

KEY FOR SCHOOLS**SPEAKING****SAMPLE TEST 1**

**Part 1: Your family
Watching TV**

Part 2: Different places to meet friends

Part 1 (3 - 4 minutes)

Phase 1

Interlocutor

To both candidates Good morning / afternoon / evening.
 Can I have your marksheets, please?
Hand over the mark sheets to the Assessor.
 I'm, and this is

To Candidate A What's your name?

To Candidate B What's your name?

Back-up prompts

	B , how old are you?	
<i>For UK, ask</i>	Where do you come from?	Are you from (Spain, etc)?
<i>For Non-UK, ask</i>	Where do you live?	Do you live in ... (name of district / town, etc)?
	Thank you.	

	A , how old are you?	
<i>For UK, ask</i>	Where do you come from?	Are you from (Spain, etc)?
<i>For Non-UK, ask</i>	Where do you live?	Do you live in ... (name of district / town, etc)?
	Thank you.	

*Phase 2***Interlocutor**

Now, let's talk about **your family**.

A, how many people are in your family?

What do you enjoy doing with your family?

B, what did you do with your family last weekend?

How often does your family eat a meal together?

Extended Response

Now, **A**, please tell me something about the oldest person in your family.

Interlocutor

Now, let's talk about **watching TV**.

B, how often do you watch TV?

What do you like watching on TV?

A, where do you watch TV?

Which sports have you watched on TV?

Extended Response

Now, **B**, please tell me about the most interesting TV programme you have watched this week.

Back-up prompts

Do you have any brothers and sisters?

Do you enjoy playing games with your family?

Did your family go to a park last weekend?

Does your family eat breakfast together every day?

Back-up prompts

Who is the oldest person in your family?

Do you often see this person?

What kind of things does this person like doing?

Back-up prompts

Do you watch TV every day?

Do you like watching films?

Do you ever watch TV in your room?

Have you watched football on TV?

Back-up prompts

Which TV programme have you watched this week?

Did you like it?

How often do you watch programmes like this?

Part 2 (5 - 6 minutes)

Phase 1

Interlocutor

🕒 3–4 minutes

Now, in this part of the test you are going to talk together.

Place **Part 2** booklet, open at **Task 2a**, in front of candidates.

Here are some pictures that show **different places to meet friends**.

Do you like these different places to meet friends? Say why or why not. I'll say that again.

Do you like these different places to meet friends? Say why or why not.

All right? Now, talk together.

Candidates

.....

🕒 Allow a minimum of 1 minute (maximum of 2 minutes) before moving on to the following questions.

**Interlocutor /
Candidates**

*Use as appropriate.
Ask each candidate
at least one question.*

- Do you think ...
- ... cinemas are fun?
- ... shopping centres are boring?
- ... cafés are expensive?
- ... city centres are dangerous?
- ... sport stadiums are exciting?

Optional prompt
Why? / Why not?

What do **you** think?

Interlocutor

So, **A**, which of these places to meet friends do you like best?

And you, **B**, which of these places to meet friends do you like best?

Thank you. (Can I have the booklet, please?) Retrieve **Part 2** booklet.

Phase 2

Interlocutor

🕒 Allow up to 2 minutes

Now, is it better to meet friends at home, or to go out with them, **B**? (Why?)

And what about you, **A**? (Is it better to meet friends at home, or to go out with them?) (Why?)

Do you prefer meeting one friend or a group of friends, **A**? (Why?)

And you, **B**? (Do you prefer meeting one friend or a group of friends?) (Why?)

Thank you. That is the end of the test.

Do you like these different places to meet friends?

