

SET 6 CANDIDATE A

TASK 2 DIALOGUE

- Your conversation should last about **7-8 minutes**.
- Avoid short answers, take part and speak and listen to your partner
- Your partner's information is different from yours.
- If possible, try to reach an agreement at the end of the conversation.
- **Use at least 3 of the ideas below.**

CHILDREN'S EDUCATION

Your partner and you have a totally different perspective on how to raise your children. Your attitude is quite laid-back and you are in favour of giving them a present if they pass most of their subjects in June because of the following arguments. You start the conversation.

- A reward for them (focus on positivity)
- A motivation for next year
- Their classmates also receive gifts.
- You don't believe in punishments. Why?

SET 6 CANDIDATE B

TASK 2 DIALOGUE

- Your conversation should last about **7-8 minutes**.
- Avoid short answers, take part and speak and listen to your partner
- Your partner's information is different from yours.
- If possible, try to reach an agreement at the end of the conversation.
- **Use at least 3 of the ideas below.**

CHILDREN'S EDUCATION

Your partner and you have a totally different perspective on how to raise your children. You are against any special gifts because of the following arguments. Your partner starts the conversation.

- Children: too weak or materialistic: dangerous precedent
- Their obligation: studying and passing
- Don't care what other parents do
- No emotional blackmail