

Name.....

Speaking

Date.....

Hello

Hi

Good morning

Good afternoon

Good evening

Goodbye

Goodnight

See you later

See you tomorrow

Bye

Question	Answer
1. How are you?	I'm well/ fine/ good, thank you
2. What's your name ?	My name is...
3. Where do you come from ?	I come from....
4. Where do you live ?	I live in ...
5. What language do you speak?	I speak...
6. Are you married ?	Yes I'm married/ No I'm not married.
7. Have you got any children ?	Yes I have got children.
8. How old are you?	I'm.....
9. When is your birthday ?	My birthday is in My birthday is on...
10. What is your date of birth ?	My date of birth is..
11. What's your address ?	_____ _____ _____ _____

Speaking and Listening Exam practice

Can you answer the questions?	Your name ☺ Yes I can ✓ ☹ I need more practice - ☹ No I can't x	Your partner's name ☺ Yes I can ✓ ☹ I need more practice - ☹ No I can't x
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
11.		

Can you name 5 things + say what the people are doing?	You ☺ Yes I can ✓ ☹ I need more practice - ☹ No I can't x	Your partner ☺ Yes I can ✓ ☹ I need more practice - ☹ No I can't x
1.		
2.		
3.		
4.		
5.		

1.

2.

3.

4.

5.