The Speech Transcription and Evaluation Tool

INTRODUCTION

Oral presentations have as their goal to familiarize students with the skill of engaging in extended discourse, as well as to evaluate their ability to do just that. Students are given a set period of time and a subject and are asked to convey as much information on that subject as they can, as grammatically accurately as they can, during that time period. Though images may be provided to remind students of topics about which they might speak, these presentations are to be extemporaneous (no written notes) in nature and, at the teacher's discretion can be spontaneous. Whereas a series of images can serve to remind students of topics on which they might touch, the students are not obliged to speak about each potential topic, nor in the order in which the images are situated. All that matters is that the students continue speaking for the entire allotted time period or until they are interrupted by the instructor because sufficient information has been conveyed. The students will be evaluated on their fluency (sheer quantity of information conveyed) and the structural accuracy of their statements.
SET-UP AND SPEECH NOTATION
Teachers meet one-on-one with their students, placing in the students' view any representative images that will serve to keep the students "on track" in their talk. The teacher can open a stopwatch from the ULAT, though he or she may choose not to display this for the students if it proves to be a distraction. The teacher should have a sheet of paper on which to record the symbols listed below. It will take practice for the teacher to acquire the speed and skill necessary to keep up in real time with the notation of the students' speech. While this skill is being acquired, teachers may choose to record the students' presentations, giving them the leisure to do the notation later when they can start, stop and return in the recording and thus "catch up" with portions of the students' speech that they found too rapid to note.
ORAL PRESENTATION EVALUATION SYMBOLS
[image: image1.png]

= correctly conjugated verb

[image: image2.png]X/

= correctly conjugated verb followed by an infinitive

[image: image3.png]X/

= correctly conjugated verb with reflexive or object pronoun
[image: image4.png]X/

= correctly conjugated compound verb tense (auxiliary + participle)

[image: image5.png]

= 3-word phrase (usually a prepositional phrase)

[image: image6.png]

= consecutive use of same subject + verb (Ex.: I live in a house. I live in Michigan.)

[image: image7.png]

= extra point for use of new or rich vocabulary (teacher’s discretion)

[image: image8.png]

= extra point for use of a negation (teacher’s discretion)

[image: image9.png]

 [image: image10.png]

 = symbols replacing the “X” if an error appears in the first four situations above

[image: image11.png]

= symbol replacing the “/” if an error exists

[image: image12.png]

= 3-word phrase, but containing a minor error, normally one of gender

VALUE OF EACH SYMBOL

[image: image13.png]

 = 2 pts

[image: image14.png]

 = 1 pt.

[image: image15.png]

 = 1 pt.

MEASURING FLUENCY AND STRUCTURAL ACCURACY
To receive a score of 100% for fluency, students must speak at a rate of 25 points per minute for the first three minutes of a talk and then 20 points per minute thereafter. Their fluency grade, therefore, corresponds to their actual score divided by the number of points expected for the duration of the talk (1 minute = 25 pts., 90 seconds = 37 pts., 2 minutes = 50 pts., 3 minutes = 75 pts., 4 minutes = 95 pts., 5 minutes = 115 pts., 10 minutes = 215 pts.). That grade is then reduced on the basis of the quantity of errors in the talk. For errors of accent mark or gender, the student loses half as much as errors sentence structure, word selection or spelling. Below you see a chart indicating the points lost per grammatical mistake:

1-minute talk = -2 per error

90-second talk = -1 1/2 per error

2-minute talk = -1 per error

3-5 minute talk = -1/2 per error

6-10 minute talk = -1/4 per error

Finally, the teacher takes into consideration any guidance given prior to the talk about specific elements it must include, if any. The absence of any such elements from the talk would be deducted by the amount to be determined by the instructor, which would be contingent upon the quantity of such elements the teacher had stipulated as being necessary to include.

SAMPLE SENTENCE
Ex:
Yo espero vuelvo a casa después del escuela, pero debo quedarse para un partido.

Symbols: X - [image: image16.png]

 X / - /

Of course, the sentence above, given as an example, would be spoken and your notes would not include its text. The text appears here simply in order that you might follow its evaluation. This sentence would be worth 9 points: two points for the conjugated form of “espero”, one point for “vuelvo”, one point for the phrase “a casa después del escuela”, two points for the correctly conjugated “debo”, one point for the infinitive form of “quedar” and one point for its reflexive pronoun “se”, and finally one point for the prepositional phrase “para un partido”. Therefore, strictly on the level of fluency, that is “communicated information”, the sentence above receives 9 points.

However, the sentence also contains three types of errors. One error is the failure to use the infinitive form of “volver”. The second corresponds to a half error for the incorrect gender of “escuela”. The last error corresponds to the incorrect choice of reflexive pronoun in “quedarse”. In sum, therefore, the student has 2 ½ errors in this sentence.

Obviously, being able to perform this evaluation in real time takes practice. Once you have mastered it, however, you will find that you will even be able to scrawl down the nature of the errors, albeit cryptically, as you can see below, while students continue talking. In that way, assuming your cryptic notes enable you to remember them, you can explain the mistakes at the end of the talk. Thus, moving quickly, your notes for the sentence above might look something like this:

 Vlvo

 la esc

 Qued me

Symbols: X - [image: image17.png]

 X / - /

DETERMINING AN OVERALL SCORE
Let’s take the example of a two-minute talk. During his talk, a student obtained 45 points and made 8 errors. As 50 points corresponded to the total required for a score of 100%, his fluency score = 45/50 = 90%. In that the students loses one point per error in a 2-minute talk (see chart above), that score would be reduced by 8 points, giving him a final score of 82%.
45/50 = 90% (fluency) – 8% (structure) = 82%
