

SET A

Part One. In this part I'm going to ask you three short questions about yourself and your favourite pastime. You will have 30 seconds to reply to each question. Begin speaking when you hear this sound.

Please tell me about yourself.

What do you like doing during your weekends.

Tell me about your favourite author.

Part Two. In this part I'm going to ask you to describe a picture. Then I will ask you two more questions about it. You'll have 45 seconds for each response. Begin speaking when you hear this sound.

Describe this picture.

Tell me about your outing with your best friends.


Do you think friends are important in your life and why?

Part Three. In this part I'm going to ask you to compare two pictures, and I will then ask you two questions about them. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Describe what you see in the two pictures.

Why do some people prefer to shop at street markets?


Which market do you usually go to and why?


Part Four. In this part, I'm going to show you a picture and ask you three questions. You will have one minute to think about your answers before you start speaking. You will have two minutes to answer all three questions. Begin speaking when you hear this sound. Look at the photograph.

What did you do to encourage your friend to complete his/her homework?
What did you feel?
What do you think a teacher should do when his/her students did not do their homework?


You now have two minutes to talk.

SET B

Part One. In this part I'm going to ask you three short questions about yourself and your hometown. You will have 30 seconds to reply to each question. Begin speaking when you hear this sound.

Tell me about your hometown.

Tell me about the last time you went back to your hometown.

Tell me what you do during your free time.

Part Two. In this part I'm going to ask you to describe a picture. Then I will ask you two more questions about it. You'll have 45 seconds for each response. Begin speaking when you hear this sound.

Describe this picture.

Do you try to keep fit? How?

Do you think it is important for young people to keep fit? Why?


Part Three. In this part I'm going to ask you to compare two pictures and I will then ask you two questions about them. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Describe what you see in the two pictures.

What sort of people play these sports and why?


Do you think traditional sports will continue to be a popular sports in future? Why?


Part Four. In this part, I'm going to show you a picture and ask you three questions. You will have one minute to think about your answers before you start speaking. You will have two minutes to answer all three questions. Begin speaking when you hear this sound. Look at the photograph.

How popular is football in your country?
Do you prefer to watch sports live or watch it on television? Why?
In what ways can you help promote sports among your friends?


You now have two minutes to talk.

Set C

Part One. In this part I'm going to ask you three short questions about yourself and your interest. You will have 30 seconds to reply to each question. Begin speaking when you hear this sound.

Tell me the last time you and your classmates went out together.

Please tell me about the place you like to hang out with your friends.

Tell me about your best friend.

Part Two. In this part I'm going to ask you to describe a picture. Then I will ask you two more questions about it. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Describe this picture.

Tell me how you felt on your last camping trip with your friends.


What kind of activities will bring young people to work together as a team?

Part Three. In this part I'm going to ask you to compare two pictures and I will then ask you two questions about them. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Describe what you see in the two pictures.

Do you study alone or in groups? Why?


Why do students study in groups?


Part Four. In this part, I'm going to show you a picture and ask you three questions. You will have one minute to think about your answers before you start speaking. You will have two minutes to answer all three questions. Begin speaking when you hear this sound. Look at the photograph.

Tell me about a time when you moved house.
How did you feel?
What can people do to ease the task of moving house?


You now have two minutes to talk.

Set D

Part One. In this part I am going to ask you three short questions about yourself. You will have 30 seconds to reply to each question. Begin speaking after you hear this.

Please tell me about your family.

What do you like to do when you are at home?

What is your family's favourite activity?

Part Two. In this part I'm going to ask you to describe a picture. Then I am going to ask you two more questions about it. You will have 45 seconds for each response. Begin speaking when you hear this.

Describe this picture.

Tell me how you and your family usually spend free time together .

Do you think today's parents should spend more quality time with their children and why?


Part Three. In this part I am going to ask you to compare two pictures and I will then ask you two questions about them. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Describe what you see in the two pictures .

What do these two families have in common?


How does family harmony influence a child's behaviour?


Part Four. In this part I'm going to show you a picture and ask you three questions. You will have one minute to think about your answers before you start speaking. You will have two minutes to answer all three questions. Begin speaking when you hear this sound. Look at the photograph.

Tell me about a family day activity you have participated in.
How did you feel?
What benefits can you get from family day activities?


You now have two minutes to talk.

SET E

Part One. In this part I'm going to ask you three short questions about yourself and your interests. You will have 30 seconds to reply to each question. Begin speaking when you hear this sound

Please tell me about the kinds of books you like to read.

Tell me about an unplanned trip that you went to.

Tell me the best way you motivate yourself to move on in life.

Part Two. In this part I'm going to ask you to describe a picture. Then I will ask you two more questions about it. You will have 45 seconds for each response. Begin speaking when your hear this sound.

Describe this picture

Tell me about a time when you had to clean lots of dirty dishes

What do you think are the best ways to handle cleanliness and hygiene at eateries?


Part Three. In this part I'm going to ask you to compare two pictures, and I will then ask you two questions about them. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Tell me what you see in the two pictures.

What kind of tourists would visit these places and why?


What kind of holiday getaway would you plan for yourself and why?


Part Four. In this part, I'm going to show you a picture and ask you three questions. You will have one minute to think about your answers before you start speaking. You will have two minutes to answer all three questions. Begin speaking when you hear this sound. Look at the photograph.

Tell me about a time when you cried.
Why did you cry?
How would people normally calm themselves down?


You now have 2 minutes to talk.

SET F

Part One. In this part I'm going to ask you three short questions about yourself and your activity as a student. You will have about 30 seconds to reply to each question. Begin speaking when you hear this sound

Tell me about the types of books you like to read.

Tell me about the last time you visited the library

Tell me about your favourite book.

Part Two. In this part I'm going to ask you to describe a picture. Then I will ask you two more questions about it. You'll have 45 seconds for each response. Begin speaking when you hear this sound.

Describe this picture.

Tell me about a time when your teacher read to you.


Why do teachers read to their pupils?

Part Three. In this part I'm going to ask you to compare two pictures, and I will then ask you two questions about them. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Tell me what you see in the two pictures.

What do young people normally do when they travel on a train?


What would you do if you have a long journey on a train and why?


Part Four. In this part, I'm going to show you a picture and ask you three questions. You will have one minute to think about your answers before you start speaking. You will have two minutes to answer all three questions. Begin speaking when you hear this sound. Look at the photograph

Tell me about a time when you went for a picnic.
How did you feel?
Why should families go for picnics?


You now have 2 minutes to talk

SET G

Part One. In this part I'm going to ask you three short questions about yourself and your hometown. You will have 30 seconds to reply to each question. Begin speaking when you hear this sound.

Please tell me about yourself.

What are your daily activities?

What's an interesting place near your hometown?

Part Two. In this part I'm going to ask you to describe a picture. Then I will ask you two questions about it. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Describe the picture

Tell me about your first dancing experience.

Do you think dancing is a good way of exercising and why?


Part Three. In this part I'm going to ask you to compare two pictures and I will then ask you two questions about them. You will have 45 seconds for each response. Begin speaking when you hear this sound

Tell me what you see in the two pictures.

Why do you think people need to exercise?


Do you prefer to exercise at a park or in a gymnasium? Why?


Part Four. In this part, I'm going to show you a picture and ask you three questions. You will have one minute to think about your answers before you start speaking. You will have two minutes to answer all three questions. Begin speaking when you hear this sound. Look at the photograph

Tell me about a time when someone persuaded you to buy a brand of food supplement?
How did you feel?
Why do you think some people are willing to spend their money to stay healthy?


You now have two minutes to talk

SET H

Part One. In this part I'm going to ask you three short questions about yourself and your activity as a student. You will have about 30 seconds to reply to each question. Begin speaking when you hear this sound.

Please tell me about weddings in your country.

Tell me about the last time you attended a wedding.

Tell me about an aspect of a wedding that you like.

Part Two. In this part I'm going to ask you to describe a picture. Then I will ask you two more questions about it. You'll have 45 seconds for each response. Begin speaking when you hear this sound.

Describe this picture.

Do you like to attend weddings? Why?

Why do some people feel excited to attend weddings?


Part Three. In this part I'm going to ask you to compare two pictures and I will then ask you two questions about them. You will have 45 seconds for each response. Begin speaking when you hear this sound

Describe what you see in the pictures

What do relatives do during a wedding?


What would you buy as a present if you were invited to a friend's wedding?


Part Four. In this part, I'm going to show you a picture and ask you 3 questions. You will have one minute to think about your answers before you start speaking. You will have two minutes to answer all three questions. Begin speaking when you hear this sound. Look at the photograph.

How do you feel about mass weddings?
Why do some couples prefer a mass wedding?
Would you choose to have a mass wedding? Why?


You now have two minutes to talk

SET I

Part One. In this part I'm going to ask you three short questions about yourself and your activity as a student. You will have 30 seconds to reply to each question. Begin speaking when you hear this sound.

Tell me about the last time you had a big feast.

What is your favourite food?

Tell me about the food that you do not like. Why?

Part Two. In this part I'm going to ask you to describe a picture. Then I will ask you two more questions about it. You'll have 45 seconds for each response. Begin speaking when you hear this sound.

Describe this picture.

What kinds of food are not good for our health?

What should we do to keep healthy?


Part Three. In this part I'm going to ask you to compare two pictures and I will then ask you two questions about them. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Describe what you see in the two pictures.

What are the benefits of cycling?


Why do youngsters prefer to stay indoors?


Part Four. In this part, I'm going to show you a picture and ask you 3 questions. You will have one minute to think about your answers before you start speaking. You will have two minutes to answer all three questions. Begin speaking when you hear this sound. Look at the photograph.

What do you feel about obese people?
What disadvantages would they experience if they do not control their weight?
What advice would you give to an obese friend?


You now have two minutes to talk

SET J

Part One. In this part I'm going to ask you three short questions about yourself and your activity as a student. You will have about 30 seconds to reply to each question. Begin speaking when you hear this sound.

Please tell me about children's playground.

Tell me about the last time you went to a playground.

Tell me what children like to do in the playground.

Part Two. In this part I'm going to ask you to describe a picture. Then I will ask you two questions about it. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Describe this picture.

Tell me about a time when you played with your friends.


Why do children like to play?

Part Three. In this part I'm going to ask you to compare two pictures and I will then ask you two questions about them. You will have 45 seconds for each response. Begin speaking when you hear this sound.

Describe what you see in the two pictures.

What do you think of youngsters who are involved in dangerous activities?


What could parents do to help their children spend time wisely?


Part Four. In this part, I'm going to show you a picture and ask you three questions. You will have one minute to think about your answers before you start speaking. You will have two minutes to answer all three questions. Begin speaking when you hear this sound. Look at the photograph.

Tell me about a time when you went for a campfire.
How did you feel?
What do you think of campfire activities?


You now have two minutes to talk