A2 Level Speaking Exam Questions
1. What kinds of people/food/days do you like and dislike? Why (not)?
2. What is your dream job? Give details about working hours, place of work, colleagues, etc.
3. What would you like to do after you graduate from university? What are your goals for the future? Give details.
4. How much time do you usually spend on your mobile phone a day? What do you usually do with it? In your opinion, what are the advantages and disadvantages of mobile phones?
5. Can you describe each room of your house? What does the outside of your house look like?
6. What school did you use to go to? Did you enjoy it? Did you use to behave well at school? Did you use to go on school trips? Did you like your classmates? Why (not)? Did you use to get good reports?
7. What are you planning to do in the summer? Are you going anywhere? If so, where, who with?
8. How much time do you usually spend on the Internet a day? What do you usually do on the Net? What are the advantages and disadvantages of the Internet?
9. What do you think about living in Bilecik? What are the good and bad sides of living here? Give details.
10. Do you have a healthy lifestyle? Why (not)? What should be done to have a healthy life? Give details.
11. Can you describe one of your closest friends? Why do you like him/her? What do you usually do together? Give details about his/her appearance, character, likes/dislikes, etc.
12. Do you think gossiping is good or bad? Why? Do you enjoy sharing news about other people? Do you think some people feel bad after gossiping? Have you ever gossiped about anyone? Have you ever heard any gossip about yourself?
13. Do you think borrowing or lending money is a good idea? Why (not)? Have you ever borrowed or lent money? What happened? Would you do it again? Why (not)?
14. Do you dream about visiting foreign countries? Which ones? Why those countries?
[bookmark: _GoBack]15. What kind of music do you like? Who is your favourite singer/ music band? Can you play any musical instrument? If not, what kind of musical instrument would you like to learn? When did you last go to a concert? Did you enjoy it? Give details.
16. Who was your favourite teacher when you were in elementary/middle/high school? Why?
17. Which famous person would you like to meet? What would you do if you could spend a day with this person? Give details and reasons.
18. Did you take many photos on your last holiday? What were they like? What’s your favourite photo from your school days? Can you describe it? What kinds of photos do you like taking?
19. How has your life changed since you started university? Give details about your studies, daily life, friendships, future plans, etc.
20. Do you prefer to study with friends/classmates or to study alone? Why? What are the advantages and disadvantages of different types of studying? Give details.
21. Do you think you can learn a language on your own? Do you think it’s possible to learn two languages at the same time? What do you find easy about learning English? What’s your main motivation for learning English? Would you like to learn another language? Which one?
22. Are you a morning person? Do you need an alarm clock to wake you up? What’s the first thing you do after you wake up? What hours do you work / study? Would you like to change your working / studying hours?
23. What do you like and dislike about your school campus? Give reasons and details.
