Practice for the English "Oral Bagrut"

REMEMBER !!

[image: image1.png]

 Smile!

 Speak politely!

"Excuse me?"

 "Could you repeat that, please?"

"If you don't mind, I'd rather not talk about that." (Only for personal matters.)

Part I - Interview (40%)

Can you tell me something about yourself?

My name is ____________. It means __________ in Hebrew. I have ______ brothers and ______ sisters. My father is a ____________ and my mother is a ______________ .

What is your major / 5 point subject? What do you study in school?

My major subject is _______________. I chose it because ____________________. I also

study ________. I also ____________________ in school.

What do you like to do in your free time / after school? What do you watch on TV?

I like to / I usually ______________.

I work as a waiter / waitress at a wedding hall.

I watch a lot of TV. OR I almost never watch TV. OR I watch TV about _______ hours a day / a week.

My favorite program is ____________, because ___________.

What are you going to do after high school?

I am going to the army. I want to be a __________ . OR I want to go to the ________________.

I am going to travel to ________________ for ________ months. Then I will ______________.

I am going to study ________________________.

I am going to rest for (how long) and then ___________________ .

The tester will ask you one or two questions. Examples of personal questions he / she might ask:

1) Tell me about the happiest day in your life

2) Tell me about a film you have seen/ a book you have read

3) Tell me about the kind of music you like to listen to

4) Do you have a pet? Tell about it. If not, would you want a pet? Why? Why not? Which pet?

5) What are your plans for the future? What would you like to be when you grow up?

6) Have you ever been abroad? Tell me about your trip

7) What kind of food do you like?

8) Tell me about your city

9) Describe a regular day of your life to me

10) Describe a person who you really admire.

11) How did you prepare for this test?

12) If you could choose to talk to someone else now instead of me, who would you like to talk to and why?

13) Do you feel English is important? Why/ Why not?

14) If you could be the principal of this school, what would you change and why?

15) Tell me about your social life. How do you spend your free time? Where do you go to? With who?

16) What kind of music do you like? Do you play an instrument?

17) What can we do to help new immigrants? Old people?

18) Have you ever earned money? How? Hat did you do with the money?

19) What are the qualities of a good person/ friend/ citizen

20) If you could choose presents for your family members, what would you choose and why?

21) If you could go back in history, to which period would you go and why?

22) If you were a XXX which would you be and why?

 XXX= (colour/ animal/ country/ famous person/ musical instrument/ traffic sign/ means of transportation/ computer program/ one of your teachers/ piece of clothing/ number/ piece of furniture/ song/ letter in the alphabet/ day of the week, political figure, book, biblical figure, someone from your class, famous rabbi OR pop singer, singer, a sport, letter from the ABC, etc.)

My School

Tell me about your school. Why did you decide to come here?

What is your favourite subject at school? Why do you like it?

1.
The trends in my school are:

2.
 My trend has been _______________.

3.
The subjects I am majoring in are ___________

4.
My favorite subjects are literature / bible / math
5.
 There are well-equipped laboratories in my school.

6.
I am pleased with the atmosphere in my school. There are usually good relations between students and teachers.

7.
 a homeroom teacher מחנכת
8.
Our teachers' attitude is usually positive.

9.
 The discipline in my school has been too strict / lenient, for example,

students are strictly punished / not strictly punished if they are late to the lesson or if they are not dressed in a school uniform.

10.

My weekly schedule is quite loaded.

11.
principal –מנהל
12.
I like / dislike physical education lessons.

14.
My goal/ aim this year has been to do well / succeed in my studies /to graduate from high school successfully.

15. In the next few weeks I am going to be under pressure due to my Bagrut exams. I hope I will pass all my tests with flying colors.

Oral Exam / My family and I

 Tell me about yourself/ your family/ your friends/ your parents and what they do
1. What does your mother/father do?

My father/mother is a sales agent / a contractor / an engineer / a physician / a clerk / a shop owner / / a lawyer / a chairman of a company/a manager / an accountant / a steward / a pilot / a computer programmer / a dentist / a soldier in the regular army –צבא קבע
My mother is a housewife / a secretary /a medical secretary / a nurse / a jewelry designer / a fashion designer / a teacher in a kindergarten / a stewardess / an assistant to a dentist/ a doctor

2.
 My father / mother is self – employed – עצמאי
3.
My father / mother is a salaried worker –שכיר
4.I come from a small / large family.

5.
I am the eldest / middle / youngest son / daughter

6. I am an only child.

7.
My elder brother/sister serves in the army / is a student/ is married

8. My younger brother / sister is in kindergarten/ is a pupil in primary school.

9. I usually get along very well with my parents. They always support me. I know they will always be

 there for me.

10.They want me to learn from their experience. However, I want to be more independent and to

 learn everything first hand.

11.
We respect each other's privacy.

12. My parents limit me / don't limit me as to when to be back home or how much money I can

 spend .

13. I rarely / often fight with my brothers / sisters .

14.
I like my town / neighborhood because …

My hobbies and free time

What are your hobbies?

i. My hobbies are reading / listening to music/ collecting _________

ii. In my free time I hang out with friends / exercise in the gym / watch movies/ I am a member of a youth group.

iii. I am fond of hiking in nature / playing football / basketball/ dancing .

iv. My favorite T.V. program is ___________

v. I like to watch soap operas/ sitcoms

vi. Why? Because they deal with everyday issues which are universal.

vii. I like it because it is thrilling / interesting / amusing / entertaining / touching / widens my knowledge about …/ keeps me updated about …

viii. I sometimes read the newspaper. The column I look at first is the sports column/ Why? Because I am interested in sports.

ix. I also read the headlines – to be updated.

x. I sometimes read the commentaries-פרשנויות

xi. I often eat out in restaurants or in cafes.

xii. My favorite dish is _______I like it because it is delicious/ tasty.

xiii. I like the atmosphere in the restaurant / pub.

My Room

Describe your room to me

I have a big/ small room. I share a room with my brother/ sister.

 In my room there is a bed a desk and a closet. My walls are decorated with pictures of famous singers and actors. I also have a guitar, a book shelf and a cupboard with my personal belongings.

On the right hand side…..

On the left hand side…….

Near the door…, under the window….beside the desk…against the wall.

Army Vocabulary and More
1.
to join the army להתגייס לצבא

2.
 to be drafted להתגייס

3.
a draft noticeצו גיוס

4.
the IDF (Israeli Defense Forces)צבא הגנה לישראל

5.
the air force חיל האוויר

6.
the navyחיל הים

7.
the infantryחיל רגלים

8.
the paratroops- חיל הצנחנים / a paratrooper-צנחן

9.
the artilleryחיל תותחנים

10.
the intelligence Corps חיל המודיעין

11.
the medical Corpsחיל רפואה

12.
 to be a medic להיות חובש

13.
a combat unit יחידה קרבית

14.
an army unitיחידה צבאית

15.
basic trainingטירונות

16.
training base בסיס אימונים

17.
to do your duty לעשות חובתך

18.
to contribute לתרום

19.
to do my share לעשות את חלקי

20.
to recruitלגייס

21.
recruitment office לשכת גיוס

22.
conscription / recruitment גיוס

23.
to recruit new soldiers לגייס חיילים חדשים

24.
the service is compulsory שרות חובה

25.
National Serviceשירות לאומי

26.
to postpone your serviceלדחות את השירות הצבאי שלך

27.
to get an exemption לקבל פטור

28.
to exempt somebody from doing something לפטור אדם מלעשות משהו

29.
to be exempted from להיות פטור ממשהו

30.
to have a high / low profileפרופיל גבוה / נמוך

31.
The academic Reserveעתודה

32.
a criterion / some criteria קריטריון / קריטריונים

33.
a commander מפקד

34.
an officer קצין

35.
a general

36.
 a routine jobתפקיד שגרתי

37.
 a worthwhile job תפקיד בעל ערך

38.
 a clerical job תפקיד פקידותי

29.
 to become a clerk להיהפך לפקיד

30.
 elite army assignmentsתפקידי עילית בצבא

31.
a pre – induction courseקורס קדם צבאי

32.
to be highly trained להיות מאומן היטב

33.
skills מיומנויות

34.
civilian life החיים האזרחיים

35.
 military life חיי צבא

36.
psycho—technique test מבחן פסיכוטכני

37.fitness test מבחן כושר

38.
medical check-upבדיקות רפואיות

39.
I have high hopes of serving in…..

40. My greatest ambition is to……

41.I am looking forward to….

Part II - Project (60%)

Present your project. (3 minutes)

1) Introduction My project is about ______________. I did it alone / together with _____ friends. We chose this song because _______________________________________.

 2) Tell the tester about the main points in your project.

3) Sum up The most interesting part / the part I liked best was _________________ , because _________________.

Discuss your project.

The tester will ask you one or two questions. Examples of questions he / she might ask:

1) How did you or your group choose this topic?

2) What interests you about the topic?

3) What was the most interesting thing that you learned about your topic?

4) What new information did you gain from doing the project?

5) What new skills did you learn from doing the project?

6) How did you divide the tasks / work among your group members?

7) Name two sources you used.

8) Where did you find your sources?

9) What did you enjoy about doing the project? What did you find difficult about doing the project?

10) What was the most difficult part of doing this project? How did you overcome it?

11) What else would you like to know about the topic?

12) What would you have done differently?

13) How did you present your project to your classmates?

14)
Why did you or your group choose this topic?

15)
How did you divide the tasks/ work among your group members?

42.	I am filled with excitement / fear at the thought that …..

43.	I have great confidence in my capabilities

44. Profession- מקצוע

45. scouts association – תנועת הצופים

46. A member of the scouts association – חבר בתנועת הצופים

47. A counselor – מדריך

48. youth movement – תנועת נוער

