

Welcome to the speaking test! During this assignment, we will evaluate your ability to show that you can demonstrate certain customs and recognize cultural diversity. This test is designed to test your speaking skills and more importantly your free speech skills.

You will be shown a short video of someone who filmed a Point of View video in which she shows a day in her life at an American high school. If the video is going a bit to fast for you, you can adjust the speed. When you're done watching the video, we want you to do the same thing. Film a short POV video in which you take us along in a day in your life.

It is important to name differences between your day in life and the one in the video.

The video should be around **1-2 minutes** long and you should try to use correct grammar and vocabulary.

This test is an opportunity to showcase your ability to speak freely. Take your time, have a look at the video and most importantly have fun!

Good luck!