

PET: USEFUL EXPRESSIONS

PART 1. Student and examiner: Short questions and answers

- **Where are you from?**
 - I'm from
 - It's in the South of Spain.
 - I was born in but now I live in ...
- **Do you work or are you a student?**
 - I'm studying...
 - I work as a/an...
 - I am currently unemployed and looking for a job. I would like to be a/an...
- **Do you enjoy studying English?**
 - **Remember:**
 - **Enjoy/love/like/dislike/hate + -ing**
 - I love studying English because...
 - I'm really into travelling....
 - I'm interested in learning other languages...
- **Do you think English will be useful for you in the future?**
 - I think it will be useful because I'll be able to...
 - I think it will be useful because it will give the opportunity to
- **What do you do yesterday/last weekend?**
 - **Remember:**
 - **Past simple!**
 - **Play+ a ball**
 - **Do+ a skill**
 - **Go+ing**
 - I **went** to...
 - I **hung** out with my friends
 - I **watched** a film
 - I **played** football
 - I **did** yoga
 - I **went** swimming
- **What do you enjoy doing in your free time?**
 - **Remember:**
 - **I'm keen on /good at/ interested in/ really into + -ing/ noun**
 - **To include adverbs of frequency:**
 - **Once/twice a week**
 - **Three times a week**
 - **I + always/sometimes/never/hardly ever/rarely/often + bare infinitive**
 - I'm a member of a club.
 - I love going climbing and hanging out with my friends...

PART 2. Student and student: interactive tasks (look at your partner 😊)

- To begin the test, please ask: **“Shall I start?”**
- **Discuss the options:**
 - How about / What about + ing?
 - Let's consider this option
 - Let's look at this option
 - Shall we move on to this option?
 - I agree/disagree because....
 - That's a good idea
- **Decide the best:**
 - We need to make a decision
 - Let's make a decision
 - Which do you think is the best option?

PART 3. Photo description

- **Think about:**
 - Where was the photo taken?
 - What is the weather like?
 - What are they doing?
 - How old are they? In their twenties, thirties, forties, fifties, ...
 - How might they be feeling?
 - Are they standing up or sitting down?
 - What can you see in the foreground / background?
 - If you can't remember the name, remember you can paraphrase, for example, “it's a kind of...”

PART 4. Examiner asks questions and the students interact

- **The examiner will say:**
 - Your photographs showed people.....(for example: doing sport). Now talk together about... (for example: sports)
- **Remember to:**
 - Ask your partner questions related to the topic
 - Respond to your partner:
 - **“That's interesting/ fascinating”**
 - **Me too** (to agree with your partner)
 - **Me neither** (to disagree with your partner)

Good luck.
By Victoria Mackellar.