
FRENCH

0520/03

Paper 3 Speaking Role Play Card One

May/June 2016

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the Examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the Examiner says and not simply carry out the tasks supplied as though the Examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.


2

A

Candidat(e): vous-même
Professeur: employé(e) dans une école d'équitation

Vous téléphonez à une école d'équitation. Vous voulez faire une promenade à cheval.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites ce que vous voulez faire.
- 2 Écoutez l'employé(e) et choisissez quelle sorte de promenade vous préférez.
- 3 Dites à quelle heure vous voulez faire la promenade à cheval.
- 4 Donnez votre âge.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Demandez le prix.

B

Candidat(e): vous-même
Professeur: propriétaire d'un hôtel

Vous téléphonez à un hôtel en France. Vous cherchez un petit job pour les vacances.

- 1 (i) Saluez le/la propriétaire; **et**
(ii) Dites pourquoi vous téléphonez.
- 2 Répondez à la question.
- 3 (i) Dites quand vous serez libre; **et**
(ii) Dites pour combien de semaines vous pourrez travailler.
- 4 Dites pourquoi vous aimeriez travailler dans un hôtel. Donnez **2** raisons.
- 5 Posez **1** question sur le travail (par exemple: heures? salaire? logement?).

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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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


Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card Two

May/June 2016

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the Examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the Examiner says and not simply carry out the tasks supplied as though the Examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

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

This document consists of **2** printed pages.

Candidat(e): vous-même
Professeur: employé(e) dans une école d'équitation

Vous téléphonez à une école d'équitation. Vous voulez faire une promenade à cheval.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites ce que vous voulez faire.
- 2 Écoutez l'employé(e) et choisissez quelle sorte de promenade vous préférez.
- 3 Dites à quelle heure vous voulez faire la promenade à cheval.
- 4 Donnez votre âge.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Demandez le prix.

Candidat(e): vous-même
Professeur: médecin

Vous allez chez le médecin parce que vous êtes malade: vous avez passé trop de temps au soleil.

- 1 (i) Saluez le médecin; **et**
(ii) Expliquez pourquoi vous êtes malade.
- 2 Décrivez vos symptômes (donnez **2** détails).
- 3 Répondez à la question.
- 4 (Le médecin vous dit de rester au lit pendant deux jours.)
(i) Vous n'êtes pas content(e). Que dites-vous?; **et**
(ii) Expliquez pourquoi vous ne voulez pas rester au lit (par exemple: projets pour demain? invitation?).
- 5 Posez **1** question sur ce que vous pouvez manger.

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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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


Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card Three

May/June 2016

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the Examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the Examiner says and not simply carry out the tasks supplied as though the Examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

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

This document consists of **2** printed pages.

Candidat(e): vous-même
Professeur: employé(e) dans une école d'équitation

Vous téléphonez à une école d'équitation. Vous voulez faire une promenade à cheval.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites ce que vous voulez faire.
- 2 Écoutez l'employé(e) et choisissez quelle sorte de promenade vous préférez.
- 3 Dites à quelle heure vous voulez faire la promenade à cheval.
- 4 Donnez votre âge.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Demandez le prix.

Candidat(e): vous-même
Professeur: Monsieur/Madame Boulard, propriétaire d'une maison de vacances

Vous téléphonez à Monsieur/Madame Boulard, qui est le/la propriétaire de votre maison de vacances. Votre frère a cassé une fenêtre.

- 1 (i) Saluez Monsieur/Madame Boulard; **et**
(ii) Dites pourquoi vous téléphonez.
- 2 Répondez à la question.
- 3 (Le/la propriétaire n'est pas très content(e).)
(i) Faites vos excuses (poliment); **et**
(ii) Dites ce que votre frère faisait quand il a cassé la fenêtre.
- 4 Demandez au/à la propriétaire quand exactement il/elle va venir à la maison.
- 5 Dites ce que vous faites comme activités cet après-midi (donnez 2 détails).

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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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


Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card Four

May/June 2016

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the Examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the Examiner says and not simply carry out the tasks supplied as though the Examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

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

This document consists of **2** printed pages.

Candidat(e): vous-même
Professeur: employé(e) au magasin de vélos

Vous allez au magasin de vélos. Vous voulez louer un vélo.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites ce que vous voulez faire.
- 2 Dites pour combien de jours vous voulez louer le vélo.
- 3 Écoutez l'employé(e) et choisissez où vous voulez faire du vélo.
- 4 (i) Remerciez l'employé(e); **et**
(ii) Demandez le prix.
- 5 Dites où vous logez en ville (par exemple: hôtel? auberge de jeunesse?).

Candidat(e): vous-même
Professeur: propriétaire d'un hôtel

Vous téléphonez à un hôtel en France. Vous cherchez un petit job pour les vacances.

- 1 (i) Saluez le/la propriétaire; **et**
(ii) Dites pourquoi vous téléphonez.
- 2 Répondez à la question.
- 3 (i) Dites quand vous serez libre; **et**
(ii) Dites pour combien de semaines vous pourrez travailler.
- 4 Dites pourquoi vous aimeriez travailler dans un hôtel. Donnez **2** raisons.
- 5 Posez **1** question sur le travail (par exemple: heures? salaire? logement?).

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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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


Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card Five

May/June 2016

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the Examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the Examiner says and not simply carry out the tasks supplied as though the Examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

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

This document consists of **2** printed pages.

Candidat(e): vous-même
Professeur: employé(e) au magasin de vélos

Vous allez au magasin de vélos. Vous voulez louer un vélo.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites ce que vous voulez faire.
- 2 Dites pour combien de jours vous voulez louer le vélo.
- 3 Écoutez l'employé(e) et choisissez où vous voulez faire du vélo.
- 4 (i) Remerciez l'employé(e); **et**
(ii) Demandez le prix.
- 5 Dites où vous logez en ville (par exemple: hôtel? auberge de jeunesse?).

Candidat(e): vous-même
Professeur: médecin

Vous allez chez le médecin parce que vous êtes malade: vous avez passé trop de temps au soleil.

- 1 (i) Saluez le médecin; **et**
(ii) Expliquez pourquoi vous êtes malade.
- 2 Décrivez vos symptômes (donnez **2** détails).
- 3 Répondez à la question.
- 4 (Le médecin vous dit de rester au lit pendant deux jours.)
(i) Vous n'êtes pas content(e). Que dites-vous?; **et**
(ii) Expliquez pourquoi vous ne voulez pas rester au lit (par exemple: projets pour demain? invitation?).
- 5 Posez **1** question sur ce que vous pouvez manger.

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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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


Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card Six

May/June 2016

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the Examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the Examiner says and not simply carry out the tasks supplied as though the Examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

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

This document consists of **2** printed pages.

Candidat(e): vous-même
Professeur: employé(e) au magasin de vélos

Vous allez au magasin de vélos. Vous voulez louer un vélo.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites ce que vous voulez faire.
- 2 Dites pour combien de jours vous voulez louer le vélo.
- 3 Écoutez l'employé(e) et choisissez où vous voulez faire du vélo.
- 4 (i) Remerciez l'employé(e); **et**
(ii) Demandez le prix.
- 5 Dites où vous logez en ville (par exemple: hôtel? auberge de jeunesse?).

Candidat(e): vous-même
Professeur: Monsieur/Madame Boulard, propriétaire d'une maison de vacances

Vous téléphonez à Monsieur/Madame Boulard, qui est le/la propriétaire de votre maison de vacances. Votre frère a cassé une fenêtre.

- 1 (i) Saluez Monsieur/Madame Boulard; **et**
(ii) Dites pourquoi vous téléphonez.
- 2 Répondez à la question.
- 3 (Le/la propriétaire n'est pas très content(e).)
(i) Faites vos excuses (poliment); **et**
(ii) Dites ce que votre frère faisait quand il a cassé la fenêtre.
- 4 Demandez au/à la propriétaire quand exactement il/elle va venir à la maison.
- 5 Dites ce que vous faites comme activités cet après-midi (donnez 2 détails).

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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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


Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card Seven

May/June 2016

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the Examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the Examiner says and not simply carry out the tasks supplied as though the Examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

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

This document consists of **2** printed pages.

Candidat(e): vous-même
Professeur: employé(e) à l'office de tourisme

Vous allez à l'office de tourisme. Vous voulez faire une excursion en car.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites ce que vous voulez faire.
- 2 Dites quel jour vous voulez faire l'excursion.
- 3 Écoutez l'employé(e) et choisissez où vous préférez aller.
- 4 Dites combien de personnes vous êtes.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Posez **1** question sur l'excursion (par exemple: télévision dans le car? toilettes dans le car?).

Candidat(e): vous-même
Professeur: propriétaire d'un hôtel

Vous téléphonez à un hôtel en France. Vous cherchez un petit job pour les vacances.

- 1 (i) Saluez le/la propriétaire; **et**
(ii) Dites pourquoi vous téléphonez.
- 2 Répondez à la question.
- 3 (i) Dites quand vous serez libre; **et**
(ii) Dites pour combien de semaines vous pourrez travailler.
- 4 Dites pourquoi vous aimeriez travailler dans un hôtel. Donnez **2** raisons.
- 5 Posez **1** question sur le travail (par exemple: heures? salaire? logement?).

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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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


Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card Eight

May/June 2016

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the Examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the Examiner says and not simply carry out the tasks supplied as though the Examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

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

This document consists of **2** printed pages.

2

A

Candidat(e): vous-même
Professeur: employé(e) à l'office de tourisme

Vous allez à l'office de tourisme. Vous voulez faire une excursion en car.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites ce que vous voulez faire.
- 2 Dites quel jour vous voulez faire l'excursion.
- 3 Écoutez l'employé(e) et choisissez où vous préférez aller.
- 4 Dites combien de personnes vous êtes.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Posez **1** question sur l'excursion (par exemple: télévision dans le car? toilettes dans le car?).

B

Candidat(e): vous-même
Professeur: médecin

Vous allez chez le médecin parce que vous êtes malade: vous avez passé trop de temps au soleil.

- 1 (i) Saluez le médecin; **et**
(ii) Expliquez pourquoi vous êtes malade.
- 2 Décrivez vos symptômes (donnez **2** détails).
- 3 Répondez à la question.
- 4 (Le médecin vous dit de rester au lit pendant deux jours.)
(i) Vous n'êtes pas content(e). Que dites-vous?; **et**
(ii) Expliquez pourquoi vous ne voulez pas rester au lit (par exemple: projets pour demain? invitation?).
- 5 Posez **1** question sur ce que vous pouvez manger.

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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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


Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

FRENCH

0520/03

Paper 3 Speaking Role Play Card Nine

May/June 2016

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the Examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the Examiner says and not simply carry out the tasks supplied as though the Examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

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

This document consists of **2** printed pages.

Candidat(e): vous-même
Professeur: employé(e) à l'office de tourisme

Vous allez à l'office de tourisme. Vous voulez faire une excursion en car.

- 1 (i) Saluez l'employé(e); **et**
(ii) Dites ce que vous voulez faire.
- 2 Dites quel jour vous voulez faire l'excursion.
- 3 Écoutez l'employé(e) et choisissez où vous préférez aller.
- 4 Dites combien de personnes vous êtes.
- 5 (i) Remerciez l'employé(e); **et**
(ii) Posez **1** question sur l'excursion (par exemple: télévision dans le car? toilettes dans le car?).

Candidat(e): vous-même
Professeur: Monsieur/Madame Boulard, propriétaire d'une maison de vacances

Vous téléphonez à Monsieur/Madame Boulard, qui est le/la propriétaire de votre maison de vacances. Votre frère a cassé une fenêtre.

- 1 (i) Saluez Monsieur/Madame Boulard; **et**
(ii) Dites pourquoi vous téléphonez.
- 2 Répondez à la question.
- 3 (Le/la propriétaire n'est pas très content(e).)
(i) Faites vos excuses (poliment); **et**
(ii) Dites ce que votre frère faisait quand il a cassé la fenêtre.
- 4 Demandez au/à la propriétaire quand exactement il/elle va venir à la maison.
- 5 Dites ce que vous faites comme activités cet après-midi (donnez **2** détails).

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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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