	Below are the work distribution parts for our presentation.

	Definitions of Speaking

· Focusing on communication activities that reflect a variety of settings.

· Focusing on using communication to achieve specific purposes.

· Focusing on basic competencies needed for everyday life.

	Lulu

	Principles

· Diagnose reasons why individuals demonstrate or fail to demonstrate particular degrees of competence.

· Each dimension of oral communication competence should clearly identify the range of responses

· An acceptable level of reliability

· Appropriate validity

· Acceptable standards for freedom from cultural, sexual, ethical, racial, age, and developmental bias.

· Be suitable for the developmental level of the individual being assessed

· Be standardized and detailed enough.

	Irena

	Formats of speaking assessment

· One-to-one format

· A paired format

· One-to-many format

· Group format

	Crystal

	Six possible categories of speaking tasks

	Irena—6 categories

Crystal--examples

	Assessment types

· Teacher assessment

· Students assess themselves or each other

· A teacher uses an external assessor

	Lulu

	Scoring

· Evaluation techniques

· Numerical scales (e.g. 1-100)

· Ordinal/ranking scales
· Teachers simply approximate the class distribution rather than assign individual grades.

· Rating systems

· Holistic rating

· Primary trait score

· Analytic scales

	Crystal

	Evaluating an existing test

· Background information

· GEPT elementary speaking test

· GEPT advanced speaking test

	Lulu

	GEPT elementary speaking test

· Purpose: Brief self-introduction, simple conversation and declamation

· Test Procedure (10 minutes) :

· Part one: Sentence Recitation

· Part two: Declamation

· Part three: Question & Answer

· Sample Test

	Lulu

	GEPT elementary speaking test

· Strengths

· The test involves practical usage

· Validity

· Raters could repeatedly hear the tape, so he will not miss the colloquial details.

· Weaknesses

· Unclear Rating – Each part of the scores should be given

· Technical Problems

	Irena—Strengths

Crystal —Weaknesses

	GEPT Advanced Speaking Test

· Purpose :
· Fluently express your ideas about all kinds of topics

· participate in discussion

· Able to give presentation and oral reports in common meeting or seminar

· Test Procedure (25 minutes) :
· Part one: Warm-up interview

· Part two: Information exchange

· Part three: Presentation

· Sample Test

	Lulu– Purpose & Test Procedure

Irena– Sample Test

	GEPT Advanced Speaking Test

· Strengths
· The test corresponds to its purpose

· Weaknesses

· There is no tape-recording so the raters may miss some colloquial details and mistakes

· Uncertain problems involved in candidates

· No specific rating criterion

	Crystal

	
	Other:

PPT design: Irena

Discussion: Lulu, Irena, Crystal

Works Cited

1. ED435204 1999-06-00 Improving Adult English Language Learners' Speaking Skills. ERIC Digest. (http://www.ed.gov/databases/ERIC_Digests/ed435204.html)

2. Assessing Listening and Speaking Skills. ERIC Digest., Mead, Nancy A.; Rubin, Donald L. (http://ericae.net/db/edo/ED263626.htm)
3. Research Notes - Issue 2 August 2000 (http://www.cambridge-efl.org/rs_notes/0002/rs_notes2_7.cfm)
4. Criteria for Assessment (http://www.natcom.org/Instruction/assessment/Assessment/CriteriaAssessment.htm)

