

SET 1 CANDIDATE A

TASK 1 MONOLOGUE

- Read the introduction to the topic and the suggestions.
- Choose two or more ideas to talk about. You may add your own ideas.
- Talk for about **3.30-4 minutes**.

EATING HABITS / EXPERIENCES

- Fast food vs healthy eating habits
- Genetically modified food vs organic food
- Typical dishes in different countries
- A different food experience

SET 1 CANDIDATE A

TASK 2 DIALOGUE

- Your conversation should last about **7-8 minutes**.
- Avoid short answers, take part and speak and listen to your partner.
- Your partner's information is different from yours.
- If possible, try to reach an agreement at the end of the conversation.
- **Use at least 3 of the ideas below.**

PUBLIC TRANSPORT OR PRIVATE VEHICLE?

You live in the suburbs and you got a new job downtown. To get there, you hesitate between public or private transport. Even though the location of your new position is well communicated, the option you prefer is buying a car and you ask a friend. Here you have some ideas to discuss this topic. You start the conversation.

- Beauty of a car and its interior comfort
- The pleasure of driving and its speed
- Convenience and flexibility
- Ecological alternatives