

Spanish SOPA Samples for Practice Ratings

© CAL 2003

Jr Novice-Low
Jr. Intermediate-Mid

Jr. Novice-Mid
Jr. Intermediate-High

Jr. Novice-High
Jr. Advanced-Low

Jr. Intermediate-Low
Jr. Advanced-Mid

Assign one of the above ratings for each of the speech samples below (see Note in footer):

Jr. Novice-Mid
 un árbol, el hojos, raíz
(Monique)

The two-word attempts at noun phrases are indicative of Jr. Novice-Mid speech, but a larger sample of speech consisting of only single words and phrases is needed for a firmer rating of Jr. Novice-Mid

 Jr. Novice-Mid
 El papá y el… (I know how to say it in English.) She’s watering the tree. agua, el sol y el árbol, el árbol, grande
(Drake)
These attempts at two-word and longer phrases and single words with use of native language are solid indicators of Jr. Novice-Mid speech.

 Jr. Novice-High
 El papá (pause) ponque un semilla en el tierra. El planta es grande y poquito verde. El planta es un árbol y mucho grande.
(Sarah)

In a Jr. Novice-High some of the sentences are created and are understandable, often with the verb ‘es,’ which is the case in this sample. The attempt at using the verb ‘poner’ includes a pause as the speaker searches for appropriate form. She ends up using ‘ponque,’ which is not a form of that verb and the sentence is confusing. These characteristics are typical of Jr. Novice-High speech, but a larger speech sample would be necessary for a solid rating and might reveal a higher rating of Jr. Intermediate-Low.

 Jr. Novice-High
 El niña pongo agua a la semilla, pero el planta (pause) gusta agua para vivir. hojas, raíces
(Omar)

Again, the sample is not large enough for a solid rating, but the attempts seem to indicate Jr. Novice-High. Although the first verb used is the wrong form for 3rd person singular, it is an attempt at a sentence with a real conjugated form of the verb. The second attempt at creating a sentence includes a pause as the speaker searches for the verb to express that the plant needs water to live, but instead uses a form of ‘likes’ instead.

 Jr. Novice-High
 Hija es (pause). Ponen agua en la semilla. La planta que es el semilla (pause). crece, el planta, hojas, Mucho hojas estaban en el planta. alto

(Robbie)

This speaker’s attempt at creating sentences again includes pauses as he searches for the appropriate verb and the appropriate form. The attempts are fragmented and some convey meaning while others are confusing. Occasional use of a past tense verb does not necessarily indicate a rating higher than Jr. Novice-High in fluency if other features are not present.

 Jr. Intermediate-Mid
 Una hija y su papá están poniendo una planta, una cosa, adentro de la tierra. la semilla, Y lo van a plantar. El sol vino afuera. La planta está creciendo mas. raíz

(Erika)

This sample has the characteristics of Jr. Intermediate-Mid speech. The speaker produces discrete sentences with present tense verbs and some connection, ‘y.’ The grammatical and syntactic accuracy of the sample are indicators that the speaker is probably at a higher level than Jr. Intermediate-Mid, but a larger speech sample including a more difficult task, such as narrative, is needed to demonstrate a higher level and assign a higher rating.

 Jr. Advanced-Low/Mid
 Un día, la papá ayudó a la niña a sem..., a poner un árbolito. Después, todos los días, la niñita siempre la ponía agua. Después, un día se estaba creciendo un poquito mas grande y como en el verano, era un bonito árbol. espacio, Los raíces crecen muy grande.
(Patricia)

Though somewhat halting, this brief paragraph is organized with connectors (después, y), indicating at least Jr. Advanced-Low fluency. A larger speech sample might indicate a higher rating for fluency. Control over the past tense verbs and other syntactic accuracies indicate Jr. Advanced-Mid in grammar.

 Jr. Int.-High/Adv.-Low
 La mamá hizo como un comido para ellos pero era muy caliente, so ellos dijeron que fueron de paseo. Después vino una niña a la casa, tocó la puerta para ver si había gente adentro, pero no había nadie. Se entró y se puso a comer la comida y dijo que él del papá era muy caliente, la de mamá era muy fría y la del osito era, ya estaba buena. Se la comió y fue a la sala para ver si se podía sentar.

(Stephanie)

Although grammatical inaccuracies are present, this paragraph is organized with connectors (después, y, pero), showing Jr.Advanced-Low fluency. Lack of control over past tense verbs indicates Jr. Intermediate-High for grammar.

 Jr. Intermediate-Low/Mid Goldilocks se van a las, a los, (pause) un cuarto (with help) y se, van a la, y se, se hace, se sienta en la, en una, se siente allí en la cama de la papá y está muy grande y se siente en la cama de la mamá y es muy (pause) y se sienta en la cama de la osita y se está perfecto y se duermen (pause) en los osos...

Está una wreck. Y los osos se están muy (pause) enojados (with help) y la osita es muy, está muy (pause) wait, um surprised. La osa papá se descubre, se descubre que una persona se senta en su silla y mamá se descubre que un persona se senta en su silla, y la osita descubre y el silla está...

A la cuarta, a las camas y descubre que Goldilocks está duerme en osita’s cama... Y se cayen (pause) se fue... corriendo (with help)
(Kevin)

Although this speech sample is rather long and at first glance seems paragraph-like, it lacks organization and fluency. The narration task is clearly beyond this speaker’s proficiency level or ceiling, but his attempts to create with the language reveal at least Jr. Intermediate-Low or -Mid level of fluency. The connector, ‘y,’ is used as a memorized form rather than to connect sentences into coherent paragraphs. The speaker produced strings of words that have little or no connection. The use of native language for a task that is too demanding is typical of Jr. Intermediate-Low or -Mid speech. To assign an accurate rating for this student, it is necessary to examine the less demanding tasks of describing and answering informal questions.

Jr. Intermediate-High
 Bueno, si quieres te puedo in introducir mis mi maestra, mis um amigos y si quieres después en la noche podemos ir a jugar afuera.

Tu maestra se llama Señora Fernandez del Rey y es una maestra buena y también los estudiantes es son bien buenos.

Si quieres al rato después de clase podemos puedes ir a visitar a mi casa y luego podemos ir a visitar unos lugares para ver como el Mall o te puedo enseñar la ciudad.

En la biblioteca tenemos que …um entramos bien calladitos porque hay una gente que estudia sobre los libros aquí y um no puedes gritar o nada así como eso y también si quieres escoger un libro te te dan un plástico como rojo y tienes que cuando sacas el libro debes de poner plástico a donde a donde lo agarraste y si quieres ves el libro, si no lo quieres escogerlo pones atrás y agarras tu plástico y vas por otro lugar y um si quieres el libro entonces agarras el libro y te traes el plástico y te lo traes traes para para que un señor te lo chequee que en su computadora sepa que tu tienes este libro.

Bueno, esta cosa es es para que cuando hay algo en el piso o es algo que te pueden infectar las manos en vez de usar tus manos usas estas esta cosa y agarras el el objeto que está y lo ves como es.
(Dolores)

This speech sample has the features of Jr. Intermediate-High. Many features of the Jr. Advanced main level are present, but are not sustained or used consistently. The paragraph-like speech, the attempts at complex sentences, and circumlocution are indicative of Jr. Intermediate-High. In this role play with a friend, the speaker did not use past tense verbs that are necessary for determining Jr. Intermediate-High grammar. It would be necessary to elicit past tense perhaps by using story retelling or other narrative.

PAGE
1
Note: In a SOPA assessment, a rating is never assigned using only one task to elicit a response. However, due to the lengthiness of a transcription for a full SOPA interview, these short training samples are provided for practice in recognizing the characteristics of the various sublevels of the SOPA Rating Scale for oral fluency.

