

הצעת פתרון לבחינת הבגרות באנגלית

Module E – Winter 2018

מוגש ע"י צוות המורים של High-Q Global

התשובות המוצגות כאן הינן בגדר הצעה לפתרון השאלון

תיתכנה תשובות נוספות, שאינן מוזכרות כאן, לחלק מהשאלות

Tourists Discover Antarctica

1. (iii) How Antarctica is different from other places on Earth
2.do/collect/research/are looking for in Antarctica
3. (ii) Why tourists want to go to Antarctica
(vi) Tourists visit Antarctica in the summer
4. humans/human activity/tourists/tourism (to Antarctica).
5. Only small numbers of tourists may go on shore at the same time OR tourists are forbidden to get too close to the animals OR each ship must be checked carefully (before it begins the journey to Antarctica).
6. leak fuel (and pollute the sea and the land) OR get damaged OR endanger passengers' lives
7. (iii) How the arrival of tourists in Antarctica helps the scientists
8. (ii) They have been effective

Noise Pollution

9. (ii) What scientists have learned about loud noises.
(v) What causes noise pollution.
10. bringing their cars / motorcycles / cellphones with them to parks/forests // using tractors/ trucks / loud machines when working on the farm
11. (iii) communicate with each other
12. bring their private cars / play loud music / use cell phones
13. (i) What she thinks of the efforts to protect animals from noise.