
MALAY

0546/03

Paper 3 Speaking Role Play Card One

For Examination from 2016

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

This document consists of **2** printed pages.

CAMBRIDGE
International Examinations

2

A

Calon: anda

Guru: pekerja di sebuah kedai buah-buahan

Anda berada di Malaysia. Anda pergi ke sebuah kedai buah-buahan untuk membeli buah epal.

- 1 (i) Sambut pekerja **dan**
(ii) terangkan apa yang anda mahu.
- 2 Jawab soalan mengenai epal itu.
- 3 Beritahu berapa biji epal anda mahu.
- 4 (i) Ucapkan terima kasih **dan**
(ii) tanya harga epal-epal itu.
- 5 Beritahu buah apa lagi yang anda mahu.

B

Calon: anda

Guru: penyambut tetamu di hotel

Anda sedang bercuti di Malaysia. Televisyen di bilik anda rosak dan anda mahu menonton sebuah program malam itu. Anda pergi ke ruang menyambut tetamu dan terangkan masalah anda.

- 1 (i) Sambut penyambut tetamu **dan**
(ii) beritahu masalah anda.
- 2 Jawab soalan itu.
- 3 (i) Suarakan rasa tidak puas hati anda **dan**
(ii) terangkan mengapa tidak ada faedahnya pindah bilik esok.
- 4 (i) Beritahu penyambut tetamu masa program disiarkan **dan**
(ii) program itu mengenai apa.
- 5 Tanya satu soalan mengenai bilik TV itu.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

MALAY

0546/03

Paper 3 Speaking Role Play Card Two

For Examination from 2016

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

This document consists of **2** printed pages.

CAMBRIDGE
International Examinations

4

A

Calon: anda

Guru: pekerja di sebuah kedai buah-buahan

Anda berada di Malaysia. Anda pergi ke sebuah kedai buah-buahan untuk membeli buah epal.

- 1 (i) Sambut pekerja **dan**
(ii) terangkan apa yang anda mahu.
- 2 Jawab soalan mengenai epal itu.
- 3 Beritahu berapa biji epal anda mahu.
- 4 (i) Ucapkan terima kasih **dan**
(ii) tanya harga epal-epal itu.
- 5 Beritahu buah apa lagi yang anda mahu.

B

Calon: anda

Guru: doktor

Anda sedang bercuti di Malaysia. Anda pergi ke sebuah klinik sebab anda sakit perut.

- 1 (i) Sambut doktor **dan**
(ii) terangkan apa masalah anda.
- 2 Jawab soalan doktor.
- 3 (i) Anda terkejut **dan**
(ii) beritahu bahawa anda tidak boleh buat begitu. Beri satu sebab (majlis hari jadi? Lawatan?)
- 4 Tanya soalan mengenai cara pemakanan berzat itu.
- 5 Beritahu **dua** perkara yang anda akan buat untuk menjaga kesihatan anda.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

MALAY

0546/03

Paper 3 Speaking Role Play Card Three

For Examination from 2016

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

This document consists of **2** printed pages.

CAMBRIDGE
International Examinations

6

A

Calon: anda

Guru: pekerja di sebuah kedai buah-buahan

Anda berada di Malaysia. Anda pergi ke sebuah kedai buah-buahan untuk membeli buah epal.

- 1 (i) Sambut pekerja **dan**
(ii) terangkan apa yang anda mahu.
- 2 Jawab soalan mengenai epal itu.
- 3 Beritahu berapa biji epal anda mahu.
- 4 (i) Ucapkan terima kasih **dan**
(ii) tanya harga epal-epal itu.
- 5 Beritahu buah apa lagi yang anda mahu.

B

Calon: anda

Guru: tuanpunya kedai kopi

Anda sedang mencari pekerjaan semasa musim cuti dan anda menelefon mengenai iklan yang anda baca dalam sebuah akhbar.

- 1 (i) Sambut tuanpunya kedai **dan**
(ii) terangkan mengapa anda menelefon.
- 2 (i) Beritahu umur anda **dan**
(ii) pengalaman anda dalam bidang pekerjaan ini.
- 3 (i) Tunjukkan rasa gembira anda.
(ii) Terangkan mengapa anda tidak ada masalah bangun awal.
- 4 Tanya soalan mengenai pekerjaan itu (melayan pelanggan? mencuci pinggan?)
- 5 Jawab soalan itu.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

MALAY

0546/03

Paper 3 Speaking Role Play Card Four

For Examination from 2016

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

This document consists of **2** printed pages.

CAMBRIDGE
International Examinations

Calon: anda

Guru: seorang kawan dari Malaysia

Anda menelefon seorang kawan dari Malaysia untuk mengajaknya ke sebuah pesta.

- 1 (i) Sambut ucapan kawan anda **dan**
(ii) ajak dia ke sebuah pesta.
- 2 Dengar jawapan tersebut dan beritahu pada hari apa yang anda mahu pergi.
- 3 Beritahu di mana pesta itu akan diadakan.
- 4 Beritahu jam berapa anda akan pergi ke pesta itu.
- 5 (i) Ucapkan terima kasih kepada dia **dan**
(ii) tanya di mana anda berdua akan berjumpa.

Calon: anda

Guru: penyambut tetamu di hotel

Anda sedang bercuti di Malaysia. Televisyen di bilik anda rosak dan anda mahu menonton sebuah program malam itu. Anda pergi ke ruang menyambut tetamu dan terangkan masalah anda.

- 1 (i) Sambut penyambut tetamu **dan**
(ii) beritahu masalah anda.
- 2 Jawab soalan itu.
- 3 (i) Suarakan rasa tidak puas hati anda **dan**
(ii) terangkan mengapa tidak ada faedahnya pindah bilik esok.
- 4 (i) Beritahu penyambut tetamu masa program disiarkan **dan**
(ii) program itu mengenai apa.
- 5 Tanya satu soalan mengenai bilik TV itu.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

MALAY

0546/03

Paper 3 Speaking Role Play Card Five

For Examination from 2016

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

This document consists of **2** printed pages.

CAMBRIDGE
International Examinations

Calon: anda

Guru: seorang kawan dari Malaysia

Anda menelefon seorang kawan dari Malaysia untuk mengajaknya ke sebuah pesta.

- 1 (i) Sambut ucapan kawan anda **dan**
(ii) ajak dia ke sebuah pesta.
- 2 Dengar jawapan tersebut dan beritahu pada hari apa yang anda mahu pergi.
- 3 Beritahu di mana pesta itu akan diadakan.
- 4 Beritahu jam berapa anda akan pergi ke pesta itu.
- 5 (i) Ucapkan terima kasih kepada dia **dan**
(ii) tanya di mana anda berdua akan berjumpa.

Calon: anda

Guru: doktor

Anda sedang bercuti di Malaysia. Anda pergi ke sebuah klinik sebab anda sakit perut.

- 1 (i) Sambut doktor **dan**
(ii) terangkan apa masalah anda.
- 2 Jawab soalan doktor.
- 3 (i) Anda terkejut **dan**
(ii) beritahu bahawa anda tidak boleh buat begitu. Beri satu sebab (majlis hari jadi? Lawatan?)
- 4 Tanya soalan mengenai cara pemakanan berzat itu.
- 5 Beritahu **dua** perkara yang anda akan buat untuk menjaga kesihatan anda.

MALAY

0546/03

Paper 3 Speaking Role Play Card Six

For Examination from 2016

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

This document consists of **2** printed pages.

CAMBRIDGE
International Examinations

Calon: anda

Guru: seorang kawan dari Malaysia

Anda menelefon seorang kawan dari Malaysia untuk mengajaknya ke sebuah pesta.

- 1 (i) Sambut ucapan kawan anda **dan**
(ii) ajak dia ke sebuah pesta.
- 2 Dengar jawapan tersebut dan beritahu pada hari apa yang anda mahu pergi.
- 3 Beritahu di mana pesta itu akan diadakan.
- 4 Beritahu jam berapa anda akan pergi ke pesta itu.
- 5 (i) Ucapkan terima kasih kepada dia **dan**
(ii) tanya di mana anda berdua akan berjumpa.

Calon: anda

Guru: tuanpunya kedai kopi

Anda sedang mencari pekerjaan semasa musim cuti dan anda menelefon mengenai iklan yang anda baca dalam sebuah akhbar.

- 1 (i) Sambut tuanpunya kedai **dan**
(ii) terangkan mengapa anda menelefon.
- 2 (i) Beritahu umur anda **dan**
(ii) pengalaman anda dalam bidang pekerjaan ini.
- 3 (i) Tunjukkan rasa gembira anda.
(ii) Terangkan mengapa anda tidak ada masalah bangun awal.
- 4 Tanya soalan mengenai pekerjaan itu (melayan pelanggan? mencuci pinggan?)
- 5 Jawab soalan itu.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

MALAY

0546/03

Paper 3 Speaking Role Play Card Seven

For Examination from 2016

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

This document consists of **2** printed pages.

CAMBRIDGE
International Examinations

Calon: anda

Guru: pekerja di sebuah tempat perkhemahan

Semasa bercuti di Malaysia, anda menelefon sebuah tempat perkhemahan untuk membuat tempahan untuk anda dan keluarga anda.

- 1 (i) Sambut pekerja **dan**
(ii) terangkan apa yang anda mahu.
- 2 Beritahu anda mahu tempahan itu untuk berapa hari.
- 3 Beritahu hari apa anda akan sampai.
- 4 Dengar soalan dan beritahu bila anda akan sampai.
- 5 (i) Ucapkan terima kasih **dan**
(ii) tanya satu soalan mengenai tempat perkhemahan itu (tempat mandi? kedai makanan?)

Calon: anda

Guru: penyambut tetamu di hotel

Anda sedang bercuti di Malaysia. Televisyen di bilik anda rosak dan anda mahu menonton sebuah program malam itu. Anda pergi ke ruang menyambut tetamu dan terangkan masalah anda.

- 1 (i) Sambut penyambut tetamu **dan**
(ii) beritahu masalah anda.
- 2 Jawab soalan itu.
- 3 (i) Suarakan rasa tidak puas hati anda **dan**
(ii) terangkan mengapa tidak ada faedahnya pindah bilik esok.
- 4 (i) Beritahu penyambut tetamu masa program disiarkan **dan**
(ii) program itu mengenai apa.
- 5 Tanya satu soalan mengenai bilik TV itu.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

MALAY

0546/03

Paper 3 Speaking Role Play Card Eight

For Examination from 2016

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

This document consists of **2** printed pages.

CAMBRIDGE
International Examinations

Calon: anda

Guru: pekerja di sebuah tempat perkhemahan

Semasa bercuti di Malaysia, anda menelefon sebuah tempat perkhemahan untuk membuat tempahan untuk anda dan keluarga anda.

- 1 (i) Sambut pekerja **dan**
(ii) terangkan apa yang anda mahu.
- 2 Beritahu anda mahu tempahan itu untuk berapa hari.
- 3 Beritahu hari apa anda akan sampai.
- 4 Dengar soalan dan beritahu bila anda akan sampai.
- 5 (i) Ucapkan terima kasih **dan**
(ii) tanya satu soalan mengenai tempat perkhemahan itu (tempat mandi? kedai makanan?)

Calon: anda

Guru: doktor

Anda sedang bercuti di Malaysia. Anda pergi ke sebuah klinik sebab anda sakit perut.

- 1 (i) Sambut doktor **dan**
(ii) terangkan apa masalah anda.
- 2 Jawab soalan doktor.
- 3 (i) Anda terkejut **dan**
(ii) beritahu bahawa anda tidak boleh buat begitu. Beri satu sebab (majlis hari jadi? Lawatan?)
- 4 Tanya soalan mengenai cara pemakanan berzat itu.
- 5 Beritahu **dua** perkara yang anda akan buat untuk menjaga kesihatan anda.

MALAY

0546/03

Paper 3 Speaking Role Play Card Nine

For Examination from 2016

SPECIMEN ROLE PLAY

Approx. 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

You must carry out the tasks specified in the situations overleaf. The roles to be played by the examiner and yourself are indicated. You have 15 minutes to prepare the situations.

The important thing is to convey the message.

You should remember that you are taking part in a **conversation**: you must respond to what the examiner says and not simply carry out the tasks supplied as though the examiner were not there.

Although it may not be specified, you are expected to include such details as “Good Morning”, “Thank you”, etc., as appropriate.

This document consists of **2** printed pages.

CAMBRIDGE
International Examinations

Calon: anda

Guru: pekerja di sebuah tempat perkhemahan

Semasa bercuti di Malaysia, anda menelefon sebuah tempat perkhemahan untuk membuat tempahan untuk anda dan keluarga anda.

- 1 (i) Sambut pekerja **dan**
(ii) terangkan apa yang anda mahu.
- 2 Beritahu anda mahu tempahan itu untuk berapa hari.
- 3 Beritahu hari apa anda akan sampai.
- 4 Dengar soalan dan beritahu bila anda akan sampai.
- 5 (i) Ucapkan terima kasih **dan**
(ii) tanya satu soalan mengenai tempat perkhemahan itu (tempat mandi? kedai makanan?)

Calon: anda

Guru: tuanpunya kedai kopi

Anda sedang mencari pekerjaan semasa musim cuti dan anda menelefon mengenai iklan yang anda baca dalam sebuah akhbar.

- 1 (i) Sambut tuanpunya kedai **dan**
(ii) terangkan mengapa anda menelefon.
- 2 (i) Beritahu umur anda **dan**
(ii) pengalaman anda dalam bidang pekerjaan ini.
- 3 (i) Tunjukkan rasa gembira anda.
(ii) Terangkan mengapa anda tidak ada masalah bangun awal.
- 4 Tanya soalan mengenai pekerjaan itu (melayan pelanggan? mencuci pinggan?)
- 5 Jawab soalan itu.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.