

LanguageCert Communicator B2 Level 1 International ESOL (Speaking) Practice Paper 7

Interlocutor's instructions

CHECK THAT THE RECORDER IS ON AND WORKING

Test time: 13 minutes

I = Interlocutor C = Candidate

PART 1 (3 minutes)

I: LanguageCert International Spoken ESOL Exam, Communicator level, (give today's date).

(Give candidate's name.) Exam begins. Hello. My name's (give full name). Can you spell your family name for me, please?

- C: (Spells family name.)
- I: Thank you. Which country are you from?
- C: (Responds.)
- I: Thank you. Now, Part One. I'm going to ask you some questions about yourself and your ideas. (Choose **up to five** questions, one from each of the different topic areas, as time allows. Name the topic; e.g. 'Now, **Eating habits**.')

Topics

Eating habits

- How healthy is the diet you follow?
- What do you think of fast food?
- How can school help you eat more healthily?
- Is there a type of food that you avoid eating?

Cinema

- What types of film do you enjoy watching?
- Do you prefer watching films at home or at the cinema?
- Is going to the cinema popular with people your age?
- What makes a film successful?

(continued)

Clothes and fashion

- How important is it for you to follow fashion?
- What kind of clothes do you like to wear?
- Do you wear different clothes in different situations?
- Does your mood affect what you wear?

Holidays

- Where do you like to spend your holidays?
- How's a typical day when on holidays?
- Do you like going camping?
- What is the best place you have ever been on holiday?

Climate and weather

- What is your favourite type of weather?
- Does the weather influence how you feel?
- How does the weather influence your everyday activities?
- What do you like doing when it rains?
- C: (Responds.)
- 1: (Interlocutor makes **brief** responses and/or comments.)
- I: Thank you.

PART 2 (3 minutes)

I: Now, Part Two. We are going to role-play some situations. I want you to start or respond. First situation *(choose one situation from A)*.

Α

- We're classmates. I start.
 Are you happy with the new teacher?
- We're friends. I start.
 What do you think of my new T-shirt?
- I'm your doctor. I start.
 So, what seems to be the problem?
- We're work colleagues. You didn't go to the office party. I start. I didn't see you at the party last night. What happened?
- C: (Responds.)
- 1: (Role-play the situation with the candidate approximately two turns each.)
- I: Second situation (choose one situation from **B**).

В

- I'm your boss. You need to take the next two days off. You start.
- We're friends. I didn't pass my maths test. You start.
- We're neighbours. You lost your house keys. You start.
- We're cousins. You want to borrow my bike. You start.
- C: (Initiates.)
- 1: (Role-play the situation with the candidate approximately two turns each.)
- I: (Role-play a third situation from **A** or **B** if time allows.)
- I: Thank you.

PART 3 (3 minutes)

I: Now, Part Three. We're going to discuss something together.

We are friends and we want to join a photography class together. Let's talk about some possible options and make some decisions. Here is some class information. (Hand over candidate's task sheet.) I have some different information.

Take twenty seconds to think about what you want to say. (20 seconds.) Please start.

Interlocutor's Task Sheet

Photography class

When: Fridays at 18:00

Where: King's College (not near public transport)

Equipment: bring your own camera

Cost: 10 euros / lesson

How many: up to 12 students

Certificate: yes – at the end of the year

I: Thank you. (Retrieve candidate's task sheet.)

Candidate's Task Sheet for Part Three (Interlocutor's copy)

Photography class

When: Saturday and Sunday at 10:00

Where: near school, 10-minute walk

Equipment: none needed

Cost: *free*

How many: *up to 12 students*

Certificate: no

PART 4 (4 minutes including follow-up questions)

I: In Part Four you are going to talk about something for two minutes. Your topic is *(choose topic for candidate)*.

Topics

- A A place in the countryside
- B An interesting museum
- C A meal you can cook
- I: (Hand over piece of paper and pen/pencil.) You now have thirty seconds to write some notes to help you. So, your topic is (repeat topic). (Withdraw eye contact for thirty seconds. Leave recorder running.)
- I: (Candidate's name), please start.
- C: (Talks.)
- I: (When candidate has talked for a maximum of two minutes, say, 'Thank you', and then ask some follow-up questions.)

Follow-up questions

A place in the countryside

- What activities do people usually do in the countryside?
- Should schools offer students visits to the countryside?
- What advantages does living in the countryside have?
- Do you prefer living in the countryside or the city centre?

An interesting museum

- What kind of museums are popular with tourists in your country?
- Do you think all museums should be free?
- How can technology help museums?
- What was the most interesting museum you ever visited?

A meal you can cook

- What are the benefits of a home-cooked meal?
- What are the traditional dishes where you live?
- Do you think everyone should know how to cook?
- Do you prefer cooking or buying food from a restaurant?
- I: Thank you, (give candidate's name). That is the end of the exam.

Candidate's Task Sheet for Part Three (Candidate's copy)

Photography class

When: Saturday and Sunday at 10:00

Where: near school, 10-minute walk

Equipment: none needed

Cost: *free*

How many: *up to 12 students*

Certificate: no