高雄市樹德家商九十九學年度全球村英語世界校園英語學習護照

口試題庫（含參考答案）

第一部份：複 誦

1. The spaghetti tastes good.

2. I was walking down the street when this dog scared me.

3. The train arrives at 11 o’clock, doesn’t it?

4. Judy has learned English for four years.

5. Tom drank a cup of coffee before class this morning.

6. I will leave at ten tomorrow morning.

7. I am going to study for an exam.

8. Jack often watches English programs on TV.

9. I like pop music better than any other kind.

10. Peggy began to learn to dance when she was eleven years old.

11. I clean my room once a week.

12. People there are very friendly and well-mannered.

13. You should use a spoon to eat your soup.

14. There is a fire in that house.

15. I am going to cook dinner tonight.

16. My grandfather is very old.

17. I don’t want to go the party.

18. I am afraid of spiders.

19. I forgot to bring my umbrella.

20. I have been a secretary for three years.

21. This elevator is very slow.

22.  I am too tired to wash my car.

23. Thanksgiving is my favorite time of year.

24. How many brothers and sisters do you have?

25. Do you have any pets?

26. Do you like to play video games?

27. Lucy can speak neither German nor Japanese.

28. You will soon get to like it.

29. Let her know when the lessons begin.

30. He is my uncle who lives in the city.

31. John as well as Kathy must go there.

32. Will you have coffee or tea?

33. Fold these clothes and then put them away.

34. The sales man asked me what type of clothes she liked.

35. Next to the barbershop is the bookstore.

36.  It is my dream to play piano well.

37. How often does Jane go to the park?

38. People all over the world love to eat seafood.

39. Be careful, if you get too close, you might get wet.

40. I want to go see dolphins.

41. What kind of dressing would you like with your salad, sir?

42. Have you finished your main course?

43. I’ll change the ashtray for you.

44. Where can I make a phone call?

45. Remove the plates that are on the left side.

46. Can you serve breakfast in my room immediately?

47. Please charge it to my MasterCard.

48. Excuse me, sir. Can I have the check, please?

49. I really appreciate your wonderful service.

50. I would like to make a reservation.

第二部份 回答問題

Question 1: How is the weather today?

Answer: The weather is very nice today.  It’s warm and breezy.

Question 2: What sport do you dislike the most? Why?

Answer: I dislike playing basketball.  I think it hard to learn.

Question 3: You can’t find the way to the post office.  Ask someone for directions.

Answer: Excuse me.  Could you tell me where the post office is?

Question 4: Who’s your favorite singer in Taiwan? Why?

Answer: My favorite singer is Jay.  The reason is that he can compose and write lyrics for songs.

Question 5: If you won one million dollars in the lottery, what would you do?

Answer: I would save most of it, and then I would donate to the charities.

Question 6: What will you do this weekend?

Answer: I’m going to go to a movie with my friends.

Question 7: What do you do when you catch a cold?

Answer: I get enough sleep and drink a lot of water.

Question 8: What do you do when taking a bus or train?

Answer: I usually take out my cell phone to talk to my friends or take a nap.

Question 9: What date is today?

Answer: Today is March twenty-seventh.

Question 10: Who lives with you now?

Answer: My parents and two younger brothers live with me.

Question 11: What kind of parents do you like?

Answer: I like parents who can trust me completely.

Question 12: What do you usually eat for breakfast?

Answer: I usually eat omelet and soybean.

Question 13: Do you take any exercise?

Answer: Yes, I go jogging with my parents once a week.

Question 14: What do you do?

Answer: I’m a student in a senior high school.

Question 15: What present do you want most on your birthday? Why?

Answer: I want a computer most because I can look for information.

Question 16: What kinds of things make you feel sad?

Answer: I feel sad when my parents scold me.

Question 17: How much time do you spend watching TV every day?

Answer: I usually spend two hours watching TV every day.

Question 18: What time is it?

Answer: It’s a quarter after nine.

Question 19: Which country do you like to go most?

Answer: I want to go to Japan the most.

Question 20: How much money do you spend on your cell phone every month?

Answer: It costs me about six hundred dollars every month. 

Question 21: How many persons are there in your family?

Answer: My parents, two brothers and three sisters.

Question 22: What kind of occupation does your father do?  What’s your father?

Answer: My father runs an import and export company. /My father is a doctor.

Question 23: What do you do in your spare time?

Answer: I have many hobbies, I like almost all kinds of sports and I also like to listen to pop songs.

Question 24: What is your favorite sport?

Answer: I like to play baseball, tennis and basketball.

Question 25: What courses do you like the most?

Answer: I like international trade and math the best.

Question 26: How long have you been studying English?

Answer: I started to learn English when I was in the junior high school.

Question27: What language do you speak other than Chinese?

Answer: Other than Chinese, I speak English. I learned some Japanese in school.

Question 28: What do you plan to do after you graduate from your school?

Answer: I hope to work as a bartender to get some experience.

Question 29: Do you think English is important nowadays?

Answer: Yes. It is not only an international language but also a useful tool for business.

Question 30: What is your favorite movie? Why?

Answer: Matrix is my favorite movie because it is an exciting movie with amazing special effects.

Question 31: What is your most unforgettable experience?

Answer: In my junior high school, I forgot to tie up my swimming suit and it went off. It was embarrassing.

Question 32: Of all the books you have read, which is the most impressive?

Answer: I like Harry Potter best because it is a book full of wonder and imagination.

Question 33: Of all the Chinese holidays or festival, what do you like best?

Answer: I like the Chinese Lunar New Year best because it is a significant occasion for family reunion.

Question 34: Do you think it necessary to pass the English proficiency tests like GEPT or TOEIC?

Answer: Definitely. Passing the English proficiency tests can prove that I am good at English.

Question 35: In your opinion, what is a true friend?

Answer: A true friend is someone who cares about me, someone who will stand by me when I am in trouble.

Question 36: What is your favorite motto?

Answer: I like the Chinese motto which goes,” Learning is like rowing a boat, not to advance is to regress.”
Question 37: What did you do in your last summer vacation?

Answer: I went to Japan with my family, and we had a lot of fun in Tokyo’s Disney Land.  It’s amazing.

Question 38: Who is your favorite baseball player?  Why?

Answer: Chien-Ming Wang.  He has been in the spotlight in the Major League due to his outstanding performance in the games.

Question 39: What’s your ideal type of lover?

Answer: My ideal type of lover is a thoughtful and patient guy who shows deep affections for me.

Question 40: After graduation, will you find a job or will you continue your advance study?

Answer: First, I will find a full-time job to support me.  I don’t want to rely on my parents financially. 
Therefore, I need to find a job to stand on my own feet.

Question 41: Imagine your foreign friend has come to Taiwan.  What will you do to impress him?

Answer: I will take him to visit Liu Ho night market and try some famous snacks like stinky tofu and rice-dumpling.

Question 42: Of all the great men in the world, who do you admire most?

Answer: I admire Martin Luther King most.  As one of the most important black leaders, he led his fellow citizens to struggle for equality.

Question 43: A growing number of people are suffering health problems form stress.  What’s your suggestion for them?

Answer: As far as I am concerned, they should learn how to deal with stress in a positive way.
Question 44: What do you do when you feel blue or down in the dumps?

Answer: Whenever I feel sad, I ask my bosom friend to chat with me.  After giving a vent to my sadness, I feel better.

Question 45: If you are asked to evaluate yourself, what do you think your weakness is?

Answer: I think I am dependent and irresolute.  I want to learn how to get rid of these two negative qualities.
