

Instructions to Students for Interpersonal Task

The purpose of this task is to determine how well this type of task works for assessing students' ability to speak to each other in a conversation.

For this task, you will be paired with another student. Each of you has an identical booklet with options for free time, weekend or summer activities.

Your task is to talk about the options and find those that you find interesting and also listen to and find out what your conversation partner is interested in or does not like.

- There is no best activity to choose and you can use your imagination to talk about reasons why you might like, or not like a certain option.
- There is no limit on how much you are expected to say

Directions:

1. Please look at the brochure with options for weekend, free time, or summer activities. Then talk with your partner about the activities in the brochure. Talk about the options and decide on one that you might want to do.
2. If your teacher is recording your conversation, be sure to follow the directions you are given.
3. When you have finished, add a closing to your conversation.

Your conversation will be rated on the rubric your teacher will provide to you.

Thank you for trying this speaking assessment.