

opic 기출 문제.

자기소개 관련 질문들.

- * Let's start the interview now. Tell me a little bit about yourself and your family
- * Tell me a little bit about yourself and what you do for a living.
- * Tell me a little bit about yourself and where you live.
- * Tell me a little bit about yourself and what you do in your free time.
- * Tell me a little bit about yourself and your school.
- * Tell me a little bit about yourself and your hobbies.
- * Tell me a little bit about yourself and your normal daily routine.
- * Tell me a little bit about yourself and your best friend.
- * Tell me a little bit about yourself and what you usually do on the weekend.
- * Tell me a little bit about yourself and your interests - things you like.

- 직장관련 질문들

- * You responded that you work in the survey. Can you describe one of your colleagues that you work with? What does he/she look like?
- * You indicated you work. Please give me a description of the company you work for. What is the name of the company? What kind of business does it do? Where is it located? Give me a detailed description of your company?
- * You indicated you work. What kinds of projects do you normally work on?
- * Tell me how you get from your house to work everyday from beginning to end. How long does it usually take to get to work.
- * You indicated you work. Describe one of the interesting projects that you have worked on, from beginning to end.
- * You indicated that you work. Where is your office located? And can you tell me what your office or work space looks like in as much detail as possible?
- * What can you see when you look outside your office window? Describe what it looks like outside your office in as much detail as you can.
- * You indicated in the survey that you work. What is your normal workday like? Please describe your typical day at the office.
- * I would like to know about any training you had to get to do the work at your current job. Please tell me about an orientation or a workshop you had to take when you started working.

*. You indicated in the survey that you work. Describe your manager or boss to me in detail. What kind of person is he or she?

*. Tell me about a project that you recently completed. What were the steps you took in order to begin and finish the project?

* There must have been a time when you worked to solve problems at work. Think of one of those times and describe the challenge and tell me what you did to overcome it.

* What do you usually do at work? Do you read e-mails or attend meetings? What else do you do at work?

* Tell me what your boss does on a typical day. What are some of his or her responsibilities?

* You indicated you work. Tell me the different jobs you have had. What did you do at each job? Tell me all the details, please.

* You indicated you work. When you go to work, where do you usually eat lunch? Who do you eat lunch with? Tell me as much as you can about lunch time at work.

출근 시간은 9 시까지이지만, 보통은 30 분 전에 도착한다. 점심은 주위 동료들과 주변 식당에서 자주 먹는다. 나의 점심시간에 대해서 자세히 이야기 하자면, 12 시부터 1 시까지가 점심시간이다. 부서의 막내이기에 제일 늦게 사무실에서 나간다. 점심을 먹고나서 다시 회사로 돌아오면 30 분 정도의 점심 시간이 남아있다. 그 시간에는 오후 업무를 위해 잠시 낮잠을 자는 편이다.

Although the time to attend the office is 9'0 clock, normally I arrive 30 minutes before. I usually have a lunch with 3 other co-workers at some restaurants near the office. Let me tell you about my lunch time in detail. Our lunch time is from 12 to 1'0 clock. As I am the one who is the youngest employee of all people, I leave for the office lastly.

* Tell me about one particular experience what you had, where the weather or traffic or some other problem caused you to arrive late. Explain the problem. What did you do in response and how did things turn out?

출근 길에 지하철이 멈춰서 늦었던 경험이 있습니다. 당시 상황을 설명하자면, 출근길에 지하철이 멈추는 사고가 있었습니다. 당시의 사건은 신문에도 났을 정도로 이슈가 되었었습니다. 지하철이 잠시 멈췄을 때 조만간 다시 운행되겠지 하는 마음에 그냥 기다리고 있었습니다. 시간이 지나 갈수록 초조해짐을 느끼고 30 분을 기다리다 내려서 버스를 탔습니다. 당시 도로도 막혀서 2 시간이나 걸려 회사에 도착할 수 있었습니다. 회사에서는 당시 상황을 알고 있었기에 아무말도 없었지만, 저는 모두에게 죄송스러운 마음 뿐이었습니다.

There was an experience that I was late to work on account of malfunction of a train. (failure in a train, a breakdown on a train) Let me explain briefly about that situation, on way to work, An accident that the train stopped occurred. It became a very big issue enough to be written as an article. When the train stopped, I was just waiting with a thought that It would be ok soon. I felt anxious as time went on.(over time) as a result I took a bus instead of waiting the train after 30 minutes. However, **(For a reason that failure in the train, I had to be about 2 hours in a traffic jam. / The failure in the train might cause me to be in a traffic jam for about 2 hours.)**

The reason why I was in a traffic jam for about 2 hours might be the failure in the train.

Although nobody asked why I was late because they already knew about the situation. I was just sorry to be late.

* Meeting a new boss is always memorable. Think about the first time you met your current manager. What was said? Tell me the details of the first meeting.

It was an interview when I met first my boss. As soon as he looked at me, he said "Are you smoking?"

And I answered "Yes, I am" and then he gave me a proposal, "if I pick you up, Could you quit smoking?" At that time, I was afraid lest I couldn't get a job. As a result, I said "Of Course, I can" but I can't still have kept my words.

* You indicated you work. What kinds of education programs are offered at your company? What staff or department provides the programs?

The company's education policy has recommended employees to learn business from a job. It has considered that learning in an actual business environment is more efficient than from a education. Although I'm regretful I cannot have learned anything systematically.

- 거주지 관련 질문들.

* I would like to talk about where you live. Describe your house to me. What does it look like? Where is it located?

* Let's talk about where you live. Tell me what you like and don't like about your neighborhood.

* Tell me how you first met one of your neighbors. Describe in detail when you met and everything that happened during your fist few meetings.

* Tell me what you do with your neighbors. How often do you see them? What do you like to do with them and what do you usually talk about with them?

* Think back to the day when you moved into the place you live in. When did you move? Did you have anybody who helped you? Tell me everything that happened on that moving day.

* Tell me what adults and children do together in your neighborhood.

* Tell me about the responsibilities you had at home when you were a child. What did your parents expect you to do? How did you handle those responsibilities?

* When was the last time you went to the neighborhood park? Tell me everything: Where you went, who you went with, what you did, etc.

* Tell me about one memorable experience you had while at a park. Maybe something funny, unexpected or wonderful happened. Start with some background information about when and where this took place, who you were with and what you were doing in the park. And then tell me the story of what happened that day to make that visit so special.

* Think about a day when you helped a neighbor or a friend. Explain what the problem was, What you did to help, and how things turned out.

* What kind of community do you live in? Are the people mostly students? Newly-weds? Parents with children? Or retired people? Tell me also how you interest with your neighbors.

* I would like to know whether there were any memorable events that took place in your neighborhood since you started living there. Can you tell me about the event and why it was so memorable?

- ㅇ여가 활동 관련 질문들

* What things do you ususally do on the weekend? Do you watch TV? Do you catch up on sleep? What else do you do on the weekend?

- I think, The weekend is for refresh. So I do many things on the weekend. Firstly, at the morning on Saturday, I take a walk on a park. And at night, I go fishing or beach near my house. Cause, i want to have a time to be alone or be able to think.

* Describe one of you favorite restaurants where you often go to eat at. What type of food do they serve there? What do you like about that restaurant?

제가 주로 가는 곳은 치킨집입니다. 이름에서 알 수 있듯이 그 곳에서는 다양한 치킨 요리를 제공하고 있습니다. 제가 그 집을 좋아하는 이유는 맛이 훌륭하기 때문이며 그 맛이 저에게 맞기 때문입니다.

My favorite restaurant is kinds of Fried chicken house. As you might guess from the name, that serves many kinds of chicken food. And also too delicious to resist it. That's why I like that restaurant. Oh I come near missing saying. The cost is also affordable.

* Tell me how you spend time with your family or friends. Do you go to parks? Do you chat on the phone? What do you normally do to keep in touch and spend time with family and friends?

Usually when my family gets together, we spend time to talk to each other. As you know , these days, Society makes people too busy to conversate. So, my parents and I have considered we need time to be in an place to be able to talk to each other about any minor life.

When can't have a time to do, we contact through phones.

* Tell me about your favorite store to shop at. What is the name of the store and what kind of store is it? What do you like about that store?

I'm not interested in any shopping except for Food shopping, As you might guess from the survey, since I live alone, I've had to cook myself. so the most favorite store is Food market. And this is in front of my house. The reason I like that store is that the store serves very fresh vegetables and fruit among stores near my house.

* Can you describe a sporting event you've been to? What was the event? What was game like? What was the final outcome of the game?

I haven't had that kinds of experience. But there is a friend saying that he participated a snowboard event. I just heard about a story that He won the game. But I don't believe still. 'cause as I know, He was bad at all of sports.

* Tell me about your favorite type of website to visit. Why do you like it? Give me as many details as you can.

Now days since I've studied English and there are many words I don't know, I usually visit naver web site It's like google. 'cause It serves very useful electronic dictionary. I can find anything and save and recall words I've fined

* You indicated in the survey that you like music. What kind of music do you like, and when do you usually listen to it. Give as many details as you can.

Hm..... I like R&B-flavored music. Especially one of singers I like is Timberlake.

And I listen On the Way to work and the way home.with reading newspaper.

- 여행 관련 질문들

* You responded in the survey that you go on vacations internationally. I would like you to describe one of the countries or cities you have visited. What was it like over there and What kind of impression did you get from the locals?

* Can you describe for me some of the things that you enjoy doing on your vacation?

* Can you tell me what steps you have to take to get your destination on a trip? Tell me what you do from the moment you leave your house to the moment you check into your hotel your destination

* When people think about traveling to other countries, what may be some of the things they are most interested in? Why do you think these things are of such interest to travelers?

* Describe some of things that you like to do with the people you visit or see during your vacation.

* Could you describe your most memorable camping trip? Maybe something funny, unexpected or challenging happened. Start by telling me when and where you were camping and who you were with.

- ETC

* Can you tell me how often you go to see a doctor or a dentist? Please tell me what usually happens when you visit your doctor or dentist.

* I would like to know how you learned to use a certain skill or technology. Who was it that taught you? How did you learn it? Tell me all the things you had to do to learn how to use that skill or technology.

* I would like to know how you first became interested in learning English. When did you start studying it? Tell me about how you first learned this language and how you are now learning it.

* Can you tell me how often you go to a beauty salon or barber shop? Where is it located and what does it look like? How are the people who work there? Is it expensive to get your hair done there?

* When did you go to a park most recently? Which park did you go to and who did you go with? Tell me all about that last visit to a park in as much detail as you can.

* Who is your favorite character from any movie/TV show? Why is that character your favorite? Describe him/her in detail.

* You indicated that you chat on the phone. Tell me who you talk with and what kinds of things you usually talk about. How often and for how long do you talk?

* Think about a time when you had difficulty watching a sporting event that you really wanted to watch. Start with some background about when this was and what kind of sport it was. Then tell me the specific details of what the problem was and what you did to solve it.

* You indicated that you go to clubs. I would like to know about your favorite club. Describe where the club is and what it looks like.

* You indicated that you read books to children. Tell me about the kinds of books or stories you read to your children.

* You indicated that you read. What kinds of books and what authors do you like to read?

* You indicated in the survey that you watch your children play sports. Tell me about the sports your children play. How often do they play? Who do they play with?

* Is going to coffee shops popular in your country? What kind of coffee shops are there? Tell me about the current trend of enjoying coffee where you live.

* Tell me about your hobbies. What kind of hobbies do you have? When and where do you do your hobbies?

- * Tell me about the TV shows or movies you like to watch. What do you like about them?
- * Tell me about the electronic devices that you own. A cell phone, a PDA, an MP3 player. Describe the gadget in as much detail as you can.
- * What kinds of books and what authors do you like to read? What time of the day do you usually read?
- * Tell me about any exercise you do. Do you jog? Do you work out with weights? Or do you go for a walk from time to time? Also tell me how often you exercise and for how long.
- * You indicated that you play soccer. Tell me about some of the places where you enjoy playing soccer.
- * Tell me in detail about a memorable visit with children to the movies: Where you went, what you saw, and what you did afterwards.
- * I would imagine that there are some books that have been especially memorable for you. Tell me about one of them. When and how you came to read that book? What was the book about? How has reading that book influenced you?
- * You indicated in the survey that you like listening to music. What kind of music do you listen to? When do you usually listen to music?
- * Tell me about some of the trips you took when you were young. Where did you go? 꽤 양 you go with and what did you do or see?
- * Have you ever traveled overseas? If so, please describe one of the countries or cities that you have visited. If not, pick a foreign country or city that you'd like to visit, and describe to me why you'd like to go there.
- * I'd like to know about the amount of vacation you get each year, and more importantly, how you normally spend this time.
- * Imagine that you are going on a trip. Please describe the things that you may have to do from departure to arrival at where you are staying at your destination.
- * Please describe one of your favorite trips. Where did you go and where did you stay? Why is this particular trip so memorable? Include as many details as possible.
- * You indicated that you go on business trips domestically. Tell me where you usually go and what you do on those trips.
- * you indicated that you go on business trips internationally. Tell me about one city you visited on a business trip.
- * Tell me if you had a memorable experience going through customs or security while on an international business trip. When and where did it happen? What happened that wasn't usual? How did everything turn out in the end?
- * Tell me about one of the recent business trips you took. Where did you go and who did you go with? How long was the trip?

-미션 질문들-

* I'd like to give you a situation and ask you to act it out. Imagine you want to take dance lesson. Call a dance school and ask three or four questions about dance classes.

* I'd like to give you a situation and ask you to act it out. You want to take a trip within your own country. Call the travel agent and ask three or four questions to find out the information you need.

* I'm sorry. There's a problem which you need to resolve. While your neighbor or family is gone, you notice that there's a serious problem with one of his/her special plants. Call your friend or your family member, explain in detail what happened to the plant, and make two or three suggestions for replacing it.

* I'd like to give you a situation and ask you to act it out. You've just been told that your current supervisor is leaving the company. Call your supervisor and ask three or four questions about the situation and the possible changes.

* I'd like to give you a situation and ask you to act it out. Imagine that a neighbor or family member asks you to take care of his/her plants while he/she is away. Ask three or four questions to find out what you need to do.

* Now, I'm going to give you a situation and ask you to act it out. Let's say you would like to buy tickets for a sports event for you and your friend. Please ask the person at the ticket booth three or four questions about things you would like to know about the upcoming sports event.

* I'm sorry. there's a problem which you need to resolve. You booked a non-refundable airline ticket. However, something has happened that prevents you from traveling next week. Call the travel agent and explained what has happened. Offer two or three options to resolve the problem.

* Let me now give you a situation and ask you to act it out. Let's say you're going to need a ride from a friend to get to work tomorrow morning. Call a friend and leave a message on his voice mail. Tell him that you need a ride and then ask three questions to find out things you need to know about getting a ride from him tomorrow.

* I'd like to give you a situation and ask you to act it out. You receive a call from a family member asking that you help her prepare for a big party. Call the family member and leave a message asking three or four questions to find out everything you can about the party.

* I'm sorry. There's a problem you need to resolve. You've just learned that you will have to work on the day of the big party. Call your relative and leave a message explaining the problem. Then offer two or three suggestions on how you might still be able to help with the preparations, even though you won't be able to go.

* I'm sorry. There's a problem you need to resolve. the ticket agent tells you that the event is almost sold out. There are only a few tickets left, and the seats are not together. Call your friend and leave a message explaining what the situation is and offer three or four alternatives.

* I'd like to give you a situation and ask you to act it out. There is going to be a sale at one of you favorite shops. You want to know more about the sale. Call the shop and ask three or four questions to find out everything you can about the sale.

* I'd like to give you a situation and ask you to act it out. You are going to need a ride from a friend in order to get to work tomorrow morning. Call your friend and tell him what you

need, then ask three or four questions to find out everything you need to know about traveling with him to work tomorrow morning.

* I'd like to give you a situation and ask you to act it out. A Friend has invited you to dinner tomorrow night in a restaurant that you have never been to. Call your friend and ask three or four questions about the restaurant.

* I'd like to give you a situation and ask you to act it out. You receive a message from a family member asking that you help prepare for a big party. Call the family member and leave a message asking three or four questions to find out more about the party.

* There is a problem that you need to resolve. You just learned that you will have to work on the day of the big party. Call your family to explain the problem, and then offer two or three suggestions on how you might still be able to help with the preparations, even though you won't be there for the party.

* I'd like to give you a situation and ask you to act it out. Your supervisor has just assigned you to participate in a new assignment and has invited you to a meeting. Ask three or four questions about your responsibilities for this new assignment.

* I work for ABC Corporation in the U.S. Ask me three or four questions about my company and its products.

* I'd like to give you a situation and ask you to act it out. Your friend calls to invite you to a movie. Ask him three or four questions to find out more about that movie.

* I'd like to give you a situation and ask you to act it out. You are being interviewed for a new job. Ask the interviewer three or four questions to find out more about this job.

* I'd like to give you a situation and ask you to act it out. You've just been told that your current boss is leaving the company. Call your boss and leave a message, asking three or four questions about the situation.

* I'd like to give you a situation and ask you to act it out. Imagine that the mother of one of your son's friends calls to invite your son to a movie. Ask the mother three or four questions to find out more about her plans.

* I'm sorry. There is a problem which you need to resolve. The movie that your son plans to see starts at 9 p.m. which you think is too late. You need to explain your concern to the mother and offer two or three alternatives to her plan.