[bookmark: _GoBack]CAE Speaking Phrases part 3+4
	Starting
What _____ we do first?
_______ I start?	
Do you _________ if I start?	
We could start _______ talking about...	
________ talk about .. first.	
________ we start with…?
	Opinion
As ________ as I’m concerned,
______ I see it,
From my ________ of view,
In my __________ opinion,
I’d _________ that…


	Giving yourself time
________ a big question!	
I haven't given it much ________ until now.	
Let me ________	
How _______ I put this?	
Well, it's difficult to say really.	
That's an ____________ question.
	Rephrasing
What I ________ is...
What I'm trying to ________ is...	
In other __________	
To put it another __________	
___________ what you are saying is...	

	Agreeing
We _______ eye to eye.
Yeah, I’d _______ along with that.
Absolutely!
You took the ________ right out of my _______.
I ____________ agree more.
You have a ___________ there.
I’m with you 100% _______ this one.
	Disagreeing
We _________ see eye to eye.
I take your ________ but…
I _________ to disagree with you there.
That’s not always the ___________.
I __________ to differ
Isn’t it more a __________ of…

	Starting to make a conclusion
Let’s ________ down to the nitty gritty.
The bottom ________ is we have to choose one…
It’s a tough one, I’m torn ___________ … and ….
_________ we go with ….?
	Asking for opinion
What’s your take _____….?
Where do you ______ on….?
In my opinion…., would you go along with that?
What are your thoughts on this?

	Personalising
Speaking ________ personal experience,…
_______ me personally,..
This is a topic that is particularly close to my __________…
It’s funny I was just thinking _________ this the other day.
My gut/initial __________ is…

	Impressive structures
Another point I’d like to add about … is…
It’s also worth bearing in _______ that…
Coming _______ to what (Javi) was saying about …. I’d also like to point ______ that…
I think it’s important not to forget that…
The ______ majority of people tend to think that…
At the _______ of the day…
When all’s said and ________…


	Tips
Eye-contact
Active listening
Open body language
Speak up
Don’t dominate
	Asking for repetition
I beg your ________, I didn’t catch that.
Sorry would you ________ repeating that?
Could you __________ the question please?


