

1. MONOLOGUE**PIRMOJO POROS KANDIDATO**

Time: 3–4 minutes

Topic: **Interest in History**

Task: Talk on the given topic. Look at the chart and answer the questions below.

- What information is presented in the chart? Describe the statistical data.
- What did you / your classmates like about History lessons? Name at least two interesting things you / your classmates did in History lessons and explain why they were enjoyable.
- Would you agree with the view that the study of your country's history is more important than the study of world history? Why / Why not? Give at least two arguments to support your opinion.
- *Would you like to be a History teacher?*
- *Would you agree with the idea that historical films should accurately reflect historical facts?*

1. MONOLOGUE**ANTROJO POROS KANDIDATO***Time:* 3–4 minutes*Topic:* **Communication with Friends***Task:* Talk on the given topic. Look at the chart and answer the questions below.

- What information is presented in the chart? Describe the statistical data.
- What are the most common means of communication which you / your friends use to contact friends? Name at least two examples and explain why these means are effective.
- In your opinion, which kind of communication is more enjoyable – virtual or real? Why? Give at least two arguments to support your view.
- *When you want to wish your friends a happy birthday, do you phone them or send them a text message?*
- *Do you think in certain situations your parents can be your best friends?*

2. DIALOGUE**KANDIDATŲ POROS***Time:* 4–5 minutes*Topic:* **Online Project “The culture of our countries”***Situation:* Your school is organising an international online project “The culture of our countries”. Your partner and you are generating ideas for the project.*Task:* Discuss the following aspects of the event:

- participants / countries;
- activities;
- ways of reporting project results.

- Exchange ideas with your partner. Consider a few ideas for each aspect and give arguments.
- Respond to each other’s ideas (agree / disagree / comment etc.).
- Try to make a joint decision.

Candidate 1 starts the conversation.