Intensive Speaking

Assessment

Picture-cued elicitation of minimal pairs

	Test-takers hear: What is this?

[image: image1.png]

 [image: image2.png]

	 [image: image3.png]

 [image: image4.png]

Picture-cued elicitation of nouns, numbers, and location:

Test-takers hear: [image: image5.png]

1. {point to the flag} What’s this?

2. {point to the flag again} What do you notice about the flag?

3. {point to the cannon) What’s this?

4. {point to the ships) What are these on the water?

5. {point to the whole picture} How many cannons do you see?

6. {point to the whole picture} Where is the man holding the flag?

7. {point to the whole picture} What do you think is going on in this picture?

8. {point to the boats} Where are the boats?

9. {point the man sitting on the rock in the very far bottom left of the picture} Describe this person.

