

CANDIDATE A

Monologue

10 marks

You have five minutes to prepare the task and another **five minutes** to tell your partner about the topic. You can take some notes to help you out during the talk, but only as a reference

“The first wealth is health.” Ralph Waldo Emerson

- To what extent do you agree with the statement above?
- Do you consider yourself an affluent person in any sense?
- What things could you NOT do without?

Dialogue

15 marks

You have five minutes to prepare the task and **ten minutes** to speak and interact with your partner. You can take some notes to help you out during the conversation, but only as a reference.

You are organizing an 8-week English course with your partner for the summer in your city. Discuss the following and try to come to an agreement:

- The people you want to address the course. (**retired people**).
- Your teachers' professional background (**no experience required**).
- You prefer to hire a teacher from the USA.

CANDIDATE B

Monologue

10 marks

You have five minutes to prepare the task and another **five minutes** to tell your partner about the topic . You can take some notes to help you out during the talk, but only as a reference

“No man should live where he can hear his neighbor's dog bark.”

Nathaniel Macon

- Are all noises equally disturbing? What do you think about the statement above?
- Speak about noises that drive you mad. How do cope with them?
- How do you address noisy people around you?

Dialogue

15 marks

You have five minutes to prepare the task and **ten minutes** to speak and interact with your partner. You can take some notes to help you out during the conversation, but only as a reference.

You are organizing an 8-week English course with your partner for the summer in your city. Discuss the following and try to come to an agreement:

- The people you want to address the course. (**unemployed people**)
- Your teachers' professional background (**at least 10 years of experience**)
- You prefer to hire a teacher from the UK.