

ENGLISH AS A SECOND LANGUAGE

0511/53

Paper 5 Speaking Assessments A–O

May/June 2019

TEACHER'S/EXAMINER'S NOTES

Great care should be taken to ensure that any confidential information given does not reach the candidates either directly or indirectly.

READ THESE INSTRUCTIONS FIRST

This booklet contains:

- (a) administrative guidelines on conducting the tests
- (b) marking criteria
- (c) copies of Cards A–O, with Notes for Teacher/Examiner.

This syllabus is regulated for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

This document consists of **23** printed pages and **1** blank page.

CONTENTS

NOTES ON CONDUCTING AND RECORDING THE TESTS			Page 3
MARKING CRITERIA			Page 8
SPEAKING ASSESSMENT (Core and Extended)	A	Thoughts and feelings	Page 9
SPEAKING ASSESSMENT (Core and Extended)	B	Buying and selling	Page 10
SPEAKING ASSESSMENT (Core and Extended)	C	Handwriting	Page 11
SPEAKING ASSESSMENT (Core and Extended)	D	Charity	Page 12
SPEAKING ASSESSMENT (Core and Extended)	E	Aunts and uncles	Page 13
SPEAKING ASSESSMENT (Core and Extended)	F	Taking a year off	Page 14
SPEAKING ASSESSMENT (Core and Extended)	G	Visiting places	Page 15
SPEAKING ASSESSMENT (Core and Extended)	H	Friendships	Page 16
SPEAKING ASSESSMENT (Core and Extended)	I	Comedy	Page 17
SPEAKING ASSESSMENT (Core and Extended)	J	Organising	Page 18
SPEAKING ASSESSMENT (Core and Extended)	K	Music	Page 19
SPEAKING ASSESSMENT (Core and Extended)	L	Fast food	Page 20
SPEAKING ASSESSMENT (Core and Extended)	M	Achievement	Page 21
SPEAKING ASSESSMENT (Core and Extended)	N	Being active	Page 22
SPEAKING ASSESSMENT (Core and Extended)	O	Nature around us	Page 23

NOTES ON CONDUCTING AND RECORDING THE TESTS

Please note

1. The warm-up section may give the examiner an indication of the best card to select **but the examiner must not allow the candidate to lead the choice of topic.**
2. The speaking assessment cards **must not be opened** until one working day before the test.
3. All tests must be recorded **in full throughout**. The recording must not be paused or stopped at any point during the test.

GENERAL

1. The speaking tests take place in the period before the main examination series, as notified on the timetable. Each centre decides on a convenient period within these dates for its speaking tests. It is recommended that the tests are conducted within one week to allow sufficient time for a single examiner to conduct all of the tests. See Section 4 below.
2. Centres must ensure well in advance of the tests that a suitably quiet room is available and that recording equipment is in good order.
3. Centres must adhere to dates for completion of the speaking tests and for the receipt of mark sheets and recordings at Cambridge International to allow sufficient time for external moderation. It is vital that material does not arrive late.
4. For centres with 30 or fewer candidates, only one examiner must be used. Each centre will select its own examiner. This is normally a teacher within the English Language Department, but could be someone local from outside the centre. A group of neighbouring centres might choose the same teacher to conduct all their tests; in such a case each centre is still responsible for submitting properly completed forms and samples. Cambridge International is not responsible for any fees agreed.

Centres with more than 30 candidates may use more than one examiner (applying the ratio of an additional examiner for each 30 candidates). If using more than one examiner, internal moderation must be carried out by the centre so that a common standard is applied to all candidates.

5. Centres receive a set of speaking assessment cards with this set of examiner's notes. These cards **must not be opened** until one working day before the test. Both the cards and the notes must remain confidential and must be kept in a secure place by the centre until the end of the examination period.
6. Each centre must send to Cambridge International the following: (a) recorded sample on a CD/USB stick; (b) completed MS1 Form(s) (or printout of marks submitted electronically); (c) completed Speaking Examination Summary Form(s).

(a) Recorded sample

Each centre must provide a sample of speaking tests, to be recorded on a CD or USB stick. The size of the sample required is given in the instructions for completing the Speaking Examination Summary Form.

Please ensure that you do not send the recordings of all the candidates (unless there are 10 or fewer). Ideally the sample should be transferred to one or two CDs/USB sticks. You should keep a copy of each speaking test in case of loss or damage to the original. If the sample sent to Cambridge International is inaudible or faulty in any way, you may be asked to provide a replacement.

The teacher responsible for internal moderation at the centre must ensure that the sample covers the whole mark range of the candidates at the centre, with marks spaced as evenly as possible from the top mark to the lowest mark. Where there is more than one teacher involved, the sample must include, in equal number, candidates tested by all teachers.

For instructions on recording the tests, see Section **14** below. CDs/USB sticks must be sent to Cambridge International together with completed documents. CDs/USB sticks must be clearly labelled with details of the candidates whose speaking tests have been submitted.

(b) Form MS1

The computer-printed school-based assessment mark sheet (Form MS1) has three parts:

- The top sheet must be sent to Cambridge International in the separate envelope provided.
- The middle sheet (which is for the external moderator's use) must be sent separately to Cambridge International, together with the sample recording and Speaking Examination Summary Form(s).
- The bottom sheet must be retained by the centre, in case of postal loss or subsequent enquiries, until after the issue of results.

Form MS1 is to be completed by transferring the mark for each candidate from the 'total mark' column, or the 'internally moderated mark' column if a process of internal moderation has taken place, on the Speaking Examination Summary Form.

Centres submitting marks electronically must include a printout of the internal marks report, together with the recorded sample and Speaking Examination Summary Form.

(c) Speaking Examination Summary Form

Marks for each candidate are to be entered in detail on the Speaking Examination Summary Form. This form, and the instructions for completing it, may be downloaded from www.cambridgeinternational.org/samples. The database will ask you for the syllabus code (i.e. 0510 or 0511) and your centre number, after which it will take you to the correct form. Follow the instructions when completing the form. A copy of the form must be submitted together with the recorded sample and the middle MS1 copy (or printout of marks submitted electronically).

Please be careful to check all mark additions. The Speaking Examination Summary Form must show the breakdown of marks for all the candidates, not just those selected for the sample. Please put an asterisk (*) against the names of candidates whose speaking tests have been submitted on the CD/USB stick. The candidates' names should appear in the same order on both the summary form and the MS1.

7. The sample CD(s)/USB stick(s), along with completed MS1 (or printout of marks submitted electronically) and a copy of Speaking Examination Summary Form, should be returned to Cambridge International as soon as the tests have been completed at the centre. Please do not wait until the end of the assessment period before sending them.

CONDUCTING THE SPEAKING TESTS

8. The speaking tests should proceed as follows:

Part A Start the recording. Give the candidate's name and number. Welcome the candidate and explain briefly what is going to happen in the test, using the examiner script on one of the assessment card pages in these notes. This part should not take more than a minute.

Part B Warm-up section. The purpose of this section is to give the candidate time to get used to the examination situation, and put the candidate at ease by conducting a short conversation (2–3 minutes) on general topics and the candidate's hobbies and interests. The topic cards should not be discussed during this phase.

Part C Give the speaking assessment card to the candidate and announce the letter and the name of the card. This must take place AFTER the warm-up. Any necessary explanation is given at this point, followed by a short preparation period (about 2–3 minutes), when the candidate may ask questions. The candidate cannot make notes during this period.

Please note: the preparation period must be recorded.

Part D Main part of the test. Conversation based on the speaking assessment card. Either the examiner or the candidate may start the conversation. All prompts must be used, in the order they appear on the card. Do not allow candidates to deliver speeches or monologues at any point during the test. The main part of the test should last approximately 6–9 minutes.

The total duration of the speaking test, from the beginning of (A) to the end of (D), should be approximately 10–15 minutes and recorded in full.

Note that only (D) is to be assessed.

The speaking test must be conducted in English throughout.

9. Examination conditions must prevail in the area where the speaking tests take place. Adequate supervision must be provided to ensure that candidates leaving the examination room do not communicate with those waiting to enter.
10. No other person should be present during the speaking test, with the exception of another teacher/examiner, moderator or representative of Cambridge International.
11. Candidates cannot bring any notes into the examination room. They are not allowed to consult dictionaries.
12. A range of speaking assessment cards is provided, and the examiner (not the candidate) chooses the card to be used for each candidate. As wide a variety as possible of the cards should be used during the speaking tests at the centre. In order that candidates are given every chance to do themselves justice, the speaking assessment card should be selected with care. The warm-up may give the examiner an indication of the best card to select **but the examiner must not allow the candidate to lead the choice of topic.**
13. The examiner should be positioned so that he or she is facing the candidate, with a table or desk in between, and not allow candidates to see notes made on Speaking Examination Summary Forms or similar paperwork.

RECORDING THE TESTS

14. Before the start of the speaking test session, centres must make sure their recording equipment is in good working order by testing the equipment in the room where the speaking tests will take place. Check audibility levels to avoid adjusting the volume during the speaking test and ensure there is no extraneous noise in the examination room. Checks for audibility should continue throughout the speaking test session.

Once the speaking test has begun, the recording must run without interruption. Each CD/USB stick should begin with a clear statement by the examiner as follows:

Centre number:	[e.g.]	AZ 999
Centre name:	[e.g.]	Abcxyz Academy
Examination:	0511	English as a Second Language
Examiner name:	[e.g.]	Ms Z. Abced
Date:	[e.g.]	1 April 2019

Each candidate should be clearly indicated by the examiner as follows:

Candidate number:	[e.g.]	0021
Candidate name:	[e.g.]	Abdi Zachariah

At the end of the recording the examiner should state clearly 'end of recording'.

Before the CD/USB stick is despatched, spot checks must be made to ensure that every candidate is clearly audible. The contents of each CD/USB stick must be clearly labelled. Each track on the CD/USB stick should be renamed, giving the candidate name and number, rather than 'track 1', 'track 2', etc. A separate audio track is required for each candidate.

GENERAL ADVICE

15. Please bear in mind the following when marking:

Be objective. Do not allow any knowledge of a candidate's personality and attributes to influence objective assessment. For example, knowledge that a candidate is very conscientious in his or her homework is irrelevant in assessing his or her speaking test. If the candidate's performance is affected because he or she faces difficult circumstances or personal problems at the time of the test, this is a matter to be dealt with via special considerations procedures, for which exams officers at centres complete separate documentation. Examiners must not make any separate allowance themselves.

Be realistic. Remember that it is not necessary for a candidate to be of native speaker standard to be given maximum marks within any single category. But knowledge of a candidate's first language must not lead an examiner to ignore particular habitual errors and overlook inaccuracy.

Be consistent. It is important that the marking criteria are applied in the same way for all the candidates at the centre so that a reliable rank order for the centre is obtained.

Be positive. Marking the test should be seen as giving credit for what candidates can do, not penalising them for what they cannot do. This does not mean that matters of inaccuracy in, for example, grammar and pronunciation are to be overlooked, but is a reminder that a speaking test is intended to credit positive achievement.

16. To conduct speaking tests effectively:

- try to put candidates at their ease from the outset (smiling as they enter the room, indicating where they should sit) while maintaining a clear sense that the speaking test is being conducted in a formal examination situation
- show interest, even in mundane matters
- use 'open' questions which allow candidates to respond at length, not 'closed' questions which prompt yes/no answers.

Please avoid:

- walking about or distracting candidates
- interrupting with your own views or correcting mistakes
- showing undue surprise or impatience
- giving the impression that there are 'right' answers to questions or that the test is a test of knowledge
- making written notes during the test
- indicating how well the candidate has performed during or after the test.

MARKING CRITERIA

Give a mark out of 10 for each category (structure, vocabulary, development and fluency), and then add these marks to give an overall total out of 30.

Mark	Structure	Vocabulary	Development and Fluency
9–10	The candidate uses a range of structures accurately and consistently, and is confidently in control of the structures used.	The candidate uses a sufficient range of vocabulary to respond with precision. Shades of meaning are achieved and some sophisticated ideas are communicated.	The candidate shows sustained ability to maintain a conversation (and contribute) at some length. The candidate responds to a change of direction in the conversation, demonstrating the ability to expand and develop the topic and contribute original ideas. Pronunciation and intonation are clear.
7–8	The candidate uses a range of structures that are generally accurate (and used) with some confidence. Errors will occur when attempting to use more complex sentences.	The candidate uses a sufficient range of vocabulary to convey information and ideas with competence and some confidence.	The candidate maintains a competent conversation, responding relevantly and at length, using some original ideas. Frequent prompting is unnecessary. Pronunciation and intonation are generally clear.
5–6	The candidate uses simple structures securely, but has difficulty venturing beyond them.	The candidate uses a sufficient range of vocabulary to convey simple ideas and information clearly, but not entirely successfully.	The candidate makes an attempt to respond to questions and prompts. Effort is needed to develop the conversation which will not be entirely successful. Pronunciation and intonation are not always clear, but the candidate can be understood.
3–4	The candidate uses very simple, limited structures with errors which restrict communication.	The candidate uses a restricted range of vocabulary and has difficulty in conveying simple ideas. There is likely to be hesitation, repetition and searching for words.	The candidate has to be encouraged to go beyond responses which are brief and widely spaced. The candidate struggles to develop a conversation. Pronunciation and intonation cause some communication difficulty.
1–2	The candidate attempts a response, but rarely achieves communication.	The candidate has insufficient vocabulary to convey even simple ideas.	The candidate's responses are so brief that little is communicated. Pronunciation and intonation patterns cause difficulty for even the most sympathetic listener.
0	No response.	No response.	No response.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

A Thoughts and feelings**Candidate's Card**

People communicate their thoughts and feelings in different ways, such as in writing, by singing or how they dress.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- how you express your thoughts and feelings in different situations, and why
- if you can easily tell what other people are thinking and feeling
- the advantages and disadvantages of sharing your thoughts and feelings with others
- whether wearing a uniform can stop people from fully expressing themselves
- the view that public figures should always keep their thoughts and feelings private.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

B Buying and selling**Candidate's Card**

Buying and selling things is a part of everyday life.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- things you, or people you know, like to buy, and why
- whether you would enjoy selling things to other people, and why
- the qualities that make a good salesperson
- how advertising makes us buy things
- the view that it is possible to buy anything, anywhere, anytime.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

C Handwriting**Candidate's Card**

Nowadays, many people prefer to type rather than write by hand.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- when you, or people you know, write by hand, and why
- the disadvantages of writing long essays by hand
- whether a handwritten note or letter is more special than a typed one
- the idea that we can learn a lot about someone from their handwriting
- the suggestion that nobody will write by hand in the future.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

D Charity**Candidate's Card**

Charity is help or money given by a person or organisation to those who need it.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- how you, or someone you know, helped others
- different ways of helping others who need it
- whether you would like to do charity work without being paid
- the view that helping animals is just as important as helping people
- the idea that governments should give people all the help they need.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

E Aunts and uncles

Candidate's Card

Many of us have an aunt or uncle who is an important part of our lives.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- an aunt or uncle you know, and what they are like
- whether you would like to be an aunt or uncle, and why
- the advantages and disadvantages of having a large family
- the view that we are closer to our friends than our relatives
- the idea that celebrities influence us more than older relatives.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

F Taking a year off

Candidate's Card

Some young people spend a year travelling or doing a range of jobs before starting a career or going to university.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- whether you would like to take a year off, and why
- what preparations are necessary before taking a year off
- the best time in life to take a year off
- the advantages and disadvantages of working during your year off
- the suggestion that governments should pay for students to take a year off.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

G Visiting places**Candidate's Card**

Many people like to visit interesting places when they travel.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- an interesting place you, or someone you know, visited
- why many people like to take photos when they are visiting places
- whether it is better to go sightseeing in a group, or on your own
- the view that there should be a limit to how many tourists can visit a place
- the idea that, in the future, everyone will use virtual reality to see the world without leaving their homes.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

H Friendships**Candidate's Card**

Many people spend a lot of time with their friends.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- your friends and how you spend time with them
- how you first met one of your friends
- what makes someone a good friend
- whether it's difficult to stay friends with people who live far away
- the suggestion that for teenagers, their friends are more important than their family.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

I Comedy

Candidate's Card

Many people enjoy watching actors or performers that make them laugh.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- the kinds of things that make you laugh, and why
- an actor or performer that makes you laugh a lot, and what they do
- the view that watching a comedy film is better than watching an action film
- the idea that female actors are not as funny as male actors
- the suggestion that people should be much more serious about life.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

J Organising

Candidate's Card

We all have to organise things sometimes, for ourselves or for others.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- an event or an activity that you, or someone you know, organised
- what makes someone a good organiser
- the challenges of organising an important event, such as a wedding
- the idea that you have to be an organised person to be successful in work or studies
- the suggestion that life is more interesting when it is not organised.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

K Music**Candidate's Card**

People listen to music in many different situations.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- the sort of music you, and the people you know, like and why
- a live music performance you have seen or heard about
- benefits of being taught music as a subject
- the view that you can't be friends with people who have different tastes in music
- the opinion that music can influence people's behaviour.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

L Fast food**Candidate's Card**

Many people think that we eat too much fast food and that we should have a more natural and healthy diet.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- examples of fast food you like to eat, and why
- reasons why people choose to buy fast food
- whether fast food can be healthy
- the view that fast food advertising should be banned
- the opinion that what we eat is less important than who we share the meals with.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

M Achievement**Candidate's Card**

Many people believe it is important to set goals in life and try to achieve them.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- the type of things people usually want to achieve in life
- something you would like to achieve in the future
- a recent achievement that you feel proud of
- the view that people's goals change as they get older
- whether we can learn from other people's achievements.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

N Being active

Candidate's Card

It is important to keep physically active in order to stay healthy.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- how physically active you currently are
- people you know who are either very active or not active enough
- whether people are less active nowadays, and why
- the idea that a holiday should always be restful and not active at all
- the view that it is the government's responsibility to make people more active.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

Instructions to the teacher/examiner

When you have started the recording, given the candidate's name and number and welcomed the candidate, please read the following explanation to the candidate.

First we will have a 2–3-minute general discussion about your interests and life outside school. This part isn't assessed.

Then I will give you an assessment card which has the topic we will discuss in the last part of the test. You will have 2–3 minutes to read the five prompts on the card to prepare for this part. You can't make any written notes but you can ask me to explain anything you don't understand.

Finally, we will have a discussion based on the five prompts on the card and any ideas of your own on the topic. This part lasts 6–9 minutes and is the only part that is assessed. You may keep the card until the end of the test.

Do you have any questions?

Then start the test.

O Nature around us**Candidate's Card**

Natural places such as parks, mountains or beaches play an important role in people's lives.

Discuss this topic with the examiner.

Use the following prompts, in the order given below, to develop the conversation:

- a natural place that you have recently visited and what it was like
- a place of natural beauty you would like to visit, and why
- benefits and challenges of spending time in the natural world
- the suggestion that people can survive without nature around them
- the view that the government is responsible for protecting the natural world.

You may introduce **related** ideas of your own to expand on these prompts.

Remember, you are not allowed to make any written notes.

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.