
Corso di Laurea in Biologia: Abilità Linguistiche 1° anno (A.A. 2016-17)   18 settembre 2017 

Tempo della prova: 2 ore 
 

1. VERB FORMS (5 points). Give the correct forms of the verbs and, when required, pronouns or adverbs. 

You may have to use auxiliary verbs as well as main verbs. Look at the example below. 

 

Example: When the telephone _____ (RING) I _____ (WATCH) television. 

             When the telephone   rang    I    was watching _ television. 

  

1. If David _____ (STUDY) every day next week, I’m sure he _____  (PASS) his physics exam.  

2. Oh, no! I _____ (LOSE) my car keys. I can’t use my car _____(GO) to work today.  

3. Your genetic information ______ (FIND) in your DNA – 23 chromosomes from mum and 23 from dad.    

    At the moment Mary is in the library where she ______ (READ) an interesting article about the use      

    of recombinant DNA technology in food and medicines.  

4. Peter and Linda ______ (MEET) each other for the first time in 1987. They _______ (LIVE) together  

    for thirty years.   

5. Yesterday I  _____ (TALK) to Julia when Tom _____ (ARRIVE) arrived.  

 

2. QUESTION FORMATION (5 points). Write appropriate questions for the following five answers. Look 

at the example below. 

 

Example: It’s half-past nine. 

What time is it, please?  

 

1. Marco is a nurse at the Policlinico in Monserrato.  

2. No, I didn’t enjoy the film “La La Land”.  

3. My favourite sport is swimming.  

4. Roberta’s from Sardinia in Italy.  

5. Yes, I’ve taken the dog for a walk. 

 

3.  SENTENCE TRANSFORMATION (5 points). Complete the second sentence so that it has the same 

meaning as the first. Do not use more than three words. Look at the example below. 

 

Example: You are too young to drive a car. You are __not old enough__ to drive a car. 

 

1. This hospital doesn’t have an Accident and Emergency Unit.  _____ an Accident and Emergency Unit at  

    this hospital.  

2. What’s your date of birth?                    _____ born? 

3. John’s house is bigger than Mary’s house.   Mary’s house is not _____ John’s house.  

4. You aren’t allowed to smoke in this room.   You _____ in this room.  

5. Alice sent an email to Alan.              Alan _____ an email _____ Alice.  

 

4. GUIDED WRITING (5 points). Your English friend wants to visit Italy for a two-week holiday in 

August. She/he is not sure if it would be better to go to the beach or to the mountains. Write an email to your 

friend. Do the following things: (1) say which type of holiday you think would be better for her/him; (2) 

explain the advantages and disadvantages of each type of holiday (e.g., the beach = sun and swimming but 

very hot with lots of algae this year; the mountains = fresh air and walks in the pine forests but you can fall 

400 metres as you climb the crest of Monte Cervino). Write between 70 and 100 words.   

           Segue sul retro    


2 
 
5. LEXIS FOR BIOLOGY (10 points)   

Read all of this text. Then write an appropriate word or expression for each of the ten spaces. Look 

at the example in number 0. 

 

VIRUSES AND BACTERIA  

 

Viruses and bacteria can both make people (0) i ill  and they are too small to be seen with human 

eyes. So they are often confused with (1) e ______ other. But they are very different.  

 

Viruses are not cells. They are microscopic particles that have just two components: a                      

(2) n ______ acid core that contains the instructions for taking over cells and a protective protein 

coat called the capsid. Viruses attack cells and turn them into “factories” for producing more viral 

particles. In other words, viruses (3) r ______ themselves by using the parts and materials from your 

cells. They attach themselves to cells by slipping in and taking over control. They are “attack 

machines” that “hijack” cells. And the genetic material of dormant viruses can remain in the host 

cells for long periods of the time. This material is copied as these cells multiply.  Although viruses 

are therefore one of the planet’s most efficient parasites, there is a small consolation: viruses aren’t 

technically alive because they can’t multiply (4) o ______ (= fuori) of a host cell. In order to       

(5) d _______ antiviral drugs, scientists spend a lot of time researching individual viruses so as to 

discover the few unique (6) m ______they bring to your cells. So far, antiviral drugs have                

(7) b ______ produced for only a few highly studied viruses, including the herpes viruses, the 

influenza viruses and the HIV virus that causes AIDS.  

 

In contrast, bacteria are cells. They can live freely on their own, obtain energy from food and 

respond to their environment. And some bacteria, which are called normal microbiota, can be 

beneficial for general health. For example, they can facilitate digestive processes in the digestive 

tract and they can assist with blood clotting by releasing (8) v ______ K. When bacteria make you 

feel ill, they must be able to enter and colonise the body, and overcome your defences. For example, 

the Streptococcus pneumoniae bacteria exist in the (9) t ______ of healthy people. But if the host is 

weakened by a cold or flu, these bacteria can begin reproducing rapidly and this can lead to a sinus, 

or ear infection, or even pneumonia. Antibiotics are molecules made by microbes that kill bacteria. 

The first and most famous of these is (10) p _______.  

 

 

 

 

  


3 
 

ANSWERS / SOLUZIONI 

1. VERB FORMS (5 points). Give the correct forms of the verbs and, when required, pronouns or adverbs. 

You may have to use auxiliary verbs as well as main verbs. Look at the example below. 

 

Example: When the telephone _____ (RING) I _____ (WATCH) television. 

             When the telephone   rang    I    was watching _ television. 

 

1. If David _studies_ (STUDY) every day next week, I’m sure he _will pass / is going to _  (PASS) his 

physics exam.  

2. Oh, no! I _ have / ’ve lost __ (LOSE) my car keys. I can’t use my car _to go_(GO) to work today.  

3. Your genetic information _is found_ (FIND) in your DNA – 23 chromosomes from mum and 23 from dad.    

    At the moment Mary is in the library where she __is reading__ (READ) an interesting article about the use      

    of recombinant DNA technology in food and medicines.  

4. Peter and Linda _met_ (MEET) each other for the first time in 1986. They _have lived_/ lived  (LIVE) 

together   for thirty years.   

5.Yesterday  I _was talking / talked__ (TALK) to Julia when Tom _arrived_ (ARRIVE) arrived.  

 

2. QUESTION FORMATION (5 points). Write appropriate questions for the following five answers. Look 

at the example below. 

 

Example: It’s half-past nine. 

What time is it, please?  

 

1. Marco is a nurse at the Policlinico in Monserrato. What’s Marco’s job? / What does Marco do? / What is M. 

doing? 

2. No, I didn’t enjoy the film “La La Land”. Did you enjoy / like the film “La La Land”? 

3. My favourite sport is swimming. What’s your favourite sport?  

4. Roberta’s from Sardinia in Italy. Where is / Where’s Roberta from?  

5. Yes, I’ve taken the dog for a walk. Have you taken the dog for a walk? / Have you already gone out this 

morning? 

 

3.  SENTENCE TRANSFORMATION (5 points). Complete the second sentence so that it has the same 

meaning as the first. Do not use more than three words. Look at the example below. 

 

Example: You are too young to drive a car. You are __not old enough__ to drive a car. 

 

1. This hospital doesn’t have an Accident and Emergency Unit.  __There isn’t /is not__ an Accident and  

    Emergency Unit at this hospital.  

2. What’s your date of birth?   __When were you_ born? 

3. John’s house is bigger than Mary’s house.   Mary’s house is not __as big as /bigger than __ John’s house.  

4. You aren’t allowed to smoke in this room.   You _mustn’t / must not; can’t /cannot smoke _ in this room.  

5. Alice sent an email to Alan.              Alan __ received __ an email __from Alice.  

 

4. GUIDED WRITING (5 points). Your English friend wants to visit Italy for a two-week holiday in 

August. She/he is not sure if it would be better to go to the beach or to the mountains. Write an email to your 


4 
 
friend. Do the following things: (1) say which type of holiday you think would be better for her/him; (2) 

explain the advantages and disadvantages of each type of holiday (e.g., the beaches = sun and swimming but 

very hot with lots of algae this year; the mountains = fresh air and walks in the pine forests but you can fall 

400 metres as you climb the crest of Monte Cervino). Write between 70 and 100 words. 

 

Credit will be given for good grammar, appropriate lexis and completion of the three tasks. 

 

Example (= 99 words):  

 

Dear Simon,  

   

 I’m glad you want to come to Italy for a summer holiday. My 

advice to you is to go to the mountains where you can relax and enjoy 

the fresh air. Many beaches here are very beautiful but they are hot 

and crowded in August. Also, many beaches are covered with algae 

this year. But be careful in the mountains and don’t be too ambitious. 

Go with other experienced climbers who know how to use a rope, and 

check the weather. I hope this advice is useful and that you have a 

lovely holiday.  

 

Best wishes, 

Peter  

 

 

5. LEXIS FOR BIOLOGY (10 points) 

 

Read all of this text. Then write an appropriate word or expression for each of the 10 spaces. Look at 

the example in number 0. 

 

VIRUSES AND BACTERIA  

 

Viruses and bacteria can both make people (0) i ill  and they are too small to be seen with human 

eyes. So they are often confused with (1) e_each_ other. But they are very different.  

 

Viruses are not cells. They are microscopic particles that have just two components: a                      

(2) n _ nucleic _ acid core that contains the instructions for taking over cells and a protective protein 

coat called the capsid. Viruses attack cells and turn them into “factories” for producing more viral 

particles. In other words, viruses (3) r _ reproduce /replicate__ themselves by using the parts and 

materials from your cells. They attach themselves to cells by slipping in and taking over control. 

They are “attack machines” that “hijack” cells. And the genetic material of dormant viruses can 

remain in the host cells for long periods of the time. This material is copied as these cells multiply.  

Although viruses are therefore one of the planet’s most efficient parasites, there is a small 

consolation: viruses aren’t technically alive because they can’t multiply (4) o _ outside _ (= fuori) of 

a host cell. In order to  (5) d _ develop / discover __ antiviral drugs, scientists spend a lot of time 

researching individual viruses so as to discover the few unique (6) m_ molecules _ they bring to your 


5 
 
cells. So far, antiviral drugs have (7) b _ been _ produced for only a few highly studied viruses, 

including the herpes viruses, the influenza viruses and the HIV virus that causes AIDS.  

 

In contrast, bacteria are cells. They can live freely on their own, obtain energy from food and 

respond to their environment. And some bacteria, which are called normal microbiota, can be 

beneficial for general health. For example, they can facilitate digestive processes in the digestive 

tract and they can assist with blood clotting by releasing (8) v _vitamin_ K. When bacteria make you 

feel ill, they must be able to enter and colonise the body, and overcome your defences. For example, 

the Streptococcus pneumoniae bacteria exist in the (9) t _throat(s)__ of healthy people. But if the 

host is weakened by a cold or flu, these bacteria can begin reproducing rapidly and this can lead to a 

sinus, or ear infection, or even pneumonia. Antibiotics are molecules made by microbes that kill 

bacteria. The first and most famous of these is (10) p _ penicillin_ .  

 

 


