

● What are the best and worst things about going to school?

School is great because I get to spend time with my friends / my teachers are nice / the subjects are interesting / I like learning. I don't like / I really hate going to school because it's a waste of time / I have to get up early / the classes are boring / the teachers are bad / not nice. I hate studying and the worst part is taking exams. The best part of school is going home at the end of the day!

● What is a typical school day like for you?

A typical school day for me starts early in the morning. I go to some / a few / four different classes in the morning / before lunch. At noon / In the afternoon I have a lunch break. I usually bring my own lunch / eat in the school cafeteria / get some fast food. After lunch / After the break I have two / three more classes. After school I usually hang out / spend time with / do something with my friends / do sports / go home and study. Then I do my homework / prepare / get things ready for the next day.

● What are your favourite / least favourite subjects? Why?

I really like / love / don't mind / hate maths / science / history / languages. Maths is easy / difficult for me and I have to work hard in these lessons. I like history because you get to learn about the past / how and why things happened. Art / Music / Dance classes are the best because I get to be creative / they are fun. Science is interesting because we learn about biology / geology / chemistry.

● What is the best way for you to learn?

The best way for me to learn is by reading / revising. I prefer to study with friends / alone / in my room. I am a visual learner so I learn best by seeing and reading. I learn best at school because I need the teacher to explain things / I can talk with my classmates / there are useful resources. I learn better when I read about something / when someone tells me about it / if I write about it / write a report on it / take a test on it. I have to memorize things / learn things by heart.

● What do you think about tests and exams?

I think exams / tests are important / useful because they show how much you have learned / what you need to work on / they show your progress / you need them to graduate. I hate / don't mind studying for exams. I dislike / hate studying for tests because none of it will help me in the real world / I would rather be with my friends.

● How do you prepare for exams?

I study / revise a lot / every day / because my subjects are hard / I want a good grade / mark. I usually study at school / during my lunch break / between classes / after school / in the evening / at night. When I am preparing for exams I need to be alone / with my classmates / at the library where it is quiet. I read my notes / cram (= study hard) the night before the test.

● Should students wear uniforms? Why or why not?

I think school uniforms are a good / bad idea. Uniforms are good because then everyone looks the same / you don't have to worry about what to wear / you can focus on your studies / it helps students feel that they are part of the group. They also can help students who don't have nice clothes to fit in / to be like everyone else because school is about learning not fashion. School uniforms are a bad idea because they are ugly / boring / students can't express themselves / they make everyone look the same.

● If you could change something about your school, what would it be?

I think my school is perfect / needs to be improved. There should be more computers / teachers / places to study / books. There are too many / not enough classrooms / resources / students. Our building is very old / quite new / needs some work. The classrooms should be brighter / warmer / cleaner / bigger / smaller. School hours should also be shorter / longer because we need more / less time in the classroom / to study. I would also change the food / school lunches because the food is terrible / bland / unhealthy. I wish my school offered classes in...

● How important is it for you to have a good education?

I think education is very important if you want to have a good job / be successful / have a good salary. Everyone should go to college / university / get a degree. Education opens your mind / makes you more open-minded, and learning new things keeps your brain active / is always interesting. I don't think getting an education at school is as important / is better than learning from real life. University / A college education is expensive / takes too long / is a waste of time.

Bridge

01

02

04

03

05

06

07

08

