

Tous les sujets d'expression ci-dessous sont tirés des sujets réels proposés aux candidats du baccalauréat dans les années précédentes. Le signe + indique que les candidats doivent traiter les 2 sujets, alors que / indique qu'ils ont le choix entre deux sujets.

L'ensemble des sujets complets se trouve sur 'Anglisite', le site académique de Montpellier. (google 'anglisite')

Pour mémoire:

L - LV1 – Compréhension + Expression 14 points + Traduction 6 points

ES-S - LV1 – Compréhension 10 points + Expression 10 points

S – L – LV2 - Compréhension 10 points + Expression 10 points

STT - Compréhension 12 points + Expression 8 points

L – LV1

L – lv1 – amer – 2004 - 'Who should enforce discipline in a family?' (150 words) + "'What kept you Stephen", she said softly. Imagine the boy's answer.' (150 words)

L – lv1 – amer – 2005 – 'In your opinion, how do childhood memories influence an adult's life? (300 words) / 'Has a particular place ever fascinated you to the point of wishing to live there for the rest of your life ?'. (300 words)

L – lv1 – Binchy - 2004 - 'After recovering from the shock, Irene voices her feelings. Imagine her monologue.' (150 words) + 'How do you feel about Andrew's decision and the reasons he puts forward?' (100 words)

L – lv1 – Laurence – 2002 - 'Have you ever been in a situation in which you felt out of place, uncomfortable?' (250 words) / 'Would you say being uprooted from one's country is an upsetting experience or an enriching one?' (250 words)

L – lv1 – Levy – 2003 - 'Is it an advantage or a drawback to spend one's childhood in one and the same place ?' (250 words) / 'To what extent do children influence important decisions made for the whole family? Give examples.' (250 words)

L – lv1 – Lodge – 2003 – 'After their first class, two of the students discuss their first impressions of the narrator. Imagine the dialogue.' (250 words) / 'Have you ever been in a situation that you wanted to escape from? Describe the circumstances and your feelings.' (250 words)

L – lv1 – Longworth – 2003 - 'Would you like to study abroad?' (250 words) / 'Daniel returns to Dubrovnik. Imagine the conversation with his friends.' (250 words)

L – lv1 – metrop – 2004 – 'Some people develop a fascination for royalties or celebrities. How do you account for that ? (300 words) / 'Imagine you can travel back to the past. Write a story describing your arrival in the period of your choice. (300 words)

L – lv1 – metrop – 2005 – 'The Stephanides have moved into the house. A few months later, Milton sends a letter to a friend telling about their life in Grosse Pointe. Write the letter.' (250 words) / 'Can money always buy everything you want?' (250 words)

L – lv1 – metrop – sept 2004 – 'The narrator has just discovered that his 'most treasured possessions' has been stolen. Write a short account of what he does afterwards. (250 words) / 'Why do people try to preserve the past in pictures? (250 words)

L – lv1 – metrop – sept 2005 – 'Continue the story, starting with "The following day, we all got up early ..." (250 words) / 'Leaving everything behind – a traumatic experience or a challenge? Discuss.' (250 words)

L – lv1 – O'Flaherty - 2004 - 'What kept you, Stephen?' she said softly. "Stephen swallowed the last mouthful and turned around with his mug in his hand." Imagine the boy's answer.' (100 words) +

L – lv1 – pondi – 2004 – 'Marjorie writes to a friend after her mother's return, recounting the ups and downs she has experienced while running the household. write the letter.' (200 words)

L – lv1 – pondi – 2005 – 'At the beginning of the passage, the narrator wrote: "... I will cause the war to end – I alone with a stroke of my plastic pen". Have you ever been tempted to become an artist to have the power to create worlds and give life to your characters? (300 words) / 'On the following morning an article is published in the local newspaper: "The return of the Hero". Write the article.' (300 words)

L – lv1 – pondi – 2006 – 'Is art necessary to man? What need does it fulfill in man?' (200 words) / 'Do you have an artistic hobby? Write about it. If not, which art would you choose and why?' (200 words)

L – lv1 – amer – 2006 – 'Poetry is presented here as a therapy. Up to what point can artistic creation (writing, painting, music ...) help people to cope with their lives? (100 words) + 'Back in Colleton, Tom and Luke tell Savannah's parents about their visit to NYC and describe enthusiastically their daughter's performance. Imagine their report. (150 words)

L – lv1 – metrop – 2006 – 'Doctor Lattimore finally decides to pay a visit to the principal. Imagine what happens.' (250 words) / 'Some parents prefer their children to be taught at home. In your opinion, what are their motivations? Give your point of view.' (250 words)

L – LV2

L – lv2 – amer – 2004 - 'What are the advantages and drawbacks of taking a gap year?' 250 words / 'Billy and Nathan meet six years later. Imagine their conversation'

L – lv2 – amer – 2005 – – 'A young immigrant is torn between his desire to go back to his home country, and the prospects of a promising career. he writes to a close relative to ask for advice. Write the letter. (150 words) + 'To what extent is it easier for young people to adapt to a foreign culture ?' (150 words)

L – lv2 – Cleary – 2001 – 'Write the gossip column devoted to Marcy in the Woodmontonian.' (300 words) / 'A teenager writes to the problem page of a magazine to relate his or her problem and ask for advice. Write both the letter and the answer published.' (300 words)

L – lv2 – James - 2004 - 'What are the advantages and drawbacks of taking a gap year?' (250 words) / ' Billy and Nathan meet six years later. Imagine their conversation.' (250 words)

L – lv2 – liban – 2005 - 'Would you have helped Conrad knowing the circumstances ? Why or why not ? (150 words) + 'A few weeks later Conrad writes to Kenny and Mai. Write the contents of the letter. (150 words)

L – lv2 – Lodge – 2003 - 'The woman in the red dress comes back home and explains what happened to her.' (200 words) / 'What do you think of the attitude of the man in the lightweight suit ?' (200 words)

L – lv2 – Longworth – 2003 - 'Imagine why neither Lizzie nor Daniel speaks the exact truth about their lives.' (200 words) / 'Comment on Lizzie's attitude at the wheel.' (200 words)

L – lv2 – Malamud – 2002 – 'Later, Sobel meets Miriam in the street and warns her of her father's intentions. Write the dialogue.' (250 words) / 'Write the page of Miriam's diary in which she describes her first meeting with Max.' (250 words) / 'Do you believe parents should arrange their children's marriages? Discuss the advantages and drawbacks.' (250 words)

L – lv2 – metrop – 2004 – "What happened then Mrs. Shorthouse ?". Continue the conversation. (250 words) / 'Most people love suspense in books and films. What about you ? (250 words)

L – lv2 – metrop – 2005 – "The main character logs on to FriendsRevisited.com. She writes a message to her former classmates. (200 words) + 'What do you think of the Internet as a way to make friends?' (200 words)

L – lv2 – metrop – sept 2004 – 'Imagine an end to the story. (250 words) / Referring to your own experience, relate circumstances in which you found it difficult to overcome your fear. (250 words)

L – lv2 – metrop – sept 2005 – 'A year later, the two characters meet again. Write their conversation.' (150 words) + 'Do you think a politician's family life should be of public concern?' (150 words)

L – lv2 – O'Brien – 2003 – 'You are the narrator and you write a letter to Miss Moriarty telling her about your first day at your new school.' (250 words) / 'Being about to start a new life is always very exciting. Discuss.' (250 words)

L – lv2 – Quinonez – 2004 – 'How much can education help people change their lives?' (250 words) / "Those were the good days...". Imagine what actually happened to them. (250 words)

L – lv2 – Tyler – 2001 – 'Do you think a patient should have free access to his medical files?' (300 words) / 'Mr Gabriel sends a letter of application to the nursing home explaining the reasons why he cannot stay alone in his house. Write both his letter and the answer he receives.' (300 words)

L – lv2 – pondi – 2006 – 'Once back home, Theo gives his friend his own version of the day's events. Imagine the conversation.' (150 words) + 'Would you personally be ready to share somebody's room or flat? Why or why not?' (150 words)

L – lv2 – amer – 2006 – 'Imagine what Dr Smyers expected the FBI to do.' (150 words) + 'Would you spontaneously call a person like Pepper Keane for help? Why or why not?' (150 words)

L – lv2 – metrop – 2006 – 'Takeaway food is becoming more and more popular. Account for this evolution in contemporary society. (150 words) + 'Write about a place you regretted going to.' (150 words)

L – lv2 – liban – 2006 - 'If you had been in the parents' situation, how would you have dealt with the situation created by the girl? (150 words) + 'Roy and Tommy Jackson witnessed the crime. Write the conversation between them and the police. (150 words)

S – LV2

S – lv2 – amer – 2004 – 'Do you like detective stories? Explain why. (250 words) / Imagine what happened to Landdon in Vatican City the year before. (250 words)

S – lv2 – amer – 2005 – 'A young immigrant is torn between his desire to go back to his home country, and the prospects of a promising career. he writes to a close relative to ask for advice. Write the letter. (200 words) / 'To what extent is it easier for young people to adapt to a foreign culture ?' (200 words)

S – lv2 – Brown – 2004 - 'Do you like detective stories? Explain why.' (250 words) / 'Imagine what happened to Langdon in Vatican City the year before.' (250 words)

S – lv2 – Kingsolver – 2002 – 'Write a continuation to the story.' (200 words) / 'In your opinion, why does the woman give the child away?' (200 words)

S – lv2 – Kinsella – 2004 - 'Imagine the scene when the narrator gave her mother “the best birthday present” (l. 24).' (250 words) / 'To what extent can TV talk shows influence people’s behaviour?' (250 words)

S – lv2 – liban – 2005 – 'Would you have helped Conrad knowing the circumstances ? Why or why not ? (200 words) / 'A few weeks later Conrad writes to Kenny and Mai. Write the contents of the letter. (200 words)

S – lv2 – metrop – 2004 – "What happened then Mrs. Shorthouse ?". Continue the conversation. (200 words) / 'Nowadays, most people love suspense in books and films. What about you? (250 words)

S – lv2 – metrop – 2005 – "The main character logs on to FriendsRevisited.com. She writes a message to her former classmates. (200 words) / 'What do you think of the Internet as a way to make friends?' (200 words)

S – lv2 – metrop – sept 2004 – 'Imagine an end to the story. (200 words) / 'Referring to your own experience, relate circumstances in which you found it difficult to overcome your fear. (200words)

S – lv2 – metrop – sept 2005 – 'A year later, the two characters meet again. Write their conversation.' (150 words) / 'Do you think a politician's family life should be of public concern?' (150 words)

S – lv2 – Newsweek – 2003 – ' Would you personally choose this type of holiday? Why ? Why not?' (250 words) / 'Imagine the letter sent home by Noah Janssen about his experience in Nepal.' (250 words)

S – lv2 – O'Brien – 2003 – 'You are the narrator and you write a letter to Miss Moriarty telling her about your first day at your new school.' (250 words) / 'Being about to start a new life is always very exciting. Discuss.' (250 words)

S – lv2 – Parsons – 2003 – 'Do you think studies are compatible with a part-time job?' (250 words) / 'Would you be prepared to study or work abroad?' (250 words) / 'Zeng writes a letter to his family about his new life in a foreign country.' (250 words)

S – lv2 – pondi – 2004 – 'The little girl's mother rushes out of the house after seeing the incident through the window. Imagine the scene, including elements of dialogue between the different characters.' (200 words) / 'Have you ever done something that made you feel proud of yourself?' (200 words)

S – lv2 – pondi – 2006 – 'Once back home, Theo gives his friend his own version of the day's events. Imagine the conversation.' (200 words) / 'Would you personally be ready to share somebody's room or flat? Why or why not?' (200words)

S – lv2 – amer – 2006 – 'Imagine what Dr Smyers expected the FBI to do.' (200 words) / 'Would you spontaneously call a person like Pepper Keane for help? Why or why not?' (200 words)

S – lv2 – metrop – 2006 – 'Takeaway food is becoming more and more popular. Account for this evolution in contemporary society. (200 words) / 'Write about a place you regretted going to.' (200 words)

S – lv2 – liban – 2006 - 'If you had been in the parents' situation, how would you have dealt with the situation created by the girl? (200 words) / 'Roy and Tommy Jackson witnessed the crime. Write the conversation between them and the police. (200 words)

SES – LV1

SES – lv1 – amer – 2004 – You must have felt apprehension at the prospect of a first day at school, abroad or elsewhere. write about your experience. (300 words) / 'How important do you think work should be in somebody's life? (300 words)

SES – lv1 – amer – 2005 – 'Can some encounters change someone's life ? You may use your personal experience or readings to provide examples. (300 words) / 'The girl keeps a diary. Imagine her entry for that day, imagine what she writes in the evening. (300 words)

SES – lv1 – Boyd – 2001 - 'Milo meets his father in the parlour and complains about his sisters. Write out their conversation.' (300 words) / 'Discuss the advantages and difficulties of living in a large family.' (300 words)

SES – lv1 – Conroy – 2003 – 'A few years later, the pilot writes to Father Kraus to thank him again. Write the letter. (250 words) / 'Drawing from books, films or history, tell about cases of heroism.' (250 words).

SES – lv1 – Cranna – 2003 – 'To what extent can archaeology be exciting ?' (300 words) / 'You have just moved into a new house. You and a friend of yours make an unexpected discovery. Write about it.' (300 words)

SES – lv1 – Kelly – 2004 - 'You must already have felt apprehension at the prospect of a first day at school, abroad or elsewhere. Write about your experience.' (300 words) / 'How important do you think work should be in somebody's life?' (300 words)

SES – lv1 – liban – 2005 – 'Back from the market, the narrator answers Gaoling's letter, tells her about her own life and her encounter with Fu Nan.' (300 words) / 'Suppose you had to leave your country for whatever reason, where would you go and why ? (300 words)

SES – lv1 – McInerny – 2002 - 'Some people say that money is the root of all evil. To what extent do you agree with them?' (250 words) / 'Imagine the end of the story. What do you think eventually happened to Barany?' (250 words)

SES – lv1 – metrop – 2003 – 'To what extent can archaeology be exciting ?' (300 words) / 'You have just moved into a new house. You and a friend of yours make an unexpected discovery. Write about it'. (300 words)

SES – lv1 – metrop – 2004 - "He clung to the things that reminded him of the old country." Comment on this attitude. (300 words) / 'What do you think of today's growing need to communicate? (150 words) + 'Imagine the conversation the wife has with her husband. (150 words)

SES – lv1 – metrop – 2005 – '1.2 "... Hong Kong, Australia and South Africa. they were good times ..." Would you be ready to go and live in faraway countries if it meant getting a better life? (300 words) / a) Do 'garden fetes, village cricket' and 'theme pubs' correspond to your vision of Britain? (150 words) + b)

How can you account for young people's attraction to designer clothes? Do you approve of it? (150 words)

SES – lv1 – metrop – sept 2004 - 'The narrator has decided to stay. Write the letter he sends to his relatives at home to explain his decision.' (300 words) / 'What is your idea of an attractive town ?' (300 words)

SES – lv1 – metrop – sept 2004 – 'The narrator has decided to stay. Write the letter he sends to his relatives at home to explain his decision. (300 words) / 'What is your idea of an attractive town? (300 words)

SES – lv1 – metrop – sept 2005 – [1. a) "Getting a boat" is a sign of freedom. What's your personal reaction to this statement? (150 words) + "Where the hell did you get two free tickets to Europe?" (1.64) Write a sequel to the passage. (150 words)] / [Do you look forward to going to university or would you rather consider going into working life soon? (300 words)]

SES – lv1 – pondi – 2004 – 'That same night, the narrator's mother and grandmother have an argument. Write their conversation. (150 words) + 'Write about a childhood memory that still haunts you today.' (150 words)

SES – lv1 – pondi – 2005 – 'What makes people dream of going to a distant place to start a new life?' (300 words) / 'back in her room, Harriet writes a letter to her best friend in England telling her about how she feels after Joseph's departure.' (300 words)

SES – lv1 – Prunty – 2003 – 'Write the end of the story. (You may write a dialogue) (300 words) / 'This kind of situation is called a blind date : in your opinion, what could the risks involved be?' (300 words)

SES – lv1 – Rendell – 2004 - 'Modern technology enables anyone to invade people's privacy. Does this worry you? Explain. (150 words)' / 'One of Angela's clients discovers the truth. Imagine their conversation.' (150 words)

SES – lv1 – pondi – 2006 – ' Do you think that past wars teach people to defend peace?' (300 words) / ' As one grows older, how important is it to keep souvenirs of one's past? Take examples from your own experience.' (300 words)

SES – lv1 – amer – 2006 – 'Imagine the same passage as told by the man.' (300 words) / 'Do you admire this young woman? Would you be ready to go and work alone in a faraway country whose customs and language you do not know?' (300 words)

SES – lv1 – metrop – 2006 – ['Some time later the two characters in the text meet again. The narrator has become "qualified to teach in this country" and decides to go and see the same person again. Write their conversation.' (150 words) + 'Should French diplomas be valid everywhere in Europe? (150 words)] / 'How can overcoming obstacles at school or at work make someone stronger? Illustrate your point of view with one or two examples.' (300 words)

SES – lv1 – Centres Etrangers – 2006 – 'Would you approve of a totally computerized school system?' (300 words) / 'Do you think that young people can benefit from the experience of older generations? (300 words)

STT – LV1

STT – Lodge – 2003 – 'Would you accept having a wearable computer implanted in your body?' (80 words) + 'Does new technology frighten you?' (120 words)

STT – martin – 2004 – 'In your own words, and by using at least 3 of the following adjectives, write what you think about Nikki's personality. Explain your point of view. Do you think she will be successful in her career?' (100 words) + 'What job would you like to do? Explain your motivations. (100 words)

STT – metrop – 2004 – 'The following Sunday, the main character decided to speak to Angela. Write their conversation (200 words) / 'Why do people leave their native countries? Give examples' (200 words)

STT – metrop – 2005 – 'Two of the narrator's colleagues talk about their impressions and feelings after the incident. Write their conversation. (200 words) / 'What qualities are required to be a good employee? Give examples. (200 words)

STT – metrop – sept 2004 – 'Imagine what Miss Shugg's life was like before the fire started (80 words) + 'Why do disasters bring people together? Use examples to justify your answer (120 words)

STT – metrop – sept 2005 – 'In your opinion, is it necessary for teenagers to have heroes? Explain why and give examples. (200 words) / 'Would you like to go and live in a foreign country without your parents? Explain your reasons. (200 words)

STT – pondi – 2005 – 'In your future life, would you give priority to free time or making money? Justify. (80 words) + 'Would you be ready, if necessary, to go and work in another country? Give your reasons' (120 words)

STT– pondi – 2004 – You must answer question 1 and 2. [1. A. 'On their way to Mrs Alford's, Martine and Barnaby speak about the job they're going to do. Imagine their conversation' / B. 'You would like to work for Rent-a-Back. Write a letter to the manager to explain your motivation.] + [2. A. 'The customer is always right'. What do you think of this statement? / B. Would you be prepared to have a rent-free room in an old person's flat for a year in exchange for a little help?]

STT– métrop – 2006 – 'Write a letter to *The Observer* to say you are against this system. Give your reasons (80 words) + 'Imagine situations in which this technology could be useful.(120 words)

STT – pondi – 2006 – 'Do you find it easier to talk about your personal life and problems with your friends or your family?' (200 words) / 'Esther would like to be older; do you think all teenagers are eager to become adults? Illustrate with examples.' (200 words)

(Compilation réalisée par Yvan BAPTISTE – juin 2006)