

❖ **Listening : (8 points)**

1_ Comprehension (4 points)

1) Circle the right option : (2 pts)

The “*bad parts of society*” visit Prague to: a) drink beers
b) drink wine
c) to experience the history

Anita lives in : a) Czech
b) Britain
c) America

2) Complete ? (1 pt)

Tourism is beneficial to the country as long as

3) Circle the right meaning: (1pt)

If you go to historical sites and you start scribbling your name on the walls or things like that, those are the bad parts of it.

Pronouncing _____ writing _____ listening

2_ Grammar: (1 pt) What does this sentence express?

I think any form of good tourism is good for a country as long as the tourists don't destroy the places they go to.

- a) opinion
- b) comparison
- c) sensible action that didn't take place

3_ Spelling: (2 pts)

. Now, your city now is really for tourists. How do you feel? Do you think that maybe your city has too many tourists? Or do you think, it's good and this brings a lot of into your country?

4_ Pronunciation: (1 pt)

Circle the stressed syllable in each of the following words:

Situation
unfortunately

❖ **Language: (12 pts)**

1) **Find the right construction of words between parentheses (4 pts)**

(you /love)..... to indulge in different problems while camping? Some problems such as natural hazards cannot (be/control), but there are many (camp)..... who take wrong steps in (they).....camping and indulge in different problems. There are many man-made problems to take care of and with proper care you can get along the adverse effects.The negligence of the campers can be hazardous for you and the co-campers too. You should have (responsible)..... towards the camping and must be responsible of every act. Have you (hear).....the statement “prevention is better than cure”, if proper preventions(not/take)....., you are the one to spoil your camping experience. Hence, proper care is important in every step of the camping for having a (succeed).....holiday.

2) **Fill in the blanks with 8 words from the box (4 pts)**

_ ability _ defects _ role _ above _ involves _ genes _ both _ knowledge _ hereditary _ throughout

Each year a significant number of children are born with some type of, genetic defect. Several of thesecan be determined while the unborn baby is still in the womb of the mother. Throughout recent years, genetic engineering has proved to be beneficial to families who are prone to birth defects. A controversy arises between those who believe in genetic engineering and those who do not believe in genetic engineering. People who are against genetic engineering question human’s right to try to play theof God by altering the way he has made a child. To answer this, God gave doctors theto help those couples who are prone to having children with birth defects. God gave humans theto take the technology that he has presented to them and use it to help a child in need. Therefore, God also gave those couples considering the use of genetic engineering the ability to take into their own hands the outcome of their child’s life. Genetic engineeringseveral techniques which manipulate and alter thefound in the cells of living organisms . Some of these techniques include gene therapy and genetic screening, of which are beneficial in some ways.

3) **Match sentences parts so as you get a coherent paragraph:**

Part1	Part2
1) Philipa is sixteen years old and her father passed away	A) is the youngest of five children.
2) Now Philipa and her brothers and sisters are all cared for	B) to provide for her children,
3) However, Philipa’s mother struggles	C) several years ago
4) Her father passed away and often Philipa goes to school	D) by their mother.
5) Philipa is a brilliant student who	E) without money for lunch, school supplies, and a clean uniform.
6) Her siblings dropped out of school	F) at an early age.
7) While Philipa remained	G) because she is brilliant.
8) Her teachers love her very much	H) at school
	I) private education.
	J) restlessly.

Answer:

Todd: So, Anita, we were talking about your city, Prague. Now, your city now is really popular for tourists. How do you feel? Do you think that maybe your city has too many tourists? Or do you think, it's good and this brings a lot of money into your country?

Anita: It definitely brings money into the economy. [There's no doubt about that](#). That's why tourism is a very big... an important, you know, aspect for us. There are different kinds of tourists. There are tourists who come to Prague and to the Czech Republic to [experience the history](#), you know, to look at the historical sites and to enjoy those and then are tourists who go there for the -- I would say -- the [bad parts of society](#), you know the bad aspects of society, for example we have, what they call beer tours from the U.K.

Todd: Beer tours.

Anita: Yes. Where tourists, usually men, come in groups of, I don't know, ten, twenty, thirty just to drink beer in my country and unfortunately, in most cases, they don't come to nicely enjoy their tour, they usually come and, you know, get drunk and do other things, and that part of it, I really don't like because [it sort of cheapens it](#) I think.

Todd: Sure, sure.

Anita: Yeah, but other tourists, for example Japanese tourists are, you know, very orderly so those are nice to have there.

Todd: Right, and I think in The States we have something similar. Many young people go to Tijuana Mexico, across the border just to drink, and I think it's a similar situation.

Anita: I guess.

Todd: But, overall you would say that it's a good thing, that, you know, the tourism brings money into Prague?

Anita: I think any form of good tourism is good for a country as long as the tourists don't destroy the places they go to.

Todd: Sure.

Anita: For example, if you go to historical sites and you start [scribbling your name](#) on the walls or things like that, those are the bad parts of it, but as long as tourists are respectful to the culture, to the country, to the people, I guess tourism is good for any country, and we definitely depend on it.

