

Cambridge IGCSE™

ENGLISH AS A SECOND LANGUAGE

0510/51

Paper 5 Speaking Assessment A–O

May/June 2022

TEACHER'S/EXAMINER'S NOTES

The information in this document is confidential and must NOT reach candidates either directly or indirectly.

INSTRUCTIONS

- This booklet contains:
 - (a) administrative guidance on conducting the tests
 - (b) marking criteria
 - (c) copies of cards A–O with notes for the teacher/examiner.

This document has **24** pages. Any blank pages are indicated.

CONTENTS

NOTES ON CONDUCTING AND RECORDING THE TESTS			Page 3
MARKING CRITERIA			Page 8
SPEAKING ASSESSMENT (Core and Extended)	A	Shopping for food	Page 9
SPEAKING ASSESSMENT (Core and Extended)	B	Being multilingual	Page 10
SPEAKING ASSESSMENT (Core and Extended)	C	Clothes	Page 11
SPEAKING ASSESSMENT (Core and Extended)	D	Watching films	Page 12
SPEAKING ASSESSMENT (Core and Extended)	E	Being motivated	Page 13
SPEAKING ASSESSMENT (Core and Extended)	F	Foreign travel	Page 14
SPEAKING ASSESSMENT (Core and Extended)	G	Sports competitions	Page 15
SPEAKING ASSESSMENT (Core and Extended)	H	The working week	Page 16
SPEAKING ASSESSMENT (Core and Extended)	I	Parks	Page 17
SPEAKING ASSESSMENT (Core and Extended)	J	Meeting people	Page 18
SPEAKING ASSESSMENT (Core and Extended)	K	At the seaside	Page 19
SPEAKING ASSESSMENT (Core and Extended)	L	Public transport	Page 20
SPEAKING ASSESSMENT (Core and Extended)	M	Town and countryside	Page 21
SPEAKING ASSESSMENT (Core and Extended)	N	Looking after your health	Page 22
SPEAKING ASSESSMENT (Core and Extended)	O	Reporting the news	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) printout of marks submitted electronically (Internally Assessed Marks Report); (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) Internally Assessed Marks Report (submitted electronically)

Centres must submit marks electronically using the Internally Assessed Marks Report. This 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.

(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 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 Internally Assessed Marks Report.

7. The sample CD(s)/USB stick(s), along with the printout of marks submitted electronically and a copy of the 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:	0510	English as a Second Language
Examiner name:	[e.g.]	Ms Z. Abced
Date:	[e.g.]	1 April 2022

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 Shopping for food**Candidate's Card**

Most people need to buy the food they eat, either from markets, small shops or supermarkets.

Discuss this topic with the examiner.

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

- where you and your family buy food, and why
- the types of food you, and people you know, buy for special celebrations, and what it is like
- whether the food people will eat in the future will be much healthier than it is nowadays
- the suggestion that people should only buy and eat food produced in their local area
- the view that many people waste a lot of the food they buy.

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 Being multilingual**Candidate's Card**

Many people can speak more than one language in addition to their first language.

Discuss this topic with the examiner.

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

- languages you would like to learn, and why
- a time when you, or someone you know, had to speak another language, and what happened
- the best way to learn a foreign language
- the suggestion that everyone can learn to speak a foreign language very well
- the opinion that it is possible to communicate with people without using language.

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 Clothes**Candidate's Card**

People wear different clothes for school, work and sport.

Discuss this topic with the examiner.

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

- clothes you like wearing, and why
- a time when you wore special clothes, and why
- the advantages and disadvantages of wearing the same type of clothes every day, such as a school uniform
- the suggestion that we should stop buying new clothes to save the planet
- the opinion that what people wear is not important.

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 Watching films

Candidate's Card

Most people enjoy watching films in their free time.

Discuss this topic with the examiner.

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

- a film you would like to see, and why
- whether you would like to make a film, and what about
- the advantages and disadvantages of watching a film at the cinema
- the view that film stars do not deserve the high salaries they earn
- the suggestion that the music and special effects in films are more important than the storyline.

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 Being motivated**Candidate's Card**

When people are motivated, they have a reason to do something.

Discuss this topic with the examiner.

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

- what motivates you, or your friends, to work hard on your studies
- a time when you tried to motivate someone to do something, and what happened
- whether parents and teachers should motivate young people to be more physically active
- the opinion that social media is the most powerful influence on young people nowadays
- the view that only hardworking and motivated people can achieve real success in 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.

F Foreign travel

Candidate's Card

People travel abroad for many different reasons.

Discuss this topic with the examiner.

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

- a place where you went on your last holiday, and what it was like
- foreign countries you would like to visit, and why
- reasons why people travel abroad
- whether it is necessary to speak the language of the country you visit
- the view that everyone should stop travelling by air to save the planet.

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 Sports competitions**Candidate's Card**

Sports competitions give people the opportunity to compete against each other.

Discuss this topic with the examiner.

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

- the sport you, or people you know, most like to watch, and why
- a sports competition that you, or someone you know, took part in, and what happened
- the advantages and disadvantages of being a top athlete
- what people can learn from taking part in sports competitions
- the suggestion that watching international sports competitions encourages people to do more sport.

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 The working week

Candidate's Card

The days of the week when people go to work, or to school, are called the working week.

Discuss this topic with the examiner.

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

- your favourite day of the working week, and why
- a time when you were really busy during the working week, and what happened
- the view that the weekend should be longer than the working week
- the suggestion that people who have to work at the weekend should be paid double what they normally earn
- the view that, in the future, everyone will be able to choose which days of the week they want to work or study.

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 Parks

Candidate's Card

There are many different types of parks, such as green areas in cities, national parks or large amusement parks with many activities.

Discuss this topic with the examiner.

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

- a park near where you live, and what it is like
- a time when you went to a park, and what you did there
- whether everyone should be allowed to do whatever they like in a park
- the idea that teenagers benefit from spending time outdoors
- the opinion that it is more important to use land to build new houses on than to keep it for parks.

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 Meeting people

Candidate's Card

Everyone likes to get together with friends or family.

Discuss this topic with the examiner.

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

- your favourite places for meeting friends, and why
- a time when you and your family enjoyed a special celebration, and what happened
- whether it is possible to arrange to meet people without using a smartphone
- the view that meeting people face to face is more enjoyable than texting them or giving them a call
- the idea that when people meet, they should turn off their phones.

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 At the seaside

Candidate's Card

Many people throughout the world live by the sea.

Discuss this topic with the examiner.

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

- whether you would like to live by the sea, and why
- a time when you, or people you know, visited the seaside, and what happened
- the view that tourists should pay to use the beach
- the opinion that people who live by the sea have healthier lifestyles
- the idea that, in the future, there will be no clean beaches left to visit.

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 Public transport

Candidate's Card

Many people use public transport, such as buses, underground trains or trams, every day.

Discuss this topic with the examiner.

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

- how you and your friends travel to and from school, and why
- the last time you, or someone you know, used public transport, and what happened
- the advantages and disadvantages of using public transport
- the idea that all public transport should be free
- the opinion that everyone living in big cities should cycle everywhere instead of using other means of transport.

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 Town and countryside**Candidate's Card**

Some people choose to live in towns, while others prefer to live in the countryside.

Discuss this topic with the examiner.

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

- where you live, and what it is like
- a time when you, or someone you know, visited the countryside or a big city, and what happened
- the advantages and disadvantages of living in a big city
- the idea that cars should be banned from all towns and cities
- the suggestion that children who live in the countryside have more fun than those who live in cities.

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 Looking after your health

Candidate's Card

Doing sport and eating well are ways of looking after your health.

Discuss this topic with the examiner.

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

- what you, and people you know, do every day to keep fit
- whether you eat healthier food now than when you were a child
- whether it is easy for everybody to keep fit nowadays
- the suggestion that school days should be shorter to give students more time to exercise
- the idea that being relaxed and stress-free is as important for health as keeping fit.

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 Reporting the news

Candidate's Card

Different types of media, such as newspapers, television and social media, report the news every day.

Discuss this topic with the examiner.

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

- how you, or people you know, watch or listen to the news, and why
- whether you would like to be a reporter or a journalist
- what type of news you would include in your school newspaper, and why
- the suggestion that there is too much news about celebrities on television and social media
- the view that people only need to know what is happening in their local area.

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