

**International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS**

FOREIGN LANGUAGE PORTUGUESE

0540/3

PAPER 3 Speaking Role Play Card One

1 MARCH – 30 APRIL 2002

15 minutes

No additional materials are required.

TIME 15 minutes

INSTRUCTIONS TO CANDIDATES

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 question paper consists of 2 printed pages.

2

A

Candidato/a: você mesmo/a
Professor(a): empregado/a numa padaria-pastelaria

Está numa padaria-pastelaria em Coimbra.

- 1 Saúde o/a empregado/a e diga o que quer comprar - pão.
- 2 Responda ao/à empregado/a e peça três dos bolos que viu na montra.
- 3 Responda à pergunta do/da empregado/a, dando dois detalhes.
- 4 Responda à pergunta do/da empregado/a, e pergunte quanto é, oferecendo uma nota de cinco mil escudos.
- 5 Responda à pergunta do/da empregado/a.

B

Candidato/a: você mesmo/a
Professor/a: o seu amigo brasileiro/a sua amiga brasileira

O seu amigo brasileiro/a sua amiga brasileira telefona para convidá-lo/la a passar as férias de Verão na casa dele/dela, mas você vai trabalhar durante o Verão.

- 1 Agradeça ao seu amigo/à sua amiga e explique porque não pode visitá-lo/la.
- 2 Diga onde vai trabalhar e o que vai fazer.
- 3 Responda às perguntas do seu amigo/da sua amiga.
- 4 Diga quantas semanas vai trabalhar e responda com entusiasmo ao convite do seu amigo/da sua amiga.
- 5 Diga o que gostaria de fazer no Brasil, dando dois detalhes.

**International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS**

FOREIGN LANGUAGE PORTUGUESE

0540/3

PAPER 3 Speaking Role Play Card Two

1 MARCH – 30 APRIL 2002

15 minutes

No additional materials are required.

TIME 15 minutes

INSTRUCTIONS TO CANDIDATES

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 question paper consists of 2 printed pages.

2

A

Candidato/a: você mesmo/a
Professor(a): empregado/a numa padaria-pastelaria

Está numa padaria-pastelaria em Coimbra.

- 1 Saúde o/a empregado/a e diga o que quer comprar - pão.
- 2 Responda ao/à empregado/a e peça três dos bolos que viu na montra.
- 3 Responda à pergunta do/da empregado/a, dando dois detalhes.
- 4 Responda à pergunta do/da empregado/a, e pergunte quanto é, oferecendo uma nota de cinco mil escudos.
- 5 Responda à pergunta do/da empregado/a.

B

Candidato/a: você mesmo/a
Professor/a: passageiro num aeroporto

Está no aeroporto de Maputo, à espera do seu voo para Londres. Ouve um anúncio mas não compreende e pede ao passageiro sentado ao seu lado para explicar.

- 1 Diga que não compreendeu o anúncio porque foi rápido demais.
- 2 Responda à pergunta do passageiro e diga que não quer perder o seu voo.
- 3 Responda às perguntas do passageiro. (O número do seu voo é BA 215).
- 4 Manifeste ansiedade e diga porque tem de voltar com urgência para Londres.
- 5 Responda à pergunta do passageiro e diga que tem de falar com um empregado do aeroporto para obter mais informações.

**International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS**

FOREIGN LANGUAGE PORTUGUESE

0540/3

PAPER 3 Speaking Role Play Card Three

1 MARCH – 30 APRIL 2002

15 minutes

No additional materials are required.

TIME 15 minutes

INSTRUCTIONS TO CANDIDATES

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 question paper consists of 2 printed pages.

2

A

Candidato/a: você mesmo/a
Professor(a): empregado/a numa padaria-pastelaria

Está numa padaria-pastelaria em Coimbra.

- 1 Saúde o/a empregado/a e diga o que quer comprar - pão.
- 2 Responda ao/à empregado/a e peça três dos bolos que viu na montra.
- 3 Responda à pergunta do/da empregado/a, dando dois detalhes.
- 4 Responda à pergunta do/da empregado/a, e pergunte quanto é, oferecendo uma nota de cinco mil escudos.
- 5 Responda à pergunta do/da empregado/a.

B

Candidato/a: você mesmo/a
Professor/a: um polícia

Está de férias no Funchal. Perdeu a sua carteira. Fala com um polícia.

- 1 Pergunte se pode ajudá-lo/la e explique a situação.
- 2 Responda à pergunta do polícia e manifeste preocupação.
- 3 Responda à pergunta do polícia, dando dois detalhes.
- 4 Explique que a carteira continha o seu bilhete de avião, e que volta para Inglaterra amanhã.
- 5 Responda à sugestão do polícia.

International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS

FOREIGN LANGUAGE PORTUGUESE

0540/3

PAPER 3 Speaking Role Play Card Four

1 MARCH – 30 APRIL 2002

15 minutes

No additional materials are required.

TIME 15 minutes

INSTRUCTIONS TO CANDIDATES

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 question paper consists of 2 printed pages.

2

A

Candidato/a: você mesmo/a
Professor/a: empregado/a num teatro

Está em Lisboa e quer ir a um concerto de Ana Faria. Telefone para o teatro para comprar bilhetes.

- 1 Saúde o/a empregado/a e explique que quer comprar bilhetes para o concerto de Ana Faria.
- 2 Diga em que dia quer ir e peça o preço dos bilhetes.
- 3 Diga quantos bilhetes quer e pergunte se há lugares na primeira fila.
- 4 Diga como vai pagar e dê o seu nome.
- 5 Pergunte a que horas termina o concerto.

B

Candidato/a: você mesmo/a
Professor/a: o seu amigo brasileiro/a sua amiga brasileira

O seu amigo brasileiro/a sua amiga brasileira telefona para convidá-lo/la a passar as férias de Verão na casa dele/dela, mas você vai trabalhar durante o Verão.

- 1 Agradeça ao seu amigo/à sua amiga e explique porque não pode visitá-lo/la.
- 2 Diga onde vai trabalhar e o que vai fazer.
- 3 Responda às perguntas do seu amigo/da sua amiga.
- 4 Diga quantas semanas vai trabalhar e responda com entusiasmo ao convite do seu amigo/da sua amiga.
- 5 Diga o que gostaria de fazer no Brasil, dando dois detalhes.

International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS

FOREIGN LANGUAGE PORTUGUESE

0540/3

PAPER 3 Speaking Role Play Card Five

1 MARCH – 30 APRIL 2002

15 minutes

No additional materials are required.

TIME 15 minutes

INSTRUCTIONS TO CANDIDATES

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 question paper consists of 2 printed pages.

2

A

Candidato/a: você mesmo/a
Professor/a: empregado/a num teatro

Está em Lisboa e quer ir a um concerto de Ana Faria. Telefone para o teatro para comprar bilhetes.

- 1 Saúde o/a empregado/a e explique que quer comprar bilhetes para o concerto de Ana Faria.
- 2 Diga em que dia quer ir e peça o preço dos bilhetes.
- 3 Diga quantos bilhetes quer e pergunte se há lugares na primeira fila.
- 4 Diga como vai pagar e dê o seu nome.
- 5 Pergunte a que horas termina o concerto.

B

Candidato/a: você mesmo/a
Professor/a: passageiro num aeroporto

Está no aeroporto de Maputo, à espera do seu voo para Londres. Ouve um anúncio mas não compreende e pede ao passageiro sentado ao seu lado para explicar.

- 1 Diga que não compreendeu o anúncio porque foi rápido demais.
- 2 Responda à pergunta do passageiro e diga que não quer perder o seu voo.
- 3 Responda às perguntas do passageiro. (O número do seu voo é BA 215).
- 4 Manifeste ansiedade e diga porque tem de voltar com urgência para Londres.
- 5 Responda à pergunta do passageiro e diga que tem de falar com um empregado do aeroporto para obter mais informações.

International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS

FOREIGN LANGUAGE PORTUGUESE

0540/3

PAPER 3 Speaking Role Play Card Six

1 MARCH – 30 APRIL 2002

15 minutes

No additional materials are required.

TIME 15 minutes

INSTRUCTIONS TO CANDIDATES

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 question paper consists of 2 printed pages.

2

A

Candidato/a: você mesmo/a
Professor/a: empregado/a num teatro

Está em Lisboa e quer ir a um concerto de Ana Faria. Telefone para o teatro para comprar bilhetes.

- 1 Saúde o/a empregado/a e explique que quer comprar bilhetes para o concerto de Ana Faria.
- 2 Diga em que dia quer ir e peça o preço dos bilhetes.
- 3 Diga quantos bilhetes quer e pergunte se há lugares na primeira fila.
- 4 Diga como vai pagar e dê o seu nome.
- 5 Pergunte a que horas termina o concerto.

B

Candidato/a: você mesmo/a
Professor/a: um polícia

Está de férias no Funchal. Perdeu a sua carteira. Fala com um polícia.

- 1 Pergunte se pode ajudá-lo/la e explique a situação.
- 2 Responda à pergunta do polícia e manifeste preocupação.
- 3 Responda à pergunta do polícia, dando dois detalhes.
- 4 Explique que a carteira continha o seu bilhete de avião, e que volta para Inglaterra amanhã.
- 5 Responda à sugestão do polícia.

**International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS**

FOREIGN LANGUAGE PORTUGUESE

0540/3

PAPER 3 Speaking Role Play Card Seven

1 MARCH – 30 APRIL 2002

15 minutes

No additional materials are required.

TIME 15 minutes

INSTRUCTIONS TO CANDIDATES

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 question paper consists of 2 printed pages.

2

A

Candidato/a: você mesmo/a
Professor/a: empregado/a numa estação de comboios

Está em Lisboa. Quer ir ao Porto. Vai à estação de comboios⁽¹⁾ para reservar o lugar.

- 1 Saúde o/a empregado/a e diga o que quer fazer.
- 2 Diga quando quer ir ao Porto: o dia e a hora.
- 3 Há dois comboios: tem de escolher.
- 4 Diga quantos bilhetes quer e pergunte quanto custa.
- 5 Quer saber a duração da viagem.

(1) comboio = trem

B

Candidato/a: você mesmo/a
Professor/a: o seu amigo brasileiro/a sua amiga brasileira

O seu amigo brasileiro/a sua amiga brasileira telefona para convidá-lo/la a passar as férias de Verão na casa dele/dela, mas você vai trabalhar durante o Verão.

- 1 Agradeça ao seu amigo/à sua amiga e explique porque não pode visitá-lo/la.
- 2 Diga onde vai trabalhar e o que vai fazer.
- 3 Responda às perguntas do seu amigo/da sua amiga.
- 4 Diga quantas semanas vai trabalhar e responda com entusiasmo ao convite do seu amigo/da sua amiga.
- 5 Diga o que gostaria de fazer no Brasil, dando dois detalhes.

**International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS**

FOREIGN LANGUAGE PORTUGUESE

0540/3

PAPER 3 Speaking Role Play Card Eight

1 MARCH – 30 APRIL 2002

15 minutes

No additional materials are required.

TIME 15 minutes

INSTRUCTIONS TO CANDIDATES

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 question paper consists of 2 printed pages.

2

A

Candidato/a: você mesmo/a
Professor/a: empregado/a numa estação de comboios

Está em Lisboa. Quer ir ao Porto. Vai à estação de comboios⁽¹⁾ para reservar o lugar.

- 1 Saúde o/a empregado/a e diga o que quer fazer.
- 2 Diga quando quer ir ao Porto: o dia e a hora.
- 3 Há dois comboios: tem de escolher.
- 4 Diga quantos bilhetes quer e pergunte quanto custa.
- 5 Quer saber a duração da viagem.

(1) comboio = trem

B

Candidato/a: você mesmo/a
Professor/a: passageiro num aeroporto

Está no aeroporto de Maputo, à espera do seu voo para Londres. Ouve um anúncio mas não compreende e pede ao passageiro sentado ao seu lado para explicar.

- 1 Diga que não compreendeu o anúncio porque foi rápido demais.
- 2 Responda à pergunta do passageiro e diga que não quer perder o seu voo.
- 3 Responda às perguntas do passageiro. (O número do seu voo é BA 215).
- 4 Manifeste ansiedade e diga porque tem de voltar com urgência para Londres.
- 5 Responda à pergunta do passageiro e diga que tem de falar com um empregado do aeroporto para obter mais informações.

International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS

FOREIGN LANGUAGE PORTUGUESE

0540/3

PAPER 3 Speaking Role Play Card Nine

1 MARCH – 30 APRIL 2002

15 minutes

No additional materials are required.

TIME 15 minutes

INSTRUCTIONS TO CANDIDATES

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 question paper consists of 2 printed pages.

2

A

Candidato/a: você mesmo/a
Professor/a: empregado/a numa estação de comboios

Está em Lisboa. Quer ir ao Porto. Vai à estação de comboios⁽¹⁾ para reservar o lugar.

- 1 Saúde o/a empregado/a e diga o que quer fazer.
- 2 Diga quando quer ir ao Porto: o dia e a hora.
- 3 Há dois comboios: tem de escolher.
- 4 Diga quantos bilhetes quer e pergunte quanto custa.
- 5 Quer saber a duração da viagem.

(1) comboio = trem

B

Candidato/a: você mesmo/a
Professor/a: um polícia

Está de férias no Funchal. Perdeu a sua carteira. Fala com um polícia.

- 1 Pergunte se pode ajudá-lo/la e explique a situação.
- 2 Responda à pergunta do polícia e manifeste preocupação.
- 3 Responda à pergunta do polícia, dando dois detalhes.
- 4 Explique que a carteira continha o seu bilhete de avião, e que volta para Inglaterra amanhã.
- 5 Responda à sugestão do polícia.