

MODUL PENINGKATAN PRESTASI TINGKATAN 5

TAHUN 2023

BAHASA INGGERIS

KERTAS 3

SPEAKING

SET 4

NASKHAH PENTAKSIR

Phase 1

Interlocutor

Good morning / afternoon.

I'm ... and this is my colleague He'll / She'll just listen to us. First of all, we'd like to know something about you.

	Main question	Back-up prompts
Candidate A	What's your name? Thank you.	Should I call you . . . ?
Candidate B	And, what's your name? Thank you.	
Candidate A	Where do you live / come from?	Do you live in... ?
Candidate B	How do you come to school? Thank you.	Do you come to school by bus or car?

Phase 2

Interlocutor

Now, I'm going to ask you about **your hobbies**.

Select **two** questions from the list to ask the candidates.

Use candidates' names throughout.

Main questions

- What are your hobbies?
- Why do you like the hobby?
- Whom do you usually do your hobby with?
- Where do you usually do your hobby?

Back-up prompts

- What do you do in your free time?
- What made you choose the hobby?
- Who usually joins you doing your hobby?
- Do you go to to do your hobby?

Thank you.

1. Online shopping
2. A gadget

Part 2
3-4 minutes

Interlocutor In this part of the test, I'm going to give each of you a topic and I'd like you to talk about it on your own for about a minute. You also need to answer a question briefly about your partner's topic.

(Candidate A), it's your turn first. Here's your task.
Place Part 2 booklet, open at Task 2A, in front of Candidate A.

I'd like you to **talk about an item that you bought online**. First, you have some time to think about what you're going to say.

Candidate A Allow candidate 20 seconds to prepare.
⌚ approx.
20 seconds

Interlocutor All right? You may start now.

Candidate A
⌚ 1 minute Back-up prompts to be used if necessary. Use the prompts below. (the oblique '/' is included to make it as a choice.)

What can you say about this point? Tell me about (e.g. Tell me about this point.)

Interlocutor Thank you.
(Candidate B), what did you buy online recently?

Candidate B
⌚ approx.
20 seconds

Interlocutor Thank you. (Candidate A) Can I have the booklet, please?

Retrieve Part 2 booklet. Place Part 2 booklet, open at Task 2B, in front of Candidate B.

Now, (Candidate B), here's your task. I'd like you to **talk about a gadget that you like**. First, you have some time to think about what you're going to say.

Candidate B Allow candidate 20 seconds to prepare.
⌚ approx.
20 seconds

Interlocutor All right? You may start now.

Candidate B
⌚ 1 minute Back-up prompts to be used if necessary. Use the prompts below. (the oblique '/' is included to make it as a choice.)

What can you say about this point? Tell me about (e.g. Tell me about this point.)

Interlocutor Thank you.
(Candidate A), what gadget do you like? Why?

Candidate A
⌚ approx.
20 seconds

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

Interlocutor	<p>Now, I'd like you to talk about something together for about three minutes. The task will have two parts. In the first part, you will discuss something with each other for about two minutes. Then, in the second part, you will have another minute to make a decision together. All right? Let's begin with the discussion task.</p> <p>Keeping the Earth green and clean is everyone's responsibility.</p> <p><i>Place Part 3 booklet, open at Task 3, in front of the candidates.</i></p> <p>Here are some ways to keep the environment green and a question for you to discuss. First, you have some time to look at the task.</p>
Candidates A&B ⌚ approx. 20 seconds	<p><i>Allow candidates 20 seconds to prepare.</i></p>
Interlocutor	<p>Now, talk to each other about the ways to keep the environment green.</p>
Candidates A&B ⌚ 2 minutes	<p>.....</p> <p><i>Back-up prompts to be used if necessary:</i></p> <p>What do you think (candidate name)? / What about this (pointing to option)?</p>
Interlocutor	<p>Thank you. Now you have about a minute to decide together which is the best way to keep the environment green.</p>
Candidates A&B ⌚ 1 minute	<p>.....</p>
Interlocutor	<p>Thank you. Can I have the booklet, please? <i>Retrieve Part 3 booklet.</i></p> <p>You've been talking about ways to keep the environment green, now let's hear your opinion on this. How can parents educate green environment to their children?</p> <p><i>Select any of the following prompts as appropriate:</i></p> <ul style="list-style-type: none"> • What do you think? • Do you agree? • How about you?
Candidates A&B ⌚ 2 minutes	<p>.....</p>
Interlocutor	<p>Thank you, (Candidate A and Candidate B). That's the end of the Speaking test.</p>

Online shopping

Talk about an item that you bought online.

You should say:

- what the item was
- which platform you used to buy it
- why you prefer to buy it online
- the cons of online shopping

A gadget

Talk about a gadget that you like.

You should say:

- what it is
- where you got it from
- why it is important to you
- the negative effects of spending too much time on gadgets

