

## ORAL EXAMS

Candidates are examined in pairs or groups or three

### TEENS (11 to 15 years old) & SENIOR CANDIDATES (As from 15/16 years old)

**Duration:** Senior 1, 2 & 3 - **8 to 10 minutes approx.**

Senior 4, 5 & 6 - **10 to 13 minutes approx.**

Teens 1, 2, 3 & 4 – **8 to 10 minutes approx.**

**Objective:** to generate a meaningful context for effective speaking production

<b>Part 1</b> <b>Ice breaker</b>	Personal questions.
<b>Part 2</b> <b>Individual long turn</b>	Response to a visual trigger.
<b>Part 3</b> <b>Two-way discussion</b>	Discussion on a situation
<b>Part 4</b> <b>Personal opinion</b>	Opinion

### KIDS (5 to 12 years old)

**Duration:** between 5 to 10 minutes depending on the level

**Objective:** to make the students feel at ease so that they can generate meaningful language

<b>Kinder</b>	<b>Identification of items</b>	Vocabulary items
	<b>Colouring and drawing</b>	Instructions.
<b>Pre- kids</b>	<b>Bingo</b>	Vocabulary items.
	<b>Picture dictation</b>	Instructions.
	<b>Questions based on picture</b>	Visual prompt.
<b>Kids 1</b>	<b>Part 1 Personal questions</b>	Personal questions
	<b>Part 2 Questions based on picture</b>	Visual prompt.
	<b>Part 3 Questions on pictures</b>	
	<b>Part 4 Bingo</b>	Vocabulary Items
<b>Kids 2</b>	<b>Part 1 Personal questions</b>	Basic personal questions.
	<b>Part 2 Questions based on pictures</b>	Visual prompt.
	<b>Part 3 Questions based on pictures</b>	

	<b>Part 4</b> <b>Guessing game</b>	Visual prompt
<b>Kids 3</b>	<b>Part 1</b> <b>Personal questions</b>	Personal questions
	<b>Part 2</b> <b>Questions based on pictures</b>	Visual prompt
	<b>Part 3</b> <b>Getting information- Interaction</b>	Asking questions
<b>Kids 4</b>	<b>Part 1</b> <b>Personal questions</b>	Personal questions
	<b>Part 2</b> <b>Find the difference</b>	Visual prompts
	<b>Part 3</b> <b>Questions based on pictures</b>	Visual prompt.
	<b>Part 4</b> <b>Getting information- Interaction</b>	Asking questions