

Papers in Language Testing and Assessment

An international journal of the Association for
Language Testing and Assessment of
Australia and New Zealand

Volume 4, Issue 2, 2015

Papers in Language Testing and Assessment (PLTA) is published by the Association for Language Testing and Assessment of Australia and New Zealand. It is available exclusively online at ALTAANZ <http://www.altaanz.org/> and the Language Testing Research Centre, University of Melbourne <http://ltrc.unimelb.edu.au/>.

ISSN 2201-0009

Papers in Language Testing and Assessment

An international journal of the Association for Language Testing and
Assessment of Australia and New Zealand.

Editors

Sally O'Hagan

*Language Testing Research Centre, School of Languages & Linguistics
University of Melbourne, Australia*

Editorial Board

Alan Davies

University of Edinburgh

Chris Davison

University of New South Wales

Ana Maria Ducasse

La Trobe University

Martin East

University of Auckland

Cathie Elder

University of Melbourne

Rosemary Erlam

University of Auckland

Margaret Gearon

Monash University

Lis Grove

University of Melbourne

Paul Gruba

University of Melbourne

Peter Gu

Victoria University, Wellington

Luke Harding

Lancaster University

Kathryn Hill

La Trobe University

Noriko Iwashita

University of Queensland

Peter Keegan

University of Auckland

Ute Knoch

University of Melbourne

Susy Macqueen

University of Melbourne

Tim McNamara

University of Melbourne

Lynette May

Queensland University of Technology

Kieran O'Loughlin

University of Melbourne

Aek Phakiti

University of Sydney

John Pill

American University of Beirut

Janet von Randow

University of Auckland

John Read

University of Auckland

Carsten Roever

University of Melbourne

Angela Scarino

University of South Australia

Elaine Wylie

ISLPR Language Services

Jill Wigglesworth

University of Melbourne

Editorial Assistant

Annemiek Huisman

University of Melbourne

CONTENTS

Information for contributorsiii

Articles

Authentic interaction and examiner accommodation in the IELTS speaking test: A discussion

Anna Filipi, Monash University 1

Development of a Spanish generic writing skills scale for the Colombian Graduate Skills Assessment (SaberPro).

Ana Maria Ducasse, RMIT University, La Trobe University & *Kathryn Hill*, La Trobe University 18

Using corpus complexity analysis to refine a holistic ESL writing placement rubric

Jeremy Gevara, Pennsylvania State University 34

Research digest

Towards improved language assessment of written health professional communication: the case of the Occupational English Test

Ute Knoch, *Tim McNamara*, *Robyn Woodward-Kron*, *Cathie Elder*, University of Melbourne, *Elizabeth Manias*, Deakin University, University of Melbourne, *Eleanor Flynn*, University of Melbourne, *Ying Zhang*, Cambridge Boxhill Language Assessment..... 60

Book reviews

Exploring language assessment and testing: Language in action

A. Green

Reviewed by *Simon Davidson*, University of Melbourne 67

Interaction in Paired Oral Proficiency Assessment in Spanish.

A.M. Ducasse

Reviewed by *Chihiro Inoue*, University of Bedfordshire 70

Information for contributors

Papers in Language Testing and Assessment is a peer reviewed international journal which publishes research, commentary and review articles of interest to its readership. It is published annually or biannually and is freely available online at ALTAANZ (<http://www.altaanz.org/>), and at the Language Testing Research Centre (<http://ltrc.unimelb.edu.au/>).

Submissions can be made at any time throughout the year and should be sent to the Editorial Assistant at plta.editor@gmail.com as an email attachment. Correspondence on editorial matters should be addressed to the Editor at plta.editor@gmail.com.

Papers in Language Testing and Assessment accepts original research papers (max. 7,000-8,000 words), essays/discussion papers on theory (max. 5,000 words), research digests (2,000-3,000 words), book reviews (1,000-2,000 words) and test reviews (1,000-2,000 words).

Manuscripts should be prepared according to the following guidelines:

- Articles should be no more than 8,000 words in length, including notes and tables but excluding references and appendices.
- Articles should be preceded by an abstract of no more than 200 words and by up to 5 key words.
- Sections of articles should be headed, but not numbered.
- Referencing should conform to APA 6th style as set out in the Publication Manual of the American Psychological Association, 6th Edition. Examples of APA 6th referencing can be found at <https://owl.english.purdue.edu/owl/resource/560/01/>.
- Single quotation marks should be used for short quotations. Double quotation marks should be used within single quotation marks to indicate quoted material in the original source.
- Quotations of more than four lines should be indented and separated from the main text by a blank line above and below.
- Tables should be numbered consecutively, and figures should be numbered in another consecutive series.
- Each table and figure should have a brief explanatory title.
- Table titles should be placed above the table, and figure titles should be placed below the figure.