

ISE I Speaking and listening rating scale

Score	Communicative effectiveness	Interactive listening	Language control	Delivery
	<ul style="list-style-type: none"> ▶ Task fulfilment ▶ Appropriacy of contributions /turn-taking ▶ Repair strategies 	<ul style="list-style-type: none"> ▶ Comprehension and relevant response ▶ Level of understanding ▶ Speech rate of examiner interventions ▶ Speed and accuracy of response 	<ul style="list-style-type: none"> ▶ Range ▶ Accuracy/precision ▶ Effects of inaccuracies 	<ul style="list-style-type: none"> ▶ Intelligibility ▶ Lexical stress/intonation ▶ Fluency ▶ Effects on the listener
4	<ul style="list-style-type: none"> ▶ Fulfils the task very well ▶ Initiates and responds appropriately, both actively and receptively ▶ Maintains and contributes to the interaction by elaborating his/her utterances spontaneously ▶ Says or signals in basic ways that he/she did not follow and these signals are always effective 	<ul style="list-style-type: none"> ▶ Understands interventions with little repetition or rephrasing ▶ Identifies factual information accurately ▶ Has little difficulty in following speech at a normal conversational rate ▶ Sometimes responds slowly to consider examiner input 	<ul style="list-style-type: none"> ▶ Uses a good range of grammatical structures/lexis to deal with topics at this level ▶ Shows a relatively high level of grammatical accuracy and lexical precision to deal with most familiar topics ▶ Errors occur, but they do not impede communication 	<ul style="list-style-type: none"> ▶ Intelligible despite some noticeable use of non-standard phonemes ▶ Uses lexical stress and intonation appropriately ▶ Speaks relatively slowly with some pausing and hesitation ▶ Requires some careful listening
3	<ul style="list-style-type: none"> ▶ Fulfils the task appropriately ▶ Initiates and responds appropriately when prompted ▶ Manages to maintain the interaction, but topic development is somewhat dependent on the examiner ▶ Says or signals in basic ways that he/she did not follow – although sometimes awkward, these signals are effective 	<ul style="list-style-type: none"> ▶ Understands interventions but may need some repetition or rephrasing ▶ Identifies factual information though it may be short on detail ▶ Sometimes needs examiner speech slowed down ▶ Responds slowly due to some uncertainty about examiner input 	<ul style="list-style-type: none"> ▶ Uses an appropriate range of grammatical structures/lexis to deal with topics at this level ▶ Shows a reasonable level of grammatical accuracy and lexical precision to deal with most familiar topics ▶ Errors are frequent (eg tenses, agreement-markers) but they do not usually impede communication 	<ul style="list-style-type: none"> ▶ Intelligible despite some noticeable use of non-standard phonemes ▶ Generally uses lexical stress and intonation appropriately ▶ Generally speaks slowly with some pausing and hesitation ▶ Requires some careful listening
2	<ul style="list-style-type: none"> ▶ Fulfils the task acceptably with support ▶ Acceptably initiates and responds when prompted ▶ Manages to maintain the interaction, but topic development is overly dependent on the examiner ▶ Says or signals in basic ways that he/she did not follow. Sometimes awkward, and these signals are not always effective 	<ul style="list-style-type: none"> ▶ Understands short interventions but may need repetition or rephrasing ▶ Identifies some factual information, possibly incomplete ▶ Has difficulty following speech at a normal conversational rate ▶ Responds quite slowly due to uncertainty about input 	<ul style="list-style-type: none"> ▶ Uses an acceptable range of grammatical structures/lexis to manage topics at this level, but grammatical/lexical gaps cause some noticeable hesitation and circumlocution ▶ Shows an acceptable level of grammatical accuracy and lexical precision to deal with most familiar topics ▶ Errors are frequent but they do not usually impede communication 	<ul style="list-style-type: none"> ▶ Mostly intelligible despite some noticeable use of non-standard phonemes ▶ Uses lexical stress and intonation acceptably ▶ Generally speaks slowly with frequent pausing and hesitation ▶ Requires careful listening
1	<ul style="list-style-type: none"> ▶ Does not fulfil the task even with support ▶ Does not initiate or respond adequately ▶ Does not maintain the interaction sufficiently ▶ Contributions are inappropriate and/or overly dependent on the examiner ▶ Has difficulty in resolving communication problems 	<ul style="list-style-type: none"> ▶ Has difficulty understanding interventions ▶ Identifies some random factual information but without an overall context ▶ Does not follow any speech at a normal conversational rate ▶ Consistently responds slowly due to difficulty in understanding input 	<ul style="list-style-type: none"> ▶ Uses a limited range of grammatical structures/lexis that is not always adequate to deal with topics at this level ▶ Does not show an adequate level of grammatical accuracy and lexical precision ▶ Some or many errors impede communication 	<ul style="list-style-type: none"> ▶ Generally intelligible or sometimes unintelligible – use of non-standard phonemes is evident ▶ Uses lexical stress and intonation enough to follow ▶ Speaks slowly with frequent and noticeable pausing and hesitation ▶ Requires careful listening – may be difficult to follow
0	No performance to assess (candidate does not speak, or does not speak in English).			