[image: image1.png]Uniwersytet

UNIWERSYTET JANA KOCHANOWSKIEGO W KIELCACH
STUDIUM JĘZYKÓW OBCYCH

Tematy do części ustnej Uczelnianego Egzaminu Certyfikacyjnego
Poziom B2
Turystyka i Rekreacja
Język angielski
	Zakres tematów

	1. A dream holiday (key facilities).

2. A job of a hotel manager – pros and cons.

3. A package holiday – for and against.

4. Adventure holidays.

5. Can caves and underground paths in the Świętokrzyskie Region attract more tourists?

6. Customer complaints.

7. Difference between mass and niche tourism.

8. Extreme tourism.

9. Is the biking route Green Velo attractive for tourists?

10. Means of transport (advantages and disadvantages of: air travel, coach travel, rail travel, car hire).

11. New technologies and their influence on the way of travelling.

12. Planning a coach tour to attractive places in Europe.

13. Planning a coach tour to attractive places in Poland.

14. Popular holiday destinations and when to visit different places.

15. Possible opportunities for cultural tourism in our region.

16. Qualifications, skills and personal qualities required for hotel and tourist agencies employees.

17. Recommend a tour for: couples getting married, eco tourists, people over sixties, families with children, sports enthusiasts.

18. Respecting cultural differences.

19. Rural tourism – pros and cons.

20. Safety tips for tourists to dangerous regions.

21. The internet – the most important source of information on tourism.

22. The problem of air rage (dealing with the public, difficult situations).

23. Tips for Polish travellers going abroad.

24. Tips for travellers visiting Poland.

25. Tourists attractions and activities in our region.

26. Trends in tourism (new destinations).

27. Types of accommodation (youth hostels, bed &breakfast, family-run country houses, guesthouses, houses let for self-catering, hotel).

28. Virtual Tours – pluses and minuses.

29. Weather conditions and their effect on the travel industry.

30. What makes a good hotel?

UWAGA
Część materiału, zgodnie z kartą przedmiotu i KRK opiera się o samodzielną pracę studenta.
PAGE
2

