Using ChatGpt for IELTS Speaking Practice

Prompt 1: Are you familiar with the IELTS Speaking Test Part 1? The focus of our entire chat will be about IELTs Speaking Part 1. If so, give me a short explanation of IELTS Speaking Part 1 and what is expected of the test taker.

Prompt 2: Here are some examples of IELTS Speaking Part 1 Questions. Just read through the questions. Do not answer or respond to the questions, as I am just giving you examples to build your knowledge base. Tell me when you have finished reading them.
“Your Home Nation/Country
1. Where are you from?
2. What do you like the most about your country?
3. Where would you like to live in your country?
4. Are people in your country patriotic?
Chores
1. Did you do many chores as a child?
2. What chores do you typically do now?
3. Are there are chores you dislike doing?
4. Do men or women do more chores in your country?
Creativity
1. Are you a creative person?
2. What did you learn about creativity at school?
3. Does anyone in your family have a good imagination?
4. Are people in your country generally very creative?
Museums
1. Have you ever been to a museum?
2. What kind of art is in museums in your country?
3. Did you parents take you to museums as a child?
4. Are museums common in your country?
Reading
1. Do you enjoy reading?
2. What kinds of books do you like?
3. Do you have a favorite author?
4. Is reading a popular pastime in your country?
“

Prompt 3: Please give me 10 IELTS Speaking Part 1 of your own using different topics than I showed, so that I can be sure you understand how to generate IELTS Speaking Part 1 questions to prepare me for my exam.

Prompt 4: You are playing the role of an IELTS Speaking Examiner. I want you to ask me a series of IELTS Task 1 speaking questions one at a time. After I answer a question, do not say anything or give me your feedback or commentary. When I finish answering a question, I want you to say, “Are you ready for the next question.” I will cue you to ask the next question. Do you understand? Yes or No.

Activate Talk-To-ChatGpt (After Prompts 1 and 2):
Note: If you have not added this extension to ChatGpt, here is the link: https://chrome.google.com/webstore/detail/talk-to-chatgpt/hodadfhfagpiemkeoliaelelfbboamlk

Speak Prompt 5: Give me the first question.

You should respond and then when you finish ask for the next question.

Helpful Advice and Suggestions:
Note: Sometimes if you pause when responding, the system will think that you have finished your response, and ask you to speak again. Here is what I would suggest, use a Speech-to-Text phone application like Otter.ai which will transcribe what you are saying. This way you can just keep talking until you finish. 
Note: You can repeat this same process for IELTS Speaking Part 1 and Part 3.
Note: If for some reason ChatGpt does not give correct examples of IELTS Speaking Part 1, Part 2, or Part 3 questions, just give it some examples of what those questions look like.
