ENGLISH AS A SECOND LANGUAGE

ATIONS tion 0510/05

Paper 5 Oral Assessment A

September/October 2006

Approx. 15 minutes

No Additional Materials are required

READ THESE INSTRUCTIONS FIRST

For the first part of this oral your Examiner will ask you a few questions about yourself. This section will not be marked.

A Noise

www.papacambridge.com

Some people like to live quiet lives; others are used to much more noise.

Discuss the issue of noise with the Examiner.

You may wish to consider such things as:

- how noisy a person you think you are
- whether you live in a quiet or a noisy place
- what you regard as acceptable and/or unacceptable noise e.g. noise from animals, loud music, children playing, traffic
- how you might resolve an argument between a quiet and a noisy neighbour
- noise pollution: the effects of too much noise.

You are free to consider any other ideas of your own.

You are not allowed to make any written notes.

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.

ENGLISH AS A SECOND LANGUAGE

VATIONS tion 0510/05

Paper 5 Oral Assessment B

September/October 2006

Approx. 15 minutes

No Additional Materials are required

READ THESE INSTRUCTIONS FIRST

For the first part of this oral your Examiner will ask you a few questions about yourself. This section will not be marked.

B The changing workplace

The way people work is changing, probably more so than ever before.

Discuss working arrangements with the Examiner.

You may wish to consider such things as:

- www.papaCambridge.com when you enter full employment, where you would like to do your work e.g. at the office, at home, on the Internet, by video conferencing
- where your parents work, or other adults that you know .
- the advantages and disadvantages of working from/at home .
- how developments in technology have affected the way some people work •
- the effects upon family life of these changes/developments. •

You are free to consider any other ideas of your own.

You are not allowed to make any written notes.

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.

ENGLISH AS A SECOND LANGUAGE

VATIONS tion 0510/05

Paper 5 Oral Assessment C

September/October 2006

Approx. 15 minutes

No Additional Materials are required

READ THESE INSTRUCTIONS FIRST

For the first part of this oral your Examiner will ask you a few questions about yourself. This section will not be marked.

C Telling lies

www.papaCambridge.com Not everybody tells the truth all the time. Sometimes, a lie might be considered minor important; other lies can be very harmful.

Discuss lies with the Examiner.

You may wish to consider such things as:

- whether you would ever consider telling a lie •
- times that you have been affected by the telling of lies .
- occasions when it might be acceptable for some people to lie
- how we can detect lies; who can be trusted and why .
- the importance of honesty in professional life. •

You are free to consider any other ideas of your own.

You are not allowed to make any written notes.

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.

ENGLISH AS A SECOND LANGUAGE

NATIONS ation 0510/05

Paper 5 Oral Assessment D

September/October 2006

Approx. 15 minutes

No Additional Materials are required

READ THESE INSTRUCTIONS FIRST

For the first part of this oral your Examiner will ask you a few questions about yourself. This section will not be marked.

D Working with animals

Would you like to work with animals?

www.papacambridge.com Discuss this with the Examiner, exploring why you may or may not be interested in such a career.

You may wish to consider such things as:

- any experience you have had with animals
- the rewards of working with animals; how working with animals might be a difficult experience
- the different types of jobs available connected to working with animals and which one you would prefer
- any jobs involving animals that you would not do •
- different attitudes in society towards animals.

You are free to consider any other ideas of your own.

You are not allowed to make any written notes.

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.

ENGLISH AS A SECOND LANGUAGE

VATIONS tion 0510/05

Paper 5 Oral Assessment E

September/October 2006

Approx. 15 minutes

No Additional Materials are required

READ THESE INSTRUCTIONS FIRST

For the first part of this oral your Examiner will ask you a few questions about yourself. This section will not be marked.

E Shopping

Some people enjoy shopping; others don't.

Discuss shopping with the Examiner.

You may wish to consider such things as:

- when you last went shopping and what you bought
- how shopping makes you feel
- any negative aspects of shopping
- shopping as a social activity
- reasons why the same item might be cheaper in one shop than another.

You are free to consider any other ideas of your own.

You are not allowed to make any written notes.

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.