MINISTERUL EDUCATIEI, CERCETARII SI INOVARII

OLIMPIADA DE LIMBA ENGLEZĂ

ETAPA PE JUDET/MUNICIPIU

Clasa a IX-a
1. Describe your next-door neighbour. You may refer to his/her physical appearance, character, hobbies.

2. On your way home from a football match you witnessed two hooligans smashing cars parked outside the stadium.Describe them to the police.

3. Your friend Paul is going to study abroad. Describe him to his potential hosts.

4. Describe a person you will never forget.

5. Describe your favourite classmate.

6. Describe a relative of yours and explain how this person has influenced you positively or negatively.

7. Describe yourself to a selection panel for a student exchange programme.

8. Describe a city that you have visited and has made a lasting impression on you.

9. Describe a village that you have visited and has made a lasting impression on you.

10. Describe a holiday place that you have either been to or would like to visit.
11. You went to England during the summer for a short language course. Describe your experience to a group of friends.

12. You were on the organizing committee of your school’s annual show. Describe your experience.

13. You attended a relative’s wedding. Describe your experience.

14. You recently took part in a sports event. Describe your experience.

15. You spent a weekend at an international students’ meeting on volunteering. Describe your experience
16. Looking after animals and helping them to breed, zoos play an important part in protecting species from becoming extinct. What do you think?

17. What do you think about going to school by public transport as compared to going to school by car?

18. Which do you prefer: an adventure holiday or a restful one? Why?

19. Which do you prefer: living in a block-of-flats or in a house? Why?
20. Which are the advantages and disadvantages of watching TV?

21. Which are the advantages of travelling to foreign countries?

22. Which are the advantages and disadvantages of being famous?

23. Which are the advantages and disadvantages of living in the country?

24. Which are the advantages and disadvantages of living in the city?

Clasa a X-a
1. Talk about a personality from history that you admire the most.

2. Talk about a contemporary personality.
3. Talk about your favourite film star.

4. Talk about your favourite book character.

5. Talk about your favourite film character.
6. Give a summary of the plot of your favourite book.

7. Give a summary of the plot of your favourite novel.

8. Give a summary of the plot of your favourite film.
9. What do you think about reducing the school week to four days?

10. Will life be better in the future? Explain.

11. Has genetic science gone too far? Explain.

12. Are newspapers necessary nowadays? Explain.

13. What can be done to reduce global litter?
14. Do you agree or disagree with the statement: “Exercise is the best way to lose weight.” Explain.

15. Do you agree or disagree with the statement:”Keeping up with fashion takes a lot of effort.”

16. Do you agree or disagree with the statement: “Experimenting on animals is cruel.”

17. Do you agree or disagree with the statement: “Package holidays are the best types of holidays.”

Clasa a XI-a
1. Describe an important 20th century medical invention and explain how it has changed people’s lives.

2. Describe an important 20th century technological invention in the field of transport and explain how it has changed people’s lives.

3. Describe an important 20th century invention in the field of communications and explain how it has changed people’s lives.
4. Relate and comment on a piece of local/national news.

5. Relate and comment on a piece of interesting TV news.

6. Do you think that men and women have equal opportunities? Explain

7. What can be done to reduce gender discrimination at the workplace?

8. Do you think that young people should live with their parents after leaving school? What are the advantages and disadvantages of living alone?

9. Homelessness is one of the greatest problems of large cities. What do you think can be done to reduce homelessness?

10. Some people still oppose the view that mothers can be career women, too. What is your opinion?

11. Argue for or/and against the following statement: “School uniforms are an unfortunate necessity and should be compulsory.”

12. Argue for or/and against the following statement: “Living in a foreign country cannot be better than living in your own.”

13. Argue for or/and against the following statement: “School plays a more important role than the family in shaping one’s personality.”

14. Argue for or/and against the following statement: “The mass media have an adverse effect on moral standards.”
Clasa a XII-a
1. Describe an annual cultural event and talk about the importance of such events in the life of a community.
2. Describe a concert you have attended and have found outstanding. Talk about the role of music in our lives.

3. Explain the causes and effects of one of the following natural phenomena: earthquakes, tidal waves, floods, landslides, drought, hurricanes, volcanic eruptions.

4. What do you think rich nations should do to help countries hit by famine or drought?

5. Do you think air travel should be stopped or at least limited? Explain.

6. The idea of members of community supporting each other is becoming more difficult to achieve. What are the implications of this?

7. What are the implications of the ever increasing life expectancy?

8. What makes a product a best-seller?

9. What are the implications of human cloning?

10. How far is success in a career a matter of chance?

11. How far can human beings control the future of life on this planet?

12. Argue for or/and against the following statement: “Censorship is necessary in modern society.”
13. Argue for or/and against the following statement: “Marriage is an old-fashioned institution.”
14. Argue for or/and against the following statement: “Exams should be abolished”

15. Argue for or/and against the following statement: “Harsher punishments for criminals would result in a decrease in the crime rate.”

16. Argue for or/and against the following statement: “Alternative medicine is better than conventional treatment with drugs.”

PAGE
4

