

CBSE Assessment of Speaking and Listening (ASL)


Speaking Assessment Marksheet

School Location: State:										
Examiner Name: Examiner Signature:										
Serial No.		Problem Solving Task	Marks							Total Marks 20
&	(First Name/Surname)	No.	IC (0		F (5)	P (5		L A(
Section)			Intera Commun		Fluency	cy Pronunciation		Language Accuracy and Range		
						l				
1A/ /										
1B/ /										
2A/ /										
2B/ /										
			<u>'</u>				1	<u>'</u>		
3A/ /										
3B/ /										
40//			T				1			
4A/ /										
4B/ /										


5A/ /										
5B/ /										
6A/ /										
6B/ /										
7A/ /										
7B/ /										
	1	T			T					
8A/ /										
8B/ /										
9A/ /										
9B/ /										
	1	I			I					
10A/ /										
10B/ /										
	1	T			T					
11A/ /										
11B/ /										
	1	1			1					
12A/ /										
12B/ /										
					T					
13A/ /										
13B/ /										
	1									
14A/ /										
14B/ /										


15A/ /									
15B/ /									
16A/ /									
16B/ /									
170//	1								
17A/ /									
17B/ /									
18A/ /									
18B/ /									
188/ /									
19A/ /									
19B/ /									
20A/ /									
20B/ /									
	ı			Γ			T		
21A/ /									
21B/ /									
224/ /									
22A/ /									
22B/ /									
23A/ /									
23B/ /									
[23D/ /									
24A/ /									
24B/ /									
[470]									


25A/ /						
25B/ /						
	ı	1	ı	ı		
26A/ /						
26B/ /						
		ı				
27A/ /						
27B/ /						
		1				
28A/ /						
28B/ /						
29A/ /		<u> </u>			<u> </u>	1
29B/ /						
30A/ /						
30B/ /						
300/ /						
31A/ /						
31B/ /						
32A/ /						
32B/ /						
	T	T	T	T		
33A/ /						
33B/ /						
		T .			1	
34A/ /						
34B/ /						


35A/ /									
35B/ /									
					•	1	1		
36A/ /									
36B/ /									
/ /									
/ /									
						I.	I.		
		L L				L	L		
	-	1				I .	I .		
11									
1 1	<u>l</u>	<u> </u>							
						T	T		