

Education Bureau
Territory-wide System Assessment 2019

Secondary 3 English Language

Speaking
Group Interaction

Preparation Time: 3 minutes
Assessment Time: 4 minutes

Write your School Code, Class and Class No. in the boxes below.

School Code	<table border="1"><tr><td>S</td><td></td><td></td><td></td></tr></table>	S				Class	<table border="1"><tr><td>3</td><td></td></tr></table>	3		Class No.	<table border="1"><tr><td></td><td></td></tr></table>		
S													
3													

Write one capital letter in this box.

9	E	S	G	8
---	---	---	---	---

Your Native English-speaking Teacher (NET) is leaving the school and going back home at the end of the school year. You and two other students are discussing buying a gift(s) for him/her.

In your discussion, you may include:

- how many gifts to buy and who will buy the gift(s) e.g. each class, the English Club members only...
- how much to spend on the gift(s)
- what kind of gift(s) to buy e.g. a personal gift like a scarf, something to remember Hong Kong by...
- when and where you will give the gift(s) to the NET
- anything else that you think is important

You may begin by saying:

Our NET is leaving the school and going back home at the end of the school year. First, let's talk about how many gifts to buy and who will buy the gift(s).

END OF PAPER