

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

FOREIGN LANGUAGE ITALIAN

0535/03

Paper 3 Speaking Role Play Card One

1 March – 30 April 2005

No Additional Materials are required.

15 minutes

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says, and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good morning”, “Thank you”, etc., as appropriate.

This document consists of 2 printed pages.

2

A

Candidato/a: te stesso/te stessa
Insegnante: proprietario/proprietaria di un campeggio

Andrai a fare una vacanza in campeggio in Italia. Telefoni al campeggio per prenotare.

- 1 Saluta il proprietario/la proprietaria del campeggio e di' che vuoi fare una prenotazione.
- 2 Di' esattamente per quando vuoi prenotare il campeggio e quante notti ti fermerai lì.
- 3 Rispondi alla domanda, e poi di' il tuo nome.
- 4 Di' quante persone ci sono nel gruppo.
- 5 Fai **1** domanda sul campeggio (per esempio: piscina? **oppure**: distanza dalla spiaggia?).

B

Candidato/a: te stesso/te stessa
Insegnante: dottore/dottoressa

Sei in Italia in vacanza. Hai un piccolo incidente e vai dal medico.

- 1 Saluta il dottore/la dottoressa e di' che hai avuto un piccolo incidente.
- 2 Spiega in quale parte del corpo ti sei fatto/fatta male (indica **2** particolari/sintomi).
- 3 Racconta quando è successo l'incidente e come è successo.
- 4 Di' quando sei arrivato/arrivata in Italia e quando tornerai a casa.
- 5 Fai **2** domande al dottore/alla dottoressa riguardo alla cura (medicina?/stare a letto?)

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

FOREIGN LANGUAGE ITALIAN

0535/03

Paper 3 Speaking Role Play Card Two

1 March – 30 April 2005

No Additional Materials are required.

15 minutes

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says, and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good morning”, “Thank you”, etc., as appropriate.

This document consists of 2 printed pages.

2

A

Candidato/a: te stesso/te stessa
Insegnante: proprietario/proprietaria di un campeggio

Andrai a fare una vacanza in campeggio in Italia. Telefoni al campeggio per prenotare.

- 1 Saluta il proprietario/la proprietaria del campeggio e di' che vuoi fare una prenotazione.
- 2 Di' esattamente per quando vuoi prenotare il campeggio e quante notti ti fermerai lì.
- 3 Rispondi alla domanda, e poi di' il tuo nome.
- 4 Di' quante persone ci sono nel gruppo.
- 5 Fai **1** domanda sul campeggio (per esempio: piscina? **oppure:** distanza dalla spiaggia?).

B

Candidato/a: te stesso/te stessa
Insegnante: proprietario/proprietaria di un albergo

Hai trovato sul giornale l'annuncio di un albergo in Italia che cerca personale. Telefoni all'albergo per chiedere un lavoro durante il periodo delle tue vacanze.

- 1 Saluta il proprietario/la proprietaria dell'albergo e spiega perché telefoni.
- 2 Rispondi alle domande del proprietario/della proprietaria.
- 3 Descrivi un lavoro che hai fatto l'anno scorso e spiega perché ti è piaciuto.
- 4 Di' da quando puoi iniziare e per quanto tempo puoi lavorare all'albergo.
- 5 Spiega perché vorresti lavorare in un albergo.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

FOREIGN LANGUAGE ITALIAN

0535/03

Paper 3 Speaking Role Play Card Three

1 March – 30 April 2005

No Additional Materials are required.

15 minutes

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says, and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as "Good morning", "Thank you", etc., as appropriate.

This document consists of 2 printed pages.

2

A

Candidato/a: te stesso/te stessa
Insegnante: proprietario/proprietaria di un campeggio

Andrai a fare una vacanza in campeggio in Italia. Telefoni al campeggio per prenotare.

- 1 Saluta il proprietario/la proprietaria del campeggio e di' che vuoi fare una prenotazione.
- 2 Di' esattamente per quando vuoi prenotare il campeggio e quante notti ti fermerai lì.
- 3 Rispondi alla domanda, e poi di' il tuo nome.
- 4 Di' quante persone ci sono nel gruppo.
- 5 Fai **1** domanda sul campeggio (per esempio: piscina? **oppure**: distanza dalla spiaggia?).

B

Candidato/a: te stesso/te stessa
Insegnante: amico italiano/amica italiana

Sei in vacanza in Italia. Ti devi trovare in centro con un amico italiano/un'amica italiana, ma sei in ritardo. Telefoni per spiegare la situazione.

- 1 Saluta il tuo amico/la tua amica e spiega che sei in ritardo.
- 2 Di' perché sei in ritardo e spiega cosa è successo (indica **2** ragioni).
- 3 Scusati e proponi al tuo amico/alla tua amica di incontrarvi in centro più tardi.
- 4 Di' cosa vorresti fare (fai **2** proposte).
- 5 Rispondi alle domande del tuo amico/della tua amica.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

FOREIGN LANGUAGE ITALIAN

0535/03

Paper 3 Speaking Role Play Card Four

1 March – 30 April 2005

No Additional Materials are required.

15 minutes

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says, and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good morning”, “Thank you”, etc., as appropriate.

This document consists of 2 printed pages.

2

A

Candidato/a: in vacanza in Italia
Insegnante: cameriere/cameriera di un ristorante

Vai al ristorante con un amico/un'amica.

- 1** Saluta il cameriere/la cameriera e di' quante persone siete.
- 2** Ascolta il cameriere/la cameriera e scegli dove preferisci mangiare.
- 3** Di' qual è il piatto principale e quali sono le verdure che vorresti.
- 4** Ordina **2** tipi diversi di bevande, una per te e una per il tuo amico/la tua amica.
- 5** Fai **1** domanda riguardo al ristorante (per esempio: telefono? **oppure**: toilette?).

B

Candidato/a: te stesso/te stessa
Insegnante: dottore/dottoressa

Sei in Italia in vacanza. Hai un piccolo incidente e vai dal medico.

- 1** Saluta il dottore/la dottoressa e di' che hai avuto un piccolo incidente.
- 2** Spiega in quale parte del corpo ti sei fatto/fatta male (indica **2** particolari/sintomi).
- 3** Racconta quando è successo l'incidente e come è successo.
- 4** Di' quando sei arrivato/arrivata in Italia e quando tornerai a casa.
- 5** Fai **2** domande al dottore/alla dottoressa riguardo alla cura (medicina?/stare a letto?)

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

FOREIGN LANGUAGE ITALIAN

0535/03

Paper 3 Speaking Role Play Card Five

1 March – 30 April 2005

No Additional Materials are required.

15 minutes

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says, and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as "Good morning", "Thank you", etc., as appropriate.

This document consists of 2 printed pages.

2

A

Candidato/a: in vacanza in Italia
Insegnante: cameriere/cameriera di un ristorante

Vai al ristorante con un amico/un'amica.

- 1 Saluta il cameriere/la cameriera e di' quante persone siete.
- 2 Ascolta il cameriere/la cameriera e scegli dove preferisci mangiare.
- 3 Di' qual è il piatto principale e quali sono le verdure che vorresti.
- 4 Ordina **2** tipi diversi di bevande, una per te e una per il tuo amico/la tua amica.
- 5 Fai **1** domanda riguardo al ristorante (per esempio: telefono? **oppure**: toilette?).

B

Candidato/a: te stesso/te stessa
Insegnante: proprietario/proprietaria di un albergo

Hai trovato sul giornale l'annuncio di un albergo in Italia che cerca personale. Telefoni all'albergo per chiedere un lavoro durante il periodo delle tue vacanze.

- 1 Saluta il proprietario/la proprietaria dell'albergo e spiega perché telefoni.
- 2 Rispondi alle domande del proprietario/della proprietaria.
- 3 Descrivi un lavoro che hai fatto l'anno scorso e spiega perché ti è piaciuto.
- 4 Di' da quando puoi iniziare e per quanto tempo puoi lavorare all'albergo.
- 5 Spiega perché vorresti lavorare in un albergo.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

FOREIGN LANGUAGE ITALIAN

0535/03

Paper 3 Speaking Role Play Card Six

1 March – 30 April 2005

No Additional Materials are required.

15 minutes

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says, and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good morning”, “Thank you”, etc., as appropriate.

This document consists of 2 printed pages.

2

A

Candidato/a: in vacanza in Italia
Insegnante: cameriere/cameriera di un ristorante

Vai al ristorante con un amico/un'amica.

- 1 Saluta il cameriere/la cameriera e di' quante persone siete.
- 2 Ascolta il cameriere/la cameriera e scegli dove preferisci mangiare.
- 3 Di' qual è il piatto principale e quali sono le verdure che vorresti.
- 4 Ordina **2** tipi diversi di bevande, una per te e una per il tuo amico/la tua amica.
- 5 Fai **1** domanda riguardo al ristorante (per esempio: telefono? **oppure**: toilette?).

B

Candidato/a: te stesso/te stessa
Insegnante: amico italiano/amica italiana

Sei in vacanza in Italia. Ti devi trovare in centro con un amico italiano/un'amica italiana, ma sei in ritardo. Telefoni per spiegare la situazione.

- 1 Saluta il tuo amico/la tua amica e spiega che sei in ritardo.
- 2 Di' perché sei in ritardo e spiega cosa è successo (indica **2** ragioni).
- 3 Scusati e proponi al tuo amico/alla tua amica di incontrarvi in centro più tardi.
- 4 Di' cosa vorresti fare (fai **2** proposte).
- 5 Rispondi alle domande del tuo amico/della tua amica.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

FOREIGN LANGUAGE ITALIAN

0535/03

Paper 3 Speaking Role Play Card Seven

1 March – 30 April 2005

No Additional Materials are required.

15 minutes

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says, and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good morning”, “Thank you”, etc., as appropriate.

This document consists of 2 printed pages.

2

A

Candidato/a: in vacanza in Italia
Insegnante: impiegato/impiegata di un ufficio postale

Vuoi spedire una lettera e un pacchetto alla tua famiglia. Vai all'ufficio postale.

- 1 Saluta l'impiegato/l'impiegata e domanda quanto costa il francobollo per una lettera.
- 2 Ascolta quello che ti dice l'impiegato/l'impiegata e scegli quale tipo di francobollo vuoi. Poi di' in quale Paese spedisce la lettera.
- 3 Di' che vuoi anche spedire un pacchetto, e di' in quale Paese.
- 4 Spiega cosa c'è nel pacchetto.
- 5 Fai **1** domanda sul tipo di spedizione che l'impiegato/l'impiegata ti suggerisce (per esempio: costo? **oppure**: tempo per arrivare a destinazione?)

B

Candidato/a: te stesso/te stessa
Insegnante: dottore/dottoressa

Sei in Italia in vacanza. Hai un piccolo incidente e vai dal medico.

- 1 Saluta il dottore/la dottoressa e di' che hai avuto un piccolo incidente.
- 2 Spiega in quale parte del corpo ti sei fatto/fatta male (indica **2** particolari/sintomi).
- 3 Racconta quando è successo l'incidente e come è successo.
- 4 Di' quando sei arrivato/arrivata in Italia e quando tornerai a casa.
- 5 Fai **2** domande al dottore/alla dottoressa riguardo alla cura (medicina?/stare a letto?)

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

FOREIGN LANGUAGE ITALIAN

0535/03

Paper 3 Speaking Role Play Card Eight

1 March – 30 April 2005

No Additional Materials are required.

15 minutes

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says, and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good morning”, “Thank you”, etc., as appropriate.

This document consists of 2 printed pages.

2

A

Candidato/a: in vacanza in Italia
Insegnante: impiegato/impiegata di un ufficio postale

Vuoi spedire una lettera e un pacchetto alla tua famiglia. Vai all'ufficio postale.

- 1 Saluta l'impiegato/l'impiegata e domanda quanto costa il francobollo per una lettera.
- 2 Ascolta quello che ti dice l'impiegato/l'impiegata e scegli quale tipo di francobollo vuoi. Poi di' in quale Paese spedisce la lettera.
- 3 Di' che vuoi anche spedire un pacchetto, e di' in quale Paese.
- 4 Spiega cosa c'è nel pacchetto.
- 5 Fai **1** domanda sul tipo di spedizione che l'impiegato/l'impiegata ti suggerisce (per esempio: costo? **oppure**: tempo per arrivare a destinazione?)

B

Candidato/a: te stesso/te stessa
Insegnante: proprietario/proprietaria di un albergo

Hai trovato sul giornale l'annuncio di un albergo in Italia che cerca personale. Telefoni all'albergo per chiedere un lavoro durante il periodo delle tue vacanze.

- 1 Saluta il proprietario/la proprietaria dell'albergo e spiega perché telefoni.
- 2 Rispondi alle domande del proprietario/della proprietaria.
- 3 Descrivi un lavoro che hai fatto l'anno scorso e spiega perché ti è piaciuto.
- 4 Di' da quando puoi iniziare e per quanto tempo puoi lavorare all'albergo.
- 5 Spiega perché vorresti lavorare in un albergo.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

FOREIGN LANGUAGE ITALIAN

0535/03

Paper 3 Speaking Role Play Card Nine

1 March – 30 April 2005

No Additional Materials are required.

15 minutes

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says, and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as "Good morning", "Thank you", etc., as appropriate.

This document consists of 2 printed pages.

2

A

Candidato/a: in vacanza in Italia
Insegnante: impiegato/impiegata di un ufficio postale

Vuoi spedire una lettera e un pacchetto alla tua famiglia. Vai all'ufficio postale.

- 1 Saluta l'impiegato/l'impiegata e domanda quanto costa il francobollo per una lettera.
- 2 Ascolta quello che ti dice l'impiegato/l'impiegata e scegli quale tipo di francobollo vuoi. Poi di' in quale Paese spedisce la lettera.
- 3 Di' che vuoi anche spedire un pacchetto, e di' in quale Paese.
- 4 Spiega cosa c'è nel pacchetto.
- 5 Fai **1** domanda sul tipo di spedizione che l'impiegato/l'impiegata ti suggerisce (per esempio: costo? **oppure**: tempo per arrivare a destinazione?)

B

Candidato/a: te stesso/te stessa
Insegnante: amico italiano/amica italiana

Sei in vacanza in Italia. Ti devi trovare in centro con un amico italiano/un'amica italiana, ma sei in ritardo. Telefoni per spiegare la situazione.

- 1 Saluta il tuo amico/la tua amica e spiega che sei in ritardo.
- 2 Di' perché sei in ritardo e spiega cosa è successo (indica **2** ragioni).
- 3 Scusati e proponi al tuo amico/alla tua amica di incontrarvi in centro più tardi.
- 4 Di' cosa vorresti fare (fai **2** proposte).
- 5 Rispondi alle domande del tuo amico/della tua amica.