

ΘΕΜΑ 1. ΚΑΤΑΝΟΗΣΗ ΓΡΑΠΤΟΥ ΛΟΓΟΥ

Read the text and decide if each statement (1-10) is True (A), False (B) or Not Mentioned (C).

Located in a quiet corner of the Aegean Sea, Tilos has recently been distinguished as a place where refugees from the war in Syria are actively welcomed. Maria Kamma, the mayor of Tilos, has welcomed the refugee families. The number of refugees – a dozen families – who settled in Tilos may seem small but, given that the island’s population is around 500 people, it is important.

Unlike the miserable camps in other parts of Greece where refugees have nothing to do, those on Tilos are getting involved in the routine of daily life.

Almost all the adults -aside from mothers looking after small children- have found work, in hotels and restaurants, shops, the island’s bakery or as day workers. They live in a purpose-built camp in the middle of Livadia, the island’s port, where tourists eat grilled fish and tsatsiki in seafront tavernas.

It is not so comfortable. Families live in Portakabins, share a cooking area and a shower block. But trees provide some shade and there is plenty of room for the children to run around.

Conditions are far better than in other, much larger camps on Aegean islands such as Lesbos and Chios, where refugees have been stuck since crossing in boats from nearby Turkey. Those people, many of them women and small children, are suffering from much more “psychological stress” and despair, according to the UN.

(228 words)

STATEMENTS		A	B	C
		TRUE	FALSE	NOT MENTIONED
1.	Refugees are welcome in Tilos.			
2.	The population of Tilos is almost half a thousand people.			
3.	The refugee camps all over Greece are pleasant places.			
4.	Refugees in Tilos take part in the island’s everyday life.			
5.	Refugee mothers want to work.			
6.	Livadia, the port of the island, is where most tourists stay.			
7.	Some refugee families use the same kitchen.			
8.	Each refugee family has its own shower.			
9.	Some refugees sailed from Turkey to Lesbos and Chios.			
10.	Refugees in Lesbos and Chios live in better conditions than those in Tilos.			

ΘΕΜΑ 2^α. ΛΕΞΙΚΟΓΡΑΜΜΑΤΙΚΗ

Fill each gap in sentences 11-20 with the correct option from the box below (A-J). Use each option only once.

A.	settle	B.	look after	C.	involve	D.	provide	E.	suffer from
F.	miserable	G.	comfortable	H.	conditions	I.	population	J.	adult

11.	We always try to _____ the children in deciding where to go for the summer holidays.
12.	It is believed that 10% of the _____ of the country lives in poverty.
13.	Stop complaining and behave as a(n) _____! You keep acting like a spoilt child!
14.	You will have enough time to _____ in your hotel room before going for a walk to the city centre.
15.	In big families, parents rely on older children to _____ the younger ones.
16.	Mary often feels _____ since she moved to a new city, away from her family and friends.
17.	After the long journey I was looking forward to sleeping in a _____ bed.
18.	The new website will _____ useful information about the local services.
19.	Working _____ in the factory led the workers on a strike.
20.	Does Tom still _____ allergies during spring?