

## **CBSE Assessment of Speaking and Listening (ASL)**


Specifications for Speaking--Class IX

Speaking Class IX 8–10 minutes Format: 1 x examiner; 2 x candidates

**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

task	time	focus	CBSE curriculum objectives	CEFR B1	Task Specifications
Introduction	30 secs each	Personal, social	Express and respond to personal		Open-ended questions
Individual turns	1 minutes total	Setting at ease	feelings & opinions		about family, home, social life, etc
		NOT ASSESSED			NB appropriate to level
Topic presentation (with	1 minute per	Fluency,	Present oral reports or	Can reasonably fluently sustain	Student chooses and
personal slant):	candidate	ordering,	summaries; narrate incidents or	a straightforward description	prepares topic in class with
Individual turns	2 minutes total	cohesion	events	of one of a variety of subjects within his/her field of interest	teacher support. Topic must use language of the curriculum. <b>Students</b>
NB pre-prepared				presenting it as a linear sequence of points	MUST give personal slant or experience of topic.
Topic question: Partner	20/30 secs per	interaction	Presenter: adopt different	Can communicate with some	Generic to be accessible to
candidate	candidate	interdetion	strategies to convey ideas	confidence on matters related	all regions
followed by			according to purpose, topic & audience	to his/her interests; can exchange check and confirm	Generic follow-up questions to elicit
Topic questions: examiner	30/40 secs per		Questioner: frame questions so as	information	language at Class IX level
led	candidate		to elicit desired response		
	2 minutes total				

	Task fulfilment,	Take part in group discussions,	Can enter unprepared into	Problem taskcard + follow
3 minutes total	interaction	summarise ideas, elicit views of	conversation of familiar topics,	up questions appropriate
		others; express and argue a point	express personal opinions	to the level
		of view clearly		
				Relate to class IX topic list
		Participate in spontaneous		with personal slant
		spoken discourse		
				Questions to elicit Class IX
				level language
	3 minutes total	·	3 minutes total interaction summarise ideas, elicit views of others; express and argue a point of view clearly  Participate in spontaneous	3 minutes total interaction summarise ideas, elicit views of others; express and argue a point of view clearly  Participate in spontaneous conversation of familiar topics, express personal opinions