideas according to purpose, topic and audience and also to frame questions so as to elicit a desired response.

It is also an opportunity for the examiner to check they truly understand their presentation and have not just memorised it.

Focus of Task

The focus of the Topic Questions task is for the candidate to communicate confidently on matters related to his or her interest and for their partner to exchange and check information. The task is focussed on interaction between the two candidates with each other and with the examiner. The other candidate will ask a question and the candidate has 20-30 seconds to respond. Then the examiner will ask the candidate questions about their topic for 1 minute. After this the Task 2 procedure is repeated for the second candidate.

- When students have prepared their topics, they can ask one another questions to practise both asking and responding to questions.
- Students can get as much practise as possible by presenting their topic to lots of other students. Each student in the class should be able to ask questions on any topic as pairs will be selected randomly before the examination. Rotating pairs is a good way to ensure that each student is having lots of practise in both presenting and asking questions.
- Set time limits to help them prepare for the real examination. For example, if the whole class is paired up, or in groups of four, ring a bell after one minute to mark the end of a student's presentation, then again after a further minute to mark the end of questions and the start of the next student's presentation.

Task 4 – Problem Solving

Objectives

The aim of the Problem Solving task is for the candidates to show that they are able to take part in group discussion, summarise ideas, elicit views and opinions of others, express and argue a point of view and participate in spontaneous spoken discourse.

Focus of Task

The focus of the Problem Solving task is for the candidate to show that they can enter unprepared into conversation on familiar topics and express personal opinions. The two candidates discuss together a problem selected randomly by the examiner. The problem, written on a card, will be within one of the CBSE curriculum topic areas but at this level may broaden out to the wider world. They do not need to find a solution.

- Debates are a good way for students to practise discussion, turn taking and expressing a
 point of view. For large classes a rolling debate can work well divide the class into 2 and
 give them the topic for the debate (for example, 'School uniform should be abolished').
 Make one group for the idea, the other against. The students can prepare their points for
 the debate working together or alone, perhaps limiting them to three points of argument.
- The students then line up facing one another. Each pair debates their point for a set amount of time, say 2 minutes for the 'For' and 2 for the 'Against' with a further minute for discussion and agreement or disagreement. After 5 minutes, one line moves down so that each student has a new partner and the debate can happen again until several rotations have taken place.
- In feedback, the students can reflect on whether their opinion was changed by what they heard and discuss solutions. In very large classes, there can be several smaller groups of for and against working together at the same time.
- The students can also practise problem solving. Give students scenarios to work on together with the aim of presenting a proposed solution to the class.

Follow-up questions

Objectives

The aim of this is for the candidates to show that they are able to interact with fluency and spontaneity and take an active part in discussions.

Focus of Task

The focus is for the candidate to show that they can enter unprepared into conversation and speak fluently and spontaneously and give opinions on familiar and unfamiliar matters. The examiner will ask the candidates questions in order to elicit Class IX language.

- The students need to practise their general discussion skills. Cue cards with conversation starter questions on them are a good way to get every student involved in a discussion. The students can mingle as a whole class or in smaller groups asking one another questions and practising their responses.
- To involve the students further, they can be responsible for creating the materials for the activity by each writing some questions. They could for example write one question about something familiar (what is your favourite school subject and why?) and one about something unfamiliar (what do think it is like to live in another country?). Encourage them to produce open ended questions.
- When mingling the students should aim to respond fluently and in sentences, not simply with yes or no answers.
- Familiarise yourself with the language functions for Class XI. When monitoring the students, try to encourage them to use more complicated forms in their questions and answers for example questions using conditional forms (If you weren't at school today, what would you be doing?) or future forms (Where will you be in ten years time?).

Performance Descriptors

		•	•	,	*
	ç	4	8	7	1
INTERACTIVE	Contributions are highly effective	Contributions are effective	Contributions are adequate	Contributions are limited and	There is almost no
	communicative functions of the	the communicative functions	functions of the level but may	task which is not fulfilled	contributions may not be
Task Management	level with spontaneity. Is prompt	of the level. Is easily able to	not do so consistently. Is able	and/or may be repetitive.	related to the task or
	to initiate discussions on the	initiate discussions on the	to initiate discussions on the	Struggles to initiate	recites from memory
Initiation	themes/functions at the given	themes/functions at the	themes/functions at the	discussions on the	when performing the
	level appropriately.	given level appropriately.	given level. Makes an effort	themes/functions at the	task. Does not initiate
Turn-taking	Contributes spontaneously to	Contributes effectively to	to keep the interaction going;	given level. Makes little	discussions. Makes no
	keep the interaction going; takes	keep the interaction going	takes turns. Speaks with an	effort to keep the interaction	effort to keep the
Appropriacy	turns appropriately. Speaks with	and takes turn appropriately.	awareness of purpose and	going. Has unclear sense of	interaction going. Has
	a clear sense of purpose and	Speaks with a fair sense of	audience may not adapt	purpose and may be unable	hardly any sense of
Relevance	audience in both formal and	purpose and audience in both	register effectively.	to adapt register.	purpose and cannot
	informal situations. Contributions	formal and informal	Contributions are appropriate	Contributions may be	adapt to register.
	are always appropriate to the	situations. May be less	to the context/ situation.	unconnected to the context/	
	context/ situation.	confident in formal situations.		situation.	
FLUENCY	Presents information in a logical	Presents information in a	Presents information	Presents information but	Presents information with
	sequence of linked utterances	logical sequence of linked	generally in a logical order but	without clear progression.	no progression and/or
Cohesion	with a clear connection between	utterances with a connection	overall progression may not	Uses limited cohesive	little control of
	ideas, arguments and	between ideas, arguments	always be clear. Uses a range	devices repetitively.	organisational features.
Coherence	statements. Uses a range of	and statements. Uses with	of cohesive devices but some	Severe hesitation may	May use only isolated
	cohesive devices. Speak fluently	ease some cohesive devices.	over/under use. Coherence	impede communication.	words and phrases.
Speed of Delivery	with minimal hesitation.	Speaks fluently with some	may be affected by hesitancy	Speed of delivery impedes	
	Intelligible speed of delivery.	hesitation.	or rephrasing.	understanding	
		Intelligible speed of delivery.	Intelligible speed of delivery		
PRONUNCIATION	Has clear, natural pronunciation	Has pronunciation that can be	Is intelligible though there are	Is not always intelligible and	Is not intelligible.
	that can be easily understood by	easily understood by the	examples of some	the listener may have to ask	Evidence of speech
Pronunciation	the listener. Correctly places	listener. Often varies stress	mispronunciation. Tries to	for repetition from time to	patterns related to
	stress and varies intonation in	and intonation in keeping	vary stress and intonation	time. Flat intonation and/or	recitation.
Stress	order to express finer shades of	with the task, content &	according to task, content and	inappropriate stress for the	
	meaning appropriate to the	meaning.	meaning.	task, content or meaning.	
Intonation	context.				
LANGUAGE	Uses an expressive and	Uses an appropriate range of	Can use the language of the	There may be some effort in	Uses simple, isolated
	appropriate range of structures,	grammar and words and	level but is repetitive. May	finding suitable words, which	words for the level.
Range	words and phrases on topics	phrases on topics appropriate	search for words with the risk	may hamper the message.	There is little effort to
	appropriate to the level and to	to the level. These may be	of the message becoming	Uses basic, simple words and	find words.
Accuracy	deliver an effective message.	repetitive.	weaker.	phrases for the level.	Communicates with
	Uses vocabulary and grammatical	Uses vocabulary and	There may be some	There are vocabulary and/or	fragments of words and
	patterns with accuracy, including	grammatical patterns with	vocabulary or grammatical	grammatical mistakes which	structures but does not
	some complex forms. Makes only	accuracy, including a few	mistakes which affect	affect meaning but there is	manage to bridge the
	negligible errors.	complex forms and makes	meaning but there is an	hardly any attempt to	gaps or correct his/her
		hardly any noticeable errors.	attempt to correct most of	correct these mistakes.	mistakes.
			these mistakes.		
If a student is unabl	If a student is unable to respond in English in the two assessed phases, he or she should be marked NM (no marks)	essed phases, he or she should be	marked NM (no marks)		