[image: image1.png]SHOW THE WORLD WHAT YOU CAN DO

PRESENTATIONAL SPEAKING
SELF-ASSESSMENT CHECKLIST FOR

     
Name

LANGUAGE

     
INSTRUCTIONS:

The self-assessment checklists are provided to help language learners evaluate what they can do with in the language that they are studying in each of the three modes of communication: interpretive, interpersonal and presentational. Language learners can also document their language background as well as set their own future goals for language learning.
Use this checklist to record what you think you can do. You may realize that your progression may not be the same in each mode: interpretive, interpersonal and presentational, and that is expected. For example, you may progress more quickly in reading and listening, than in speaking and writing. You will begin to determine your proficiency level in each mode by self-assessing each one separately. In addition you will have to include evidence to support your self-assessment selections.
The italicized statement at the beginning of each proficiency level is the general description from the self-assessment grid. The bold statements are the main can-do statements for that specific proficiency level. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. If you have additional examples that fit the descriptions, you may also add those in the blank can-do statements provided. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.
SELF-ASSESSMENT CHECKLIST FOR
LANGUAGE      

Date Completed:      
Use this checklist to record what you think you can do. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. You may also add additional examples in the blanks provided. Each skill should be assessed separately to identify level of proficiency. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.

 Novice Low
	I can provide information about myself and my immediate surroundings using single words or memorized phrases.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking

	I can imitate the sounds and words that I hear.

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can say the names of familiar people, places, and objects in pictures and posters using single words or memorized phrases.

· I can name a cultural symbol or person.

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can introduce myself.

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can say short memorized phrases, parts of poems, and rhymes.
· I can sing a short song.

· I can recite a nursery rhyme.

· I can recite a simple poem about myself.

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can use an appropriate introduction to begin a presentation.

	 FORMCHECKBOX

	 FORMCHECKBOX

SELF-ASSESSMENT CHECKLIST FOR
LANGUAGE      

Date Completed:      
Use this checklist to record what you think you can do. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. You may also add additional examples in the blanks provided. Each skill should be assessed separately to identify level of proficiency. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.
 Novice Mid

	I can provide information about myself and my immediate surroundings using words, phrases, and memorized expressions.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can present personal information about myself and others using words and phrases.

· I can state my name, age, and where I am from.

· I can give my phone number, home address, and email address.

· I can describe my physical appearance.

· I can describe my personality.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can express my likes and dislikes using words, phrases, and memorized expressions.
· I can express which sports I like and don’t like.

· I can express my favorite free-time activities and those I don’t like.

· I can state my favorite foods and drinks and those I don’t like.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Novice Mid

(continued)

I can provide information about myself and my immediate surroundings using words, phrases, and memorized expressions.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can list my daily activities using words, phrases, and memorized expressions.
· I can identify my classes and when they occur.

· I can state activities and times in my daily schedule.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can present simple information about something I learned using words, phrases, and memorized expressions.

· I can create a presentation including cultural expressions connected with holiday celebrations based on pictures or photos.
· I can identify the main cities of a specific country.

· I can identify animals, foods, historical figures, or sports based on pictures or photos.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

SELF-ASSESSMENT CHECKLIST FOR
LANGUAGE      

Date Completed:      
Use this checklist to record what you think you can do. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. You may also add additional examples in the blanks provided. Each skill should be assessed separately to identify level of proficiency. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.

 Novice High

	I can provide basic information on familiar topics using phrases and simple sentences.

	I can do this easily and well.
	This is one of my goals

	Presentational Speaking
	
	

	I can describe aspects of my daily life using phrases and simple sentences.

· I can describe my family and friends.

· I can describe my school.

· I can describe myself.
· I can describe my workplace.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can describe a familiar experience or event in simple terms using phrases and simple sentences.
· I can describe what I do during the weekend.

· I can describe what happens at a sports event.
· I can describe a simple science experiment.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Novice High
(continued)
I can provide basic information on familiar topics using phrases and simple sentences.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can present information about others using phrases and simple sentences.
· I can talk about others’ likes and dislikes.

· I can talk about others’ free-time activities.

· I can give biographical information about others.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can give basic instructions on how to make or do something using phrases and simple sentences.
· I can tell how to prepare something simple to eat.
· I can give simple directions to a location.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can present basic information about things I have learned using phrases and simple sentences.
· I can present on cultural information based on pictures or photos.

· I can present about something I learned at school or in the community.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

SELF-ASSESSMENT CHECKLIST FOR
LANGUAGE      

Date Completed:      
Use this checklist to record what you think you can do. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. You may also add additional examples in the blanks provided. Each skill should be assessed separately to identify level of proficiency. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.

 Intermediate Low
	I can provide information on familiar topics using a series of sentences with some details.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can describe something familiar using a series of sentences.

· I can describe with some details the physical appearance of a friend or family member.

· I can describe another person’s personality.

· I can describe a school or workplace routine.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can express my needs, wants, and plans using a series of sentences with some details.
· I can describe what I need for school or work.

· I can describe what my plans are for the weekend.

· I can describe what my summer plans are.

· I can describe what I plan to do next in my life.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Intermediate Low
(continued)
I can provide information on familiar topics using a series of sentences with some details.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can give a series of instructions.
· I can explain the rules of a game.

· I can give multi-step instructions for preparing a recipe.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can present a short skit or dramatic presentation using a series of sentences.
· I can act out a children’s story.

· I can act out a proverb or nursery rhyme.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can express my opinion on familiar topics using a series of sentences.
· I can give a presentation about a movie or song that I like.

· I can express my opinion about a cultural topic.

· I can express my opinion about something I have learned.

· I can express my opinion about a current event.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

SELF-ASSESSMENT CHECKLIST FOR
LANGUAGE      

Date Completed:      
Use this checklist to record what you think you can do. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. You may also add additional examples in the blanks provided. Each skill should be assessed separately to identify level of proficiency. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.

 Intermediate Mid
	I can describe experiences, events, and plans, and give opinions, narrate a story, and make a simple factual presentation using connected sentences with many details.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can describe plans and actions using connected sentences with many details.

· I can set a goal and tell how I will accomplish it.

· I can describe my plans for the future.

· I can describe how to plan and carry out an event, such as a family reunion.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can make a presentation on something I have learned using connected sentences with many details.
· I can give a short presentation on a current event.

· I can give a short presentation on an academic topic.

· I can give a short presentation on a famous person or cultural landmark.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Intermediate Mid
(continued)
I can describe experiences, events, and plans, and give opinions, narrate a story, and make a simple factual presentation using connected sentences with many details.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can state my opinion and give supporting reasons using connected sentences with many details.
· I can state whether I agree or disagree with using cell phones at school and give reasons why.

· I can state whether I agree or disagree with the dress code and give reasons why.

· I can state whether I agree or disagree with the current minimum wage and give reasons why.

· I can state my opinion about the environment and give reasons why.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can tell or summarize a storyline using connected sentences with many details.
· I can tell a story.

· I can tell a joke.

· I can summarize the plot of a movie or TV show.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can describe, tell about, and explain personal experiences and give my reaction to them using connected sentences with many details.
· I can describe a childhood or summer experience and how I felt about it.
· I can describe a social event that I attended and how I felt about it.

· I can describe something new I learned and how I felt learning it.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

SELF-ASSESSMENT CHECKLIST FOR      
LANGUAGE      

Date Completed:      
Use this checklist to record what you think you can do. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. You may also add additional examples in the blanks provided. Each skill should be assessed separately to identify level of proficiency. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.
 Intermediate High
	I can present information on familiar topics with clarity and detail. I can present my viewpoint on an issue and support my opinions.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can describe personal experiences and interests with clarity and detail.

· I can describe something I learned from the radio, TV, or Internet.

· I can summarize an interview I had with someone.

· I can summarize an experience I had at an art exhibit or concert.

· I can give a Web presentation on my school, work, or personal activities to an audience in another country.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can present my viewpoint on an issue and support my opinion with clarity and detail.
· I can explain a personal choice or defend a personal decision I have made.

· I can express and support my opinion on controversial issues.

· I can tell how my views of other cultures have changed.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Intermediate High
(continued)
I can present information on familiar topics with clarity and detail. I can present my viewpoint on an issue and support my opinions.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can provide information on academic and work topics with clarity and detail.
· I can express ideas about something I have learned, such as an historical event, a famous person, or a current environmental issue.

· I can explain a series of steps needed to complete a task, such as for an experiment.

· I can explain to someone who was absent what we did recently in class or on the job.

· I can talk about the past and present political relationships between countries.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can describe past, present, and future events with clarity and detail.
· I can relate a memorable personal event.

· I can make a presentation about the past, present, and future of a country or region.

· I can make a presentation about the history, current status, and future of a school, organization, or company.

· I can describe my dreams, hopes, and ambitions in a job interview.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Intermediate High
(continued)
I can present information on familiar topics with clarity and detail. I can present my viewpoint on an issue and support my opinions.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can narrate a story and describe my reactions with clarity and detail.
· I can tell what happened in a book or film and why I liked it or not.

· I can describe a conflict I had with a friend or colleague and how I tried to resolve it.

· I can

	 FORMCHECKBOX

	 FORMCHECKBOX

SELF-ASSESSMENT CHECKLIST FOR
LANGUAGE      

Date Completed:      
Use this checklist to record what you think you can do. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. You may also add additional examples in the blanks provided. Each skill should be assessed separately to identify level of proficiency. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.

 Advanced Low
	I can deliver a clear, organized presentation appropriate to my audience on a variety of topics.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can deliver a short presentation on many social, academic, or work topics with appropriate complexity for my audience.
· I can explain the purpose of a work or school assignment.

· I can explain why I believe something I studied is important.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can explain my viewpoint on an issue of interest, giving advantages and disadvantages of various options.

· I can describe why I am for or against a particular political issue.

· I can play devil’s advocate and support an idea I oppose during a debate.

· I can give a presentation promoting an event or product.

· I can explain how my views of others cultures have changed.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Advanced Low
(continued)
I can deliver a clear, organized presentation appropriate to my audience on a variety of topics.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I speak using different time frames and appropriate mood with good control.

· I narrate an event as it happens, such as action in a sporting event or a fashion show.
· I can present to my classmates on a historical event or environmental issue.

· I can present a summary of an action plan or annual report for a community organization or work group.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can adapt my presentation to a specific audience.

· I can explain to children in the target country why we celebrate Halloween or other holiday.

· I can deliver a presentation on a particular topic, such as party platforms, local economic development, or security issues, to colleagues, politicians, or government officials.

· I can explain challenges to my colleagues in school or work place, such as dealing with difficult people or seeking financial aid.

· I can narrate a story adjusting complexity appropriate to members of the audience.

· I can change the tone of my presentation to fit the situation, such as light or serious.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

SELF-ASSESSMENT CHECKLIST FOR
LANGUAGE      

Date Completed:      
Use this checklist to record what you think you can do. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. You may also add additional examples in the blanks provided. Each skill should be assessed separately to identify level of proficiency. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.

 Advanced Mid

	I can deliver a clearly articulated presentation on personal, academic, or professional topics.
	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can describe with ease and detail topics related to home, school, work, leisure activities, and personal and professional interests.

· I can describe the work and value related to my profession.

· I can present a full account of my activities on a recent trip.

· I can describe in detail an art work I created for a class.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can narrate with ease and detail events of current, public, or personal interest.

· I can recount the details of a historical battle or event.

· I can narrate in detail the action of my favorite film or book.

· I can describe in detail an event that took place as part of our city celebration or other celebration.
· I can tell children a scary story.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Advanced Mid
(continued)
I can deliver a clearly articulated presentation on personal, academic, or professional topics.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can communicate my ideas on a variety of topics with accuracy, clarity, and precision.

· I can present on many concrete and some abstract topics with fluency and flexibility.

· I can describe detailed steps I took in an experiment.

· I can give an accurate description of something I witnessed.

· I can clearly communicate new ideas that I have about a work project.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can speak clearly and fluidly with consistent control of time frames and mood.
· I can relate a dream I had and the real and imagined emotion experience.

· I can defend a viewpoint on an academic or professional issue.

· I can give clear descriptions about cultural events that are about to happen or have happened in my city, state or country.

· I can present an action plan or annual report for a community organization or work group.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can adapt my presentation to meet unexpected needs.

· I can rephrase or explain things in a similar way when I notice my audience does not understand me.

· I can explain something using a simple analogy.

· I can adapt a presentation on a professional topic to a general audience’s level of understanding.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Advanced Mid
(continued)
I can deliver a clearly articulated presentation on personal, academic, or professional topics.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can incorporate some appropriate idiomatic and culturally authentic expression in my presentation with ease.
· I can easily express my viewpoints using expressions appropriate for the target language and culture.
· I can incorporate the appropriate expressions according to audience and formality of setting.
· I can

	 FORMCHECKBOX

	 FORMCHECKBOX

SELF-ASSESSMENT CHECKLIST FOR
LANGUAGE      

Date Completed:      
Use this checklist to record what you think you can do. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. You may also add additional examples in the blanks provided. Each skill should be assessed separately to identify level of proficiency. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.

 Advanced High

	I can deliver a clear and fluid presentation and appropriately respond to the audience.
	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can communicate with great accuracy, clarity, and precision on many concrete and abstract topics.

· I can speak with confidence about the details and value of an experiment I have performed.

· I can present a detailed, supported argument about the need for alternative energy sources or other environmental topic.

· I can clearly present a particular political viewpoint.

· I can present an accurate and precise narrative or description about cultural influences on society.

· I can sustain an argument about the environment and support my opinion with details.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Advanced High

(continued)
I can deliver a clear and fluid presentation and appropriately respond to the audience.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can present and defend a viewpoint on an academic or professional issue.

· I can deliver a detailed and well-organized presentation about a topic that I have studied, such as modern art or immigration.

· I can present complex information about my work responsibilities, such as the hiring process, the nature of my tasks, how I interface with other employees, opportunities for advancement, and new directions in my field.

· I can defend an action taken by someone, such as an elected official, a well-meaning youth, or policeman.

· I can speak at length about a point of view using statistics, examples, and facts.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can consistently adapt a presentation to a variety of audiences.

· I can adapt a presentation on why language learning is important to different audiences, such as professionals and the general public.

· I can switch from informal to formal speech when speaking to a mixed group.

· I can use technical language or jargon targeted to a particular audience.

· I can simplify my speech for younger or less informed audiences.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Advanced High

(continued)

I can deliver a clear and fluid presentation and appropriately respond to the audience.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can use paraphrasing, circumlocution and illustration to make myself more clearly understood.
· I can provide examples of civil liberties when I give a presentation about democracy in America or other topic of interest to me.

· I can

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can use language that fully reflects the nuances of the target culture.
· I can present clearly and fluidly, with consistent control of time frame and mood.

· I can incorporate many idiomatic and culturally authentic expressions in my presentation.
· I can use examples that are well recognized in the target culture to enrich my presentation.

· I can align my language and gestures to reflect cultural tradition and respect for cultural perspectives.

· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

SELF-ASSESSMENT CHECKLIST FOR
LANGUAGE      

Date Completed:      
Use this checklist to record what you think you can do. Many of the main can-do statements are followed by examples to help you understand more clearly what the expectations are. You do not have to complete each example in order to check the main can-do statement. You may also add additional examples in the blanks provided. Each skill should be assessed separately to identify level of proficiency. Once you have the majority of the items checked for a particular level, progress to the next level to see what you can do there and what you may want to set as future goals.

 Superior

	I can deliver a presentation for a variety of purposes in a style appropriate to any type of audience.
	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can give a clearly articulated, well-structured presentation on a complex topic.
· I can review a historical movie or novel examining its authenticity to historical facts.

· I can give a persuasive speech on a particular current issue challenging listeners to see multiple perspectives.

· I can convey finer shades of meaning when speaking about a general, personal, professional, or academic topic.

· I can give a well-structured lecture for a variety of purpose to achieve an intended outcome.

· I can provide a good balance of clear explanations and detailed examples on a complex topic.
· I can

	 FORMCHECKBOX

	 FORMCHECKBOX

	Superior
(continued)
I can deliver a presentation for a variety of purposes in a style appropriate to any type of audience.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can adapt my presentation to reflect attitudes and culture of the audience.
· I can use a good range of idioms and culturally authentic expressions in my presentation.

· I can connect with my audience by incorporating local and regional expressions in my speech, such as describing a local custom or event.
· I can adjust my tone and expressions to reflect language and attitudes of the local population.

· I can integrate the language and culture of the audience to whom I am speaking easily into my speech.
· I can gauge the level of comprehension of my audience and readjust my presentation’s content or style.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	I can present fluently and with ease in a variety of settings.
· I can deliver a speech fluently and with ease when speaking to a variety of audiences.
· I can use appropriate language for playful purposes in an informal setting, including humor, irony, or satire.

· I can use subtle nuances in relating experiences that may be difficult to describe.
· I can demonstrate a broad range of vocabulary on a variety of general, persona, professional, and academic topics..
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

	Superior
(continued)
I can deliver a presentation for a variety of purposes in a style appropriate to any type of audience.

	I can do this easily and well.
	This is one of my goals.

	Presentational Speaking
	
	

	I can depart from the prepared text of my presentation and respond to points raised by the audience.

· I can speak extemporaneously to clarify or expand on points in a presentation.

· I can fill in gaps to address the audience’s lack of knowledge on a particular topic.

· I can restructure my presentation to reflect a particular point of view.

· I can effortlessly reformulate what I want to say when interrupted or misunderstood.
· I can      

	 FORMCHECKBOX

	 FORMCHECKBOX

© LinguaFolio 2009—National Council of State Supervisors for Languages October 2009

[image: image1.png]