

公共英语三级(pets)口语真题卷 PDF转换可能丢失图片或格式
， 建议阅读原文

https://www.100test.com/kao_ti2020/644/2021_2022__E5_85_AC_E5_85_B1_E8_8B_B1_E8_c88_644614.htm 口试真卷 Part 1 (3 minutes) Interlocutor: Good morning/afternoon. My name is... and this is my colleague... He/She is just going to be listening to us. Could I have your mark sheets, please ? Thank you. And your names are ... and ... ?来源 : www.examda.com (Hand over the mark sheets to the assessor.) First of all, Candidate A, we'd like to know something about you, so I'm going to ask you some questions. (Select two or more questions from the following category for Candidate A.) Thank you. Now, Candidate B, I'm going to ask you some questions. Select two or more questions from the following category for Candidate B. Thank you. Part 2 (3 minutes) Interlocutor: Now, I'd like you to talk about something between yourselves. We're just going to listen. (Place the picture sheet ! [p . 6] in front of both candidates.) This is the picture for your reference. It shows a small boy's childhood: 1. taken out by his grandpa for a walk, 2. taught to write by his parents, 3. looked after by a nanny, 4. playing with other children in a kindergarten. I'd like you to discuss the advantages and disadvantages of children growing up with different people around. It is not necessary to agree with each other. Remember you have only 3 minutes for this part, so don't worry if I stop you then. Please speak loudly so that we can hear you. You may start now. Candidates: (Approximately 3 minutes.) Interlocutor: Thank you. (Retrieve the picture sheet.) Part 3 (4 minutes) Interlocutor: Now, I'm going to

give each of you a different picture, and I'd like you to first describe it and then tell us what you think about it. (Hand over the picture sheet [P. 7] to Candidate A.) Candidate A, here is your picture : a boy is being punished by his father for his beating someone else. Please let Candidate B have a look at it. Candidate B, please listen carefully while Candidate A is speaking. When he/she has finished, you may say something more about the picture. Candidate A, remember you have only one and a half minutes for this, so don't worry if I stop you then. Would you like to begin now? Candidate A: (Approximately one and a half minutes.) Interlocutor: Thank you. Candidate B, is there anything else you would like to say about the picture? You may have half a minute for this. Candidate B: (Approximately 30 seconds.) (Retrieve the picture.) Interlocutor: (Hand over the picture sheet [P. 8] to Candidate B.) Candidate B, here is your picture: a mother is encouraging her son to play games. Please let Candidate A have a look at it. Candidate A, please listen carefully while Candidate B is speaking. When he/she has finished, you may say something more about the picture. Candidate B, remember you have only one and a half minutes for this, so don't worry if I stop you then. Would you like to begin now? Candidate B : (Approximately one and a half minutes.) Interlocutor: Thank you. Candidate A, is there anything else you would like to say about the picture? You may have half a minute for this. Candidate A : (Approximately 30 seconds.) (Retrieve the picture.) Interlocutor: Thank you. That is the end of the test. Interlocutor: (Hand over the picture sheet [P. 9] to Candidate C.) Candidate C, here is your

picture: a mother is hurrying her son to have his private lesson Please let Candidate A have a look at it. Candidate A, please listen carefully while Candidate C is speaking. When he/she has finished, you may say something more about the picture. Candidate C, remember you have only one and a half minutes for this, so don't worry if stop you then. Would you like to begin now? Candidate C : (Approximately one and a half minutes.) Interlocutor: Thank you.来源 : 考试大
Candidate A, is there anything else you would like to say about the picture? You may have half a minute for this. Candidate A: (Approximately 30 seconds.) (Retrieve the picture.) Interlocutor: Thank you. That is the end of the test. 相关推荐 : #0000ff>公共英语等级考试三级学习笔记汇总 #0000ff>2010年公共英语等级考试三级写作范文荟萃 100Test 下载频道开通 , 各类考试题目直接下载。详细请访问 www.100test.com