

9	E	S	P	2
----------	----------	----------	----------	----------

Education Bureau
Territory-wide System Assessment 2021
Secondary 3 English Language

Speaking
Individual Presentation

Preparation Time: 3 minutes
Assessment Time: 2 minutes

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


School Code	S				Class	3		Class No.		
--------------------	----------	--	--	--	--------------	----------	--	------------------	--	--

↑
Write one capital letter in this box.

9	E	S	P	2
----------	----------	----------	----------	----------

The Student Union has asked you to present a talk at the upcoming seminar on Teaching and Learning in the 21st century.

Prepare a two-minute presentation about the things to do if you are learning from home. You can use some ideas from the following mind map and/or your own ideas in your presentation.


You may use the following or your own words to begin and end your presentation.

Good morning/afternoon, everybody. I'm going to talk about the things to do if you are learning from home.

Thank you for listening.

END OF PAPER