

**AP® SPANISH LANGUAGE
2007 SCORING COMMENTARY (Form B)**

Interpersonal Speaking (Simulated Conversation)

Note: In transcripts of students' responses, two dots indicate a pause.

Sample: IS-AA

Score: 5

Transcript of Student Responses

Buenos días, quisiera comprar un vestido azul hoy. Es para una fiesta de la escuela.

Pues . . ay no. Esto es lo que quería. Pues no tengo ninguna otra opción. Tal vez . . sí quisiera . . pedir una falda, una falda larga con rayas azules y amarillas . . y también una camisa con mangas largas.

Pues, a mí me gustaría por la talla un grande y por colores, como dije anteriormente, me gustaría rayas de amarillo y pues azul . . amarillo y azul. Y la camisa negro, por favor.

Pues . . como la fiesta está mañana, me gustaría el servicio rápido y no me importa que me costará los cien pesos. Pues . . sí, si llegará mañana, esto es lo que a mí me gustaría.

¿De veras? Parece muy interesante pero la verdad es que no tengo mucho dinero conmigo y . . pues . . recientemente he estado comprando demasiadas cosas. Entonces prefiero solamente comprar eh la camisa y la falda, por favor.

Me gustaría pagar por . . una tarje una . . un tarjeta de crédito por favor. Me gustaría pagar todo en una vez en lugar de . . en lugar de en lugar de un porcentaje cada mes. ¿Está bien?

Commentary

This high-range sample demonstrates excellence in interpersonal speaking and received a score of 5. It addresses and completes the task, responding fully and appropriately to the prompt. The conversation is cohesive with accurate social references such as “*quisiera comprar*” “*quisiera . . pedir*,” and “*Me gustaría pagar*.” Control of complex structures is evident throughout the response: “*Esto es lo que quería; sí quisiera . . pedir*,” “*como dije anteriormente*,” “*he estado comprando demasiadas cosas*.” Register is highly appropriate in all responses.

**AP® SPANISH LANGUAGE
2007 SCORING COMMENTARY (Form B)**

Interpersonal Speaking (Simulated Conversation) (continued)

Sample: IS-BB

Score: 3

Transcript of Student Responses

Hola, gracias. Deseo comprar . . ah . . unas pantalones negras si tienes.

Entonces, ¿tienes algunas camisas negras o algo así? Si tienes . . ah . . unas camisas . . azules es bien.

Deseo talla . . treinta y seis por treinta y dos y . . si tienes en azul o negro se estará bien.

Ah . . correo rápido, por favor porque necesitamos por el miércoles.

¿Sí? Ah . . No sé que más quiero . . ah . . no tengo más necesita.

Ah . . tarjeta de crédito, por favor.

Commentary

This mid-range sample demonstrates competence in interpersonal speaking and received a score of 3. The responses to the prompts of the conversation are completely adequate, indicating that the student has understood what has been said: “Deseo comprar . . ah . . unas pantalones”; “Deseo talla treinta y seis”; “correo rápido”; “tarjeta de crédito.” As a result, the sample is cohesive, and the conversation can be followed. The student shows control of simple structures (“Deseo comprar,” “necesitamos,” “Deseo talla,” “No sé que más quiero”) but not complex structures (“si tienes en azul o negro se estará bien,” “no tengo más necesita”). Overall, the sample suggests competence.

Sample: IS-CC

Score: 2

Transcript of Student Responses

Una camiseta rojo.

Los pantalones azules.

Azul y poquito.

Repido necesita, necesito por ahm mañana.

¡Ah, bien! Quiero los zapatos.

Con carta de crédito.

Commentary

This low-range sample demonstrates lack of competence in interpersonal speaking and received a score of 2. The student gives a limited speech sample, and the task is only partially completed: “Una camiseta rojo,” “Quiero los zapatos.” The language level in these responses does not allow for topic development at the middle or high level: “Azul y poquito,” “Repido necesita,” “Con carta de crédito.” The student does not show awareness of appropriate social references.