AQA GCSE ORAL PRESENTATION – GERMAN – SPECIFICATION A

YEAR 11

WHAT IS IT?

As part of your GCSE speaking examination, you are required to give a  presentation on a chosen topic,for 1 minute 30 seconds and prepare questions and answers relating to the topic, lasting also 1 minute 30 seconds.  It is worth 12 marks (see mark scheme).

Total Length: 3 minutes (do not go over the time limits as the examiner will not listen to it!)

HOW TO DO IT!

1 Choose a topic for your presentation (see suggestions below but you may choose something else if you check with your teacher first).

2 Start by saying what you are going to talk about e.g.  Heute spreche ich über meine Ferien = Today, I am going to talk about my holidays.

3 Present your topic and have 3 separate paragraphs for the past, present and future tenses.

4 Think of approximately three/four questions and prepare the answers relating to your chosen topic which the examiner may ask you after your presentation.  DO NOT REPEAT INFORMATION FROM YOUR PRESENTATION. 

5 Use your vocabulary lists and phrases to ensure you include as much vocabulary and information as possible.  You must give full descriptions and include opinions/tenses.

6 Refer to previous written work done in class.

7 Refer to your textbook for useful phrases and vocabulary.

8 Do not repeat words and phrases.

9 Check all spellings (use a dictionary).

10 Refer to your grammar notes when preparing your presentation and check all tenses.

11 Practise reading your presentation and questions/answers aloud at home regularly (you are allowed no notes during the real examination).

12 Record yourself on cassette and listen to it regularly – this will help you remember it.

13 See example presentation, use and adapt phrases from it but do not copy it!!!

SUGGESTED TOPICS

Interests and Hobbies


My Home


A Cinema Visit

Family and Friends


Daily Routine


My School

My Weekend


Keeping Fit


Part-time Job/Work Experience

A Shopping Trip


My Town/Area

Holidays

CHECK LIST  (tick when complete) – my presentation includes the following:-

· An introduction


(


· The present tense


(
· The past tense


(
· The future tense


(
· Opinions


(
· Extra details and descriptions


(
· Including questions and answers, my presentation lasts 3 minutes
(
©MFL Sunderland 2005 AS


