

INDONESIAN

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

tion O545/03

Paper 3 Speaking Role Play Cards One - Nine

SPECIMEN TEACHERS' NOTES

For Examination from 2016

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Each candidate's Speaking Examination must consist of the following three parts:

Part One of the examination consists of two role plays. The role play situations are set out on pages 13–18 of this booklet and must be followed carefully by the teacher/Examiner. The teacher/Examiner must play his/her role as prescribed by Cambridge in order that candidates are given the opportunity to attempt all tasks. Extra tasks must not be created. Candidates should study the situation for fifteen minutes and then be prepared to act the roles assigned to them and respond to the parts played by the teacher/Examiner.

Part Two of the examination starts with a presentation by the candidate on a topic of his/her choice. The teacher/Examiner must allow the candidate to speak for 1–2 minutes on his/her prepared topic and then follow this up with specific spontaneous questions related to the topic. This section of the examination must last **about five minutes** in total.

Part Three of the examination is a spontaneous conversation of a more general nature and must last about five minutes.

In the interests of fairness to candidates, Centres must adhere to the stipulated timings for the Topic Presentation/Conversation and General Conversation.

The Speaking Examination must be marked by the Centre according to the instructions, and a sample sent to Cambridge for external moderation.

Contents

	Contents GING THE SPEAKING TESTS Examination period Choosing a teacher/Examiner Speaking test materials	St.
1 2 3 4 5 6 7 8	Examination period Choosing a teacher/Examiner Speaking test materials Mark sheets Test venues Recording the tests Recorded sample Using more than one teacher/Examiner Sending material to Cambridge	3 3 3 4 5 5 5
10 11 12 13	CTING THE SPEAKING TESTS Conduct of the tests Role Plays Topic Presentation/Conversation General Conversation Marking	6 6 6 6 7 7
Gen Tabl Tabl	IG INSTRUCTIONS peral marking guidance le A – Test 1: Role Plays les B and C – Tests 2 and 3: Topic Presentation/Conversation and General Conversation le D – Impression	8 9 10 12

Each candidate role play card contains two role plays. The list below gives details of the pages on which the role play cards appear in this booklet.

13

	Role Play A	Role Play B			
CARD ONE	Page 13	Page 16			
CARD TWO	Page 13	Page 17			
CARD THREE	Page 13	Page 18			
CARD FOUR	Page 14	Page 16			
CARD FIVE	Page 14	Page 17			
CARD SIX	Page 14	Page 18			
CARD SEVEN	Page 15	Page 16			
CARD EIGHT	Page 15	Page 17			
CARD NINE	Page 15	Page 18			

THE WORKING MARK SHEET	19
THE COVER SHEET FOR MODERATION SAMPLE	20

ROLE PLAYS

ARRANGING THE SPEAKING TESTS

1 **Examination period**

www.PapaCambridge.com Choose a date or dates for your speaking tests between 1 March and 30 April (no earlier and later).

Choosing a teacher/Examiner

Choose a teacher/Examiner (usually from your languages department). Cambridge is not responsible for any fees agreed if you choose a teacher/Examiner from outside your Centre.

There should be only one teacher/Examiner per Centre. If it is impossible to use only one teacher/Examiner, you must contact Cambridge before the date of the speaking tests for permission to use more than one teacher/Examiner. Special instructions for this can be found in the section "Using more than one teacher/Examiner" in this booklet.

Speaking test materials

The confidential speaking test materials will be sent to you before the speaking test period.

Open these 4 working days before your speaking tests, so that the teacher/Examiner can fully prepare to conduct the tests.

Keep the materials in a secure place until 15 May. Only the teacher/Examiner should have access to the materials. Materials must not be removed from the Centre. When not being used by the teacher/Examiner for preparation or for the tests, the materials must be locked away.

Mark sheets

Use the Working Mark Sheet during each speaking test to record the marks.

Teacher/Examiners must mark the candidates during the tests, not afterwards.

Transfer the total mark for each candidate to the MS1 or online marks return system.

5 **Test venues**

The room chosen for the speaking tests must be quiet and suitably sized, with examination **notices displayed** to prevent interruptions.

The preparation room should be close to the examination room. This room should be separate and not be accessible to other candidates.

An Invigilator must be present to supervise the candidate who is preparing to go into their test, to ensure that candidates cannot communicate with each other.

Each candidate must be tested on their own. There may be another member of staff or teacher/Examiner present, but only one teacher/Examiner may take part in each test.

Recording the tests 6

www.PapaCambridge.com Before the tests, check that the equipment works and that both candidate and teacher/Ex are clearly audible. External microphones are strongly recommended. Cambridge do not so equipment, CDs or cassettes.

All tests must be recorded.

Once the test begins, the recording must **not** be paused or stopped.

At the beginning of each candidate's test, announce:

"Candidate number....., Candidate name...., Role Play Card number....."

At the end of each candidate's test, announce:

"End of test"

Use C90 cassettes or CDs (.mp3 format) to submit your recordings.

The cassette/CD and sleeve must be labelled with 0545/3 IGCSE Indonesian, Centre name/number and candidate numbers included.

Check your cassettes/CDs before sending them to Cambridge, to ensure they are not blank or damaged. If there is a problem, immediately contact Cambridge.

Cassettes

Three candidates' tests should fit onto one side of one C90 cassette. Fast forward to the end of Side A before starting to record on Side B.

At the beginning of each cassette, announce:

"Cassette number...... Centre number....., Centre name......, Examination number

At the end of each cassette side, announce:

"End of cassette number...., side"

At the end of the last candidate's test, announce:

"End of test. End of examinations."

Rewind your cassettes to the beginning of Side A before sending them to Cambridge.

CDs

Each candidate's test should be recorded as a separate digital file in .mp3 format.

Each .mp3 file on the CD must be named in the format:

Centre number candidate number syllabus number component number

A CD will hold approximately 80 minutes of sound, or 5 candidates' tests.

7 Recorded sample

Centres entering 1–16 candidates must send all their recordings to Cambridge.

www.PapaCambridge.com Centres entering 17 or more candidates must send a total of 16 recordings: The recordings of their first 10 candidates (according to their candidate numbers). Recordings of another 6 candidates, spread among the ability range (top, middle, bottom). Highlight the candidates included in the sample on the Working Mark Sheet, for the ease of the Moderator.

Using more than one teacher/Examiner

If you need to do this, you **must** contact Cambridge in advance for permission. Follow the instructions below:

- All teacher/Examiners must meet to study the test materials and confirm they will conduct the tests in the same way.
- One teacher/Examiner will lead the team. This person is responsible for making sure that all the candidates have been assessed in the same way and that a valid rank order of candidates for the whole Centre has been produced.
- This lead teacher/Examiner produces the overall sample to send to Cambridge: this will contain 16 recordings, including the first ten candidates in the Centre (by candidate number). plus another 6 spread between the top, middle and bottom of the mark range. This sample must contain, where possible, an equal number of recordings from each teacher/Examiner.
- Include the Working Mark Sheet of each teacher/Examiner, with their name clearly written on in the packet to send to Cambridge.
- The lead teacher/Examiner will check the marking of a sample of each teacher/Examiner's tests and record their findings on each Working Mark Sheet, in the column "Internal and/or External Moderation".

Contact Cambridge for advice before the tests begin if you are unsure about how to follow these instructions.

9 Sending materials to Cambridge

As soon as you have completed the speaking tests, and **no later than 15th May**, send:

the recorded sample all the working mark sheets a copy of the MS1/print out of the marks input screen the Cover Sheet for Moderation Sample any other materials requested by Cambridge (for example if permission to use more than one teacher/Examiner has been given).

CONDUCTING THE SPEAKING TESTS

10 Conduct of the tests

www.PapaCambridge.com Candidates are not allowed to bring any notes, or make any notes during their preparation tin Candidates must not take the Role Play Cards away from the examination room.

The teacher/Examiner should do their best to make the candidate feel relaxed about the test.

There must be no smoking or walking about during the test.

Teacher/Examiners should not correct candidates, or express surprise/disapproval. They should appear interested and engaged in the conversation.

In all sections of the test, make sure that the candidate has the opportunity to speak more than the teacher/Examiner.

11 Role Plays

Candidates should arrive at the preparation room 15 minutes before their test. Give the candidate one Role Play Card to study for 15 minutes. Use the nine cards in rotation, so that candidates do not all do the same role plays.

Each candidate must perform both the A and B role play on their card. While one candidate is doing their test, the next has 15 minutes of preparation time with their Role Play Card. The teacher/Examiner must keep to the script provided. If a candidate misses out a task, the teacher/Examiner should try to guide them back to it by repeating a question. However they must not change the task, for example:

The candidate is told "say which colour you would like" but misses this task out. The teacher/Examiner should repeat or rephrase the prompt given on the script "What colour would you like?", hoping that the candidate will then attempt the task. The teacher/Examiner must not give away the answer, for example by saying "would you like this blue one, or that orange one?" as the candidate cannot get a mark for answering "blue" or "orange" in that scenario.

12 Topic Presentation/Conversation

Candidates should choose a topic they are interested in. Examples include "School life", "Hobbies", "My country" and "My ambitions". Topics should not be too ambitious for the linguistic level or maturity of the candidate. Please avoid topics "Myself" or "My life" as these can overlap with the General Conversation.

Candidates present their topic, uninterrupted, for 1-2 minutes. They may bring supporting illustrative material such as photos, if appropriate, but no written notes.

After 1–2 minutes, the teacher/Examiner asks questions to encourage a conversation to develop. The whole section must last 5 minutes.

The conversation must not be pre-prepared: the dialogue should be spontaneous.

The teacher/Examiner must stretch the candidate to show opinions, justifications and past and future meaning. Questions should include "how", "why", "when", "tell me more about..."

13 General Conversation

The teacher/Examiner must announce when the Topic Conversation ends, and the Conversation starts.

The General Conversation must not overlap with the subjects discussed in the Topic Conversation.

The General Conversation must last 5 minutes.

The conversation should cover two or three different topics from the Syllabus Content Examination Topics.

If a candidate is weak, you may need to cover more topics in less depth.

With a stronger candidate, you may want to use only two or three topics, in greater depth.

Candidates are not expected to have precise factual knowledge in this section.

If a candidate is having difficulty answering, move on to another topic.

The teacher/Examiner must stretch the candidate to show opinions, justifications and past and future meaning. Questions should include "how", "why", "when", "tell me more about..."

14 Marking

Mark the candidate whilst they are speaking. Use Table A for the Role Plays, Tables B and C for the Topic and General Conversations, and Table D for the Impression mark. See the table on the next page for full instructions.

© UCLES 2014 [Turn over

MARKING INSTRUCTIONS

General marking guidance:

Do not use half marks.

Mark positively: reward what the candidate <u>can</u> do, not what they cannot do.

www.PapaCambridge.com For each Table, start at the bottom and work upwards until you find the description that best fits the candidate's performance. Then check the next band up, in case the candidate fulfills some of that description.

The teacher/Examiner is a sympathetic native speaker: the candidate's language does not need to be completely perfect in order to get full marks.

In the role plays, candidates are tested on their ability to communicate the required information: grammatical accuracy and full sentences are not essential.

In Tables B, C and D, use the mark at the bottom of the descriptor band if the candidate has only just fulfilled some of the criteria. Use the mark at the top of the descriptor band for candidates who fulfill all of the criteria in that band securely, but are not good enough for the band above. Use the mark in the middle of the band (when available) for candidates who are fairly secure in that band.

Role Play A

Use Table A. Enter a mark (0, 1, 2 or 3) for each task in columns 1–5.

Role Play B

Use Table A. Enter a mark (0, 1, 2 or 3) for each task in columns 6–10.

Topic Presentation/Conversation

Use Table B to give a mark out of 15 for communication in column 11. Use Table C to give a mark out of 15 for language in column 12.

General Conversation

Use Table B to give a mark out of 15 for communication in column 13. Use Table C to give a mark out of 15 for language in column 14.

Impression

Use Table D to give a mark out of 10 for impression in column 15.

CHECK YOUR ADDITION OF MARKS CAREFULLY

TABLE A – Test 1: Role Plays (30 marks)

In this part of the examination, the teacher/Examiner plays the part of a patient and well-discount. foreigner with no knowledge of the candidate's first language.

www.PapaCambridge.com The role plays test the ability of the candidates to communicate needs, information, requests, etc., in plausibly life-like situations. Intelligibility is therefore more important than grammatical or syntactic accuracy. However, verbal communication only is assessed: credit is not given for gestures, facial expressions or other non-verbal forms of communication.

Candidates are required to give natural responses, not necessarily in the form of full sentences. The use of appropriate register and correct idiom is rewarded.

Each of the ten tasks to be performed in the role plays will be assessed using the mark scheme below. Marks may not be awarded for the completion of tasks other than those specified by Cambridge in the Role Play Cards/Teachers' Notes Booklet, nor for tasks that are omitted.

An accurate utterance which not only conveys the meaning but which is expressed in native idiom and appropriate register. Minor errors are tolerated. The utterance is intelligible and the task of communication is achieved.	3				
The language used is not necessarily the most appropriate to the situation and may contain inaccuracies which do not obscure the meaning.					
Communication of some meaning is achieved, but the native speaker would find the message ambiguous or incomplete.					
The utterance is unintelligible to the native speaker.	0				

- NB **1** If there are two elements in a task and only one is completed, then a maximum of one mark only may be awarded.
 - When awarding marks, teacher/Examiners should start at the bottom of the mark scheme and work upwards:
 - 0 = nothing of worth communicated
 - 1 = partial communication
 - 2 = all points communicated but with some linguistic inaccuracies meaning clear
 - 3 = meaning clear and accurately conveyed.
 - Short utterances, if appropriate, can be worth three marks.

TABLES B and C – Tests 2 and 3: Topic Presentation/Conversation and General Co. (2 × 30 marks)

Each of Tests 2 and 3 is awarded two marks: a mark out of 15 for Communication and a mark of 15 for Language (see Tables B and C).

It is important that teacher/Examiners award marks positively. In order to ensure that they reward achievement rather than penalise failure or omissions, teacher/Examiners should get in the habit of starting at the bottom of the mark schemes and working upwards through the descriptors when awarding marks.

The teacher/Examiner should adopt a 'best-fit' approach. For each of the two assessment criteria, Communication (Table B) and Language (Table C), the teacher/Examiner must select the set of descriptors provided in the mark scheme that most closely describes the quality of the work being marked. As the teacher/Examiner works upwards through the mark scheme, s/he will eventually arrive at a set of descriptors that fits the candidate's performance. When s/he reaches this point, the teacher/Examiner should always then check the descriptors in the band above to confirm whether or not there is just enough evidence to award a mark in the higher band.

When awarding the marks for the Topic Presentation/Conversation the teacher/Examiner may find that the quality of the work produced in the presentation is superior to that produced in the conversation (or vice versa). In such cases, the teacher/Examiner will need to award a mark that takes into account both the strengths and weaknesses of the performance.

To select the most appropriate mark within each set of descriptors, teacher/Examiners should use the following guidance:

- If most of the descriptors fit the work, then the teacher/Examiner will award the middle mark in the band
- If the descriptors fully fit the work (and the teacher/Examiner had perhaps been considering the band above), the highest of the three marks will be awarded.
- If there is just enough evidence (and the teacher/Examiner had perhaps been considering the band below), then the lowest mark in the band will be awarded.

Where there are only two marks within a band, the choice will be between work which in most respects meets the descriptors and work which just meets the descriptors.

TABLE B – Mark Scheme for Communication

www.PapaCambridge.com This assesses the candidate's response in terms of comprehension of the teacher/Ex immediacy of reaction/response, and successful transmission of messages (including presentate material in the topic).

Outstanding	 A spontaneous interchange between candidate and Examiner. Candidate responds fully and confidently to all question types. Can justify and explain routinely. Very consistent performance. Not necessarily of native speaker standard. 	14–15						
Very good	 Generally understands questions first time, but may require occasional rephrasing. Can respond satisfactorily to both straightforward and unexpected questions. Regularly develops own ideas and opinions and provides justifications. 	12–13						
Good	 Has no difficulty with straightforward questions and responds satisfactorily to some unexpected ones. Communicates essential elements and can expand occasionally. Regularly expresses opinions with some simple justifications. 							
Satisfactory	 Understands most straightforward questions, but has difficulty with some unexpected ones and needs some rephrasing. Communicates most of the essential elements. Can convey simple, straightforward opinions. 	7–9						
Weak	 Has difficulty with many straightforward questions, but still attempts an answer. Communicates simple pieces of information. 	4–6						
Poor	 Frequently has difficulty understanding the questions and has great difficulty in replying. Communicates a few facts. 	1–3						
	Communicates no relevant information.	0						

TABLE C – Mark Scheme for Language

	rk Scheme for Language the linguistic content of the candidate's answers in terms of complexity, accures, vocabulary and idiom. • Very accurate use of a wide range of structures, vocabulary and idiom	Cambr						
	res, vocabulary and idiom.	A. A.						
 Very accurate use of a wide range of structures, vocabulary and idiom with occasional errors in more complex language. Not necessarily of native speaker standard. 								
Very good	Wide range of mostly accurate structures and vocabulary.	12–13						
Good	Good range of generally accurate structures, varied vocabulary.	10–11						
Satisfactory	Adequate range of structures and vocabulary. Can convey past and future meaning effectively. Some ambiguity.	7–9						
Weak	Some manipulation of structures, though often faulty and/or incomplete. Shows elementary, limited vocabulary.	4–6						
Poor	Shows very limited range of structures and vocabulary.	1–3						
	Nothing coherent or accurate enough to be comprehensible.	0						

TABLE D – Impression (10 marks)

This assesses the candidate's performance across the whole Speaking examination in terms of pronunciation, intonation and fluency.

Very good pronunciation, intonation and fluency; an occasional slight mistake or hesitation. Not necessarily of native speaker standard.	9–10						
Good pronunciation and fluency; makes a fair attempt at correct intonation and expression; some mistakes and/or hesitation.	7–8						
A fair degree of fluency and accuracy in pronunciation despite quite a number of errors; some attempt at intonation and expression.							
Conveys some meaning despite a lack of fluency and many errors; pronunciation strongly influenced by first language.	3–4						
Many gross errors; frequently incomprehensible.	1–2						
Nothing comprehensible.	0						

General marking principle:

Be consistent in your marking. External moderation is designed to be able to make adjustments to consistently harsh or generous marking. If you are unsure which mark to give, err on the side of generosity.

www.PapaCambridge.com Untuk Kartu Permainan Sandiwara Satu, Dua, Tiga. Peranan A

Calon: Anda sendiri Guru: pelayan toko

Anda sedang berada di toko elektronik untuk membeli HP.

- Sambutlah calon dan katakan "Ada yang bisa dibantu?"
- C1 (i) Sambut pelayan toko; dan
 - (ii) jelaskan maksud Anda datang ke toko itu.
- Tanyakan model HP yang diinginkan si calon.
- C2 Sebutkan model HP yang Anda mau.
- Katakan "Ada 2 macam warna (biru dan perak) untuk model itu. Anda mau warna apa?"
- C3 Katakan warna yang Anda mau.
- Sebutkan harga HP itu dalam rupiah. G
- C4 Katakan itu terlalu mahal untuk Anda.
- Katakan ada model lain yang lebih murah.
- C5 (i) Terima kasihlah kepada pelayan toko.
 - (ii) Mintalah untuk melihat model lain.
- Tanggapi semestinya dan akhiri percakapan.

Untuk Kartu Permainan Sandiwara Empat, Lima, Enam. Peranan A

Calon: Anda sendiri Guru: karyawan warnet

www.PapaCambridge.com Anda mau pergi ke sebuah warnet untuk 'ngobrol' dengan teman-teman Anda di 'Facebook'. Supaya tidak kecewa, Anda menelpon warnet itu dan bertanya kalau ada tempat kosong.

- G Jawab telpon.
- C1 (i) Sambutlah karyawan; dan
 - (ii) jelaskan mengapa Anda menelpon.
- Jelaskan bahwa kebetulan masih ada komputer yang sedang tidak terpakai.
- C2 Katakan bahwa Anda akan datang secepatnya.
- "Apakah Anda mau ruang dengan AC atau kipas angin?"
- C3 Dengarkan karyawan warnet kemudian pilih salah satu ruang.
- Katakan bahwa Anda akan sisihkan tempat untuknya.
- C4 (i) Berterima kasihlah.
 - (ii) Tanyakan jam berapa warnet tutup.
- Katakan bahwa warnet akan tutup dua jam lagi.
- C5 Katakan Anda hanya perlu satu jam saja.
- Tanggapi semestinya dan akhiri percakapan. G

www.PapaCambridge.com Untuk Kartu Permainan Sandiwara Tujuh, Delapan, Sembilan. Peranan A

Calon: Anda sendiri Guru: pelayan kafe

Anda masuk ke sebuah kafe karena Anda merasa haus sekali.

- Sambutlah calon dan bertanya: "Anda mau makan dan minum apa?"
- C1 (i) Sambut pelayan kafe; dan
 - (ii) katakan bahwa Anda hanya mau minum saja.
- Tanya: "Anda lebih suka duduk di dalam atau di teras?"
- C2 Dengarkan pertanyaan pelayan. Katakan Anda akan lebih suka duduk di mana.
- Tanya: "Mau minum apa?" G
- C3 Pesanlah minuman untuk Anda sendiri.
- "Benar, Anda tidak mau makan sesuatu?"
- C4 Katakan Anda tidak lapar.
- Katakan: "Selamat minum."
- C5 (i) Terima kasihlah kepada pelayan kafe.
 - (ii) Tanyakan bon.
- Tanggapi semestinya dan akhiri percakapan.

Untuk Kartu Permainan Sandiwara Satu, Empat, Tujuh. Peranan B

В

Calon: Anda sendiri Guru: teman

www.PapaCambridge.com Malam ini Anda mau pergi ke rumah teman dekat Anda untuk mengerjakan pekerjaan rumah (PR) bersama tetapi Anda merasa tidak enak badan dan Anda tidak bisa pergi. Anda menelpon teman tersebut.

- G Jawab telpon.
- C1 (i) Sambutlah teman Anda; dan
 - (ii) jelaskan mengapa Anda menelpon.
- G Katakan: "Oh... sayang sekali. Kenapa?"
- C2 Jawab pertanyaan teman Anda.
- Tanyakan apakah besok pagi dia akan masuk sekolah.
- C3 (i) Katakan bahwa Anda tidak tahu,
 - (ii) tetapi Anda berharap Anda akan merasa lebih baik besok pagi.
- Tanyakan apakah yang akan dilakukan dengan PRnya untuk besok pagi.
- C4 Mintalah kepada teman Anda untuk membantu mengerjakan PR Anda di sekolah besok pagi.
- Katakan: "Tentu."
- C5 (i) Tanggapi dengan senang hati, dan
 - (ii) katakan bahwa Anda akan menelpon dia besok pagi.
- Tanggapi semestinya dan akhiri percakapan.

Untuk Kartu Permainan Sandiwara Dua, Lima, Delapan. Peranan B

В

Calon: Anda sendiri Guru: pegawai perpustakaan

www.PapaCambridge.com Pulang dari perpustakaan sekolah, Anda sadar bahwa buku tulis Anda tertinggal. Anda pergi kembali ke perpustakaan untuk menanyakan buku Anda itu kepada pegawai perpustakaan.

- Sambutlah si calon.
- C1 (i) Sambutlah pegawai perpustakaan; dan
 - (ii) jelaskan masalah Anda.
- Tanyakan ciri-ciri bukunya yang hilang.
- C2 Sebutkan 2 ciri-ciri buku Anda (ukuran? warna? bentuk?).
- Katakan: "Maaf, saya tidak menemukan buku Anda."
- C3 Tanyakan apakah ada pegawai lain di perpustakaan.
- Katakan "ya, ada teman kerja/kolega saya. Nanti akan saya tanyakan kepadanya waktu dia masuk/kembali kerja."
- C4 (i) Katakan bahwa Anda sangat cemas; dan
 - (ii) jelaskan apa akibatnya kalau Anda tidak menemukan buku itu.
- Tanyakan "Apa nomor telepon Anda? Jika saya menemukan buku Anda, saya akan menelepon Anda."
- C5 Berikan informasi yang diminta oleh pegawai perpustakaan.
- Tanggapi semestinya dan akhiri percakapan.

Untuk Kartu Permainan Sandiwara Tiga, Enam, Sembilan. Peranan B

В

Calon: Anda sendiri Guru: dokter

www.PapaCambridge.com Kemarin Anda makan di restoran dan hari ini Anda sakit perut, maka Anda pergi ke dokter.

- Sambutlah calon dan tanyakan maksud kedatangannya.
- C1 (i) Sambutlah dokter; dan
 - (ii) jelaskan mengapa Anda datang.
- Tanya: "Kapan Anda mulai merasa sakit?"
- C2 Dengarkan pertanyaan dokter dan jawab pertanyaannya.
- G Tanyakan apa saja yang telah dimakan dan diminum sebelum merasa sakit.
- C3 Sebutkan 2 jenis makanan dan minuman yang Anda makan dan minum sebelum merasa sakit.
- G Katakan bahwa ada obat yang sangat efektif untuk sakitnya.
- C4 (i) Ungkapkan perasaan lega.
 - (ii) Katakan bahwa Anda harus naik pesawat dua hari lagi.
- Katakan bahwa dia akan sudah sembuh hari itu.
- C5 Tanyakan bagaimana aturan minum obatnya (dosis? frekuensi? kapan?).
- Tanggapi semestinya dan akhiri percakapan.

INDONESIAN (0545) Speaking Examination Working Mark Sheet SPECIMEN

Please read the instructions printed in the Teachers' Notes Booklet before completing this form.

Centre Num	nber	Centre	e Nan	ne									,	June)			SF	E	C
								T							ı			1		
					ole Play (max 15					ole Play max 15			Topic Conve (ma	/ Topic ersation x 30)	Ger Conve (max	neral rsation x 30)	Impression (max 10)	- Total	Interr and/ Exter	or
R.P. Candidate Card		Task	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Mark	Modera	ation
Number no.	Candidate Name	Mark (Max)	3	3	3	3	3	3	3	3	3	3	15	15	15	15	10	100		
				1	1	1	1			1	1	1	1	1	1	1	1	1	1	

Name of Examiner completing this form (in capitals)

Signature

Date

Cambridge International General Certificate of Secondary Indonesian (0545): Cover Sheet for Moderation Sample

A copy of this cover sheet must be completed by the Centre and enclosed with the Moderation documents and recorded sample to be despatched to Cambridge.

anc	l record	ded samp	le to be	despatched to	o Cambridge.					
C	entre	name:					Centre number	:		
1 Tick to confirm that the required moderation documents are enclosed:										
		(i) Mo	derato	copy of MS1	or printout of I	nternal Marks Rep	ort.			
	(ii) Copy of completed Working Mark Sheet(s) (WMS).*									
		(*	One WN	IS per Examiner	r in Centres usir	ng more than one Ex	aminer)			
	If any	y other do	cumen	ts are enclosed	d for Cambrido	ge's attention, plea	se list them below:			
2	Tick	to confir	m that	documentatio	on has been o	checked for arithr	netical and transc	ription errors:		
		(i) Ad	dition o	f marks on WN	MS has been c	hecked and Total	Mark is correct for e	each candidate.		
		(ii) To	tal Mar	for each cand	didate has bee	en correctly transfe	rred to the MS1 or o	computer.		
3	Tick	to confir	m that	the recording	g quality of M	oderation sample	s has been checke	ed:		
		All sam	ole reco	rdings are clea	arly audible.					
		Sample	s are re	corded on star	ndard size CD	s/cassettes and re	corded at normal sp	peed.		
		Digital	recordi	ngs only : eac	ch candidate sa	aved individually a	nd files saved as .m	p3.		
4	Tick	to confir	m that	the correct n	umber of can	didates has been	submitted for mo	deration:		
	For (Centres v	with 16	or fewer cand	didates, the fo	ollowing are enclo	osed:			
		Recordi	ngs of	he complete S	Speaking test f	or all candidates.				
	For (Centres v	with 17	or more cand	lidates, the fo	ollowing are enclo	osed:			
		(i) Re	cording	s of the compl	lete Speaking	test for 6 candidate	es across the range	AND		
		(ii) Re	cording	s of the compl	lete Speaking	test for the first 10	candidates by cand	lidate number.		
5	CENTRES USING MORE THAN 1 EXAMINER – tick to confirm Internal Moderation procedures:									
		Copy of	permis	sion from Cam	nbridge to use	more than 1 Exam	niner enclosed.			
Internal moderation carried out and details of Internal Moderation procedures enclosed.										
M	aterial	s checke	d by:	(name)			Date:			
				(signature)						

21

BLANK PAGE

www.ParaCambridge.com

22

BLANK PAGE

www.PapaCambridge.com

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.

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.