THANGLONG UNIVERSITY
 ENGLISH DEPARTMENT

END-OF-TERM SPEAKING TEST FORMAT
LEVEL: ELEMENTARY 2 (GE112)

TEST FORMAT
· Students work in randomly chosen pairs.
· Each pair picks up ONE test situation.
· Students have 10 minutes for preparation before actual performance.
· The test is 7-8 minutes long.

TOPICS
1. People
2. Advertising
3. Companies
4. Making arrangements
5. Identifying problems and agreeing action
6. Job interviews

MARKING CRITERIA
· Content: 20%
· Fluency: 20%
· Accuracy: 20%
· Cooperation: 20%
· Appropriateness (word choice, body language, attitude): 20%

SAMPLE SPEAKING TEST
Level: Elementary 2

Elementary 2- STUDENT 1A

Your name is Sophie Smiths. You are a Human Resources Director. Student B is a candidate. You are interviewing Student B for the job of General Manager. Introduce yourself and ask the candidate these questions:
· How long/ been in/ present job?
· Why/ leave/ last job?
· What skills/ have?
· Where/ want/ be/ 5 years’ time?
· What/ do/ free time?
Ask the candidate if he/she has any more questions. You may need this information to answer the candidate’s questions:
· Main duties: oversee daily business operations, train low-level managers and staff
· Job starts: next month
· Annual holiday: 25 days
· Company car: after six month
· Salary: $35,000 a year

…………………………………………………………………………………………………

Elementary 2- STUDENT 1B

Your name is Larry Huts. You are applying for the job of General Manager. Student A is a Human Resources Director, who will interview you for the job. Introduce yourself and answer the interview questions, using this information:
· Experience: Assistant General Manager for 3 years
· Reason for leaving previous job: look for new challenges
· Skills: two languages and computer skills
· Career plan: be a good manager and become a director
· Hobbies: reading and playing tennis
You may want to ask the interviewer these questions:
· What/ main duties?
· When/ job/ start?
· How long/ annual holiday?
· Will/ company car?
· What/ salary?
