PAGE
1

Travelling abroad

Reasons for travelling abroad

- to get to know the - country

 - culture in the country

 - people

 - life

 - nature

 - cuisine = local meals

 - way of life in the country

- to see the sights and monuments, churches, castles, ...

- to learn and try to understand foreign, local language

- to go to a spa, to get a medical treathment

- for abortion (potrat)

- to spend holidays there

- because of political reasons, political talks, ...

- to escape - to immigrate from the country, life, criminal, ...

- to get a job

- for doing business

- to study

- getting married

- to visit friends and relatives

- to relax at the sea

- to go shopping

- to have sex (E55)

- to get experience

- to get rich

- to start new life

- to get experiences in the job we are doing

- to take part in - cultural performances (predstavení)

 - sport events like australian open,...

 - political and other conferences

 - trade fairs

- sport fan´s travels to support their teams and players

Advantages of foreign travel

- the country can make it´s money from foreign travel

- the country starts to be well known - people know it all over the world

- the country develops - business

 - hotel business

 - more jobs

- the country have more money for reconstructing the sights

Disadvantages of foreign travel

- too many tourists can change the way of life in negative way

- they can spoil (destroy) the countryside

- the criminality became higher

- bad deseases and illnesess can be taken in

- lots of immigrants - immigration goes up

What should a country have for a good foreign travel

- entertainment - cultural, sporting events - clubs, theatres, cinemas, sport grounds, ...

- good health service

- warious sorts of accomodation

- enough and good developed border (frontier) crossings

- passport and customs officers should be friendly

- people should be able to speak foreign languages

- enough sights - castles, churches, towns, burger houses,...

- low prices should be there

- piece in the country is important

- political stability

- low inflation

- safe streets

- good quality services

- low criminality

Me and foreign travel

I really love travelling, but I have never travel abroad for longer time than one day. When I was abroad for the first time, I was nine years old and it wasn´t foreign country yet. I was in Bratislava in the Slovak Republic. I don´t remember as much as I would like to. Later I was only in Poland for shopping.

I would like to travel all over the world, but especially over the Europe and New Zealand to visit my pen - friend Frances. I would like to know their way of life and the country itself. It could be very interesting to talk with the native people and to live as they live for some time. Because I´m able to speak English, the english speaking countries could be the best for me. I would like to go to the United States too. To improve my English and to travel all around the States. The nature there is amazing and I have been reading so many books about it to leave it out from my travellers dreams.

My experience with the foreign travel isn´t so big, but I have met a lot of foreign tourist especially in Prague. Their program is sometimes very interesting and if I understand to the head of the group, I go with them and listen. Many times somebody have stopped me in the street and they are always asking for the way. The tourists are alway friendly and if U can speak their language, U can make long talks with some of them.
Why do foreigners start to live in CR

There are 20,000 - 30.000 foreign residents in CR, mainly in Prague.

Life here

- is different, but there are all modern amenities (vymozenosti)

- they don´t have to do things as in america

- is not so materialistic (four cars, TV in each room,...)

- there isn´t so many advertisiments

- there is less crime, safer

- is more quiet, peaceful

- family life is different - children in america are more independent

- families are more close together

- food and meals are fantastic

- we are quite cheap country

Surprising things in CR

- baskets and trolleys (vozík) in supermarkets

- changing shoes

- not so many fast - food shops

- not multicultural, multinational and multiracional

Problems with living here

- the language - but it is not a big barier

- the law is not so open to foreigners

Jobs for foreign residents

- teachers

- journalists and reporters

- in foreign companies as business representatives

- bankers

- insurance clerks

- accountants

- ambassy people

- international organisations

Information from passport

There should be:

- photograph

- persons surname and first name

- number of passport

- date of birth and place of birth

- personal number

- nationality

- sex

- date of expiry, issue

- the persons signature

- the list of children

- emergency adresses

- the stamp of police

If you are travelling abroad you need:

- passport for identification

- visas - US, CAN - U can get it on the embassy - permission

- money - cash, travel chuque, credit cards

- invitation

- itinerary (cestovní plán)

Passing the border

* Show passport to passport officer or to immigration officer.

 - passport control

* Lugage - hand bagage, suit case, travel bag - declare it

 - U should open it (customs officer will checks (inspects) it for drugs, alcohol,...)

 - customs examination

* Duty - U have to pay it for some goods

* Sometimes fill in a customs declaration

* Talk with immigration officer - in GB

Standing in CR

* Tourists to 30 days - need nothing, only passport

 over 30 days - have to go to foreign police and register

* Residents - they should appy through the Czech embassy in their

 mother country

Sights of Prague

Prague has it´s disctricts:

* Old Town

- gun powder gate

- the Town Hall with astronomical clock from 1490

- Old Town Square

- Jewish Cemetery with Synagogues - there is the grave of Rabi

Low

- Bethlehem Chapel, Týn Church

- John Huss Statue

* New Town

- Wenceslas Square with the st. Wenceslas Statue

- the avenues Národní třída and Příkopy

- National Theater

* The Lesser Town

- Charles Bridge with it´s statues

- Neruda Street

- St. Nicholas Church (1770)

* Hradcany

- the Prague Castle

- St. Vitus Cathedral (1344)

- Golden Lane

- National Gallery

- Strahov Monastery

- Loreta

- Daliborka tower

-The Vyšehrad Castle with graves of world - known personalities

 (Smetana, Čapek, Dvořák, Fibich, Mucha, Aleš, Mánes, Nezval,

 Sládek, Destinová, Neruda, Švabinský,...)

- Petrín look - out tower, Zizkov TV Tower, Vinohrady TV Tower

- Dobríš castle - exhibitions of sculptures

- the Dancing House

- Zbraslav Castle

- Krizík´s fountain

Culture in Prague
 - a lot of cinemas, radio stations and TV stations (ateliers on

 Barrandov, Kavčí Hory), ZOO

 -theatres (1883 ND was opened, Kafka theater, The Black

 Theater, Karlín musical theater - english speaking)

 - painting galeries (Prag castle, Štemberk palace, Zbraslav, st.

 Agnes convent (Anežský klášter) - the national galery is there

- wax museum

- festivals - Prag spring musical festival - Smetana´s My country, TV festival (golden lion,...)

- exhibitions - art

- architecture styles from Baroque to Dancing house

- there are 50 palaces (Černínský,...), castles, historical buildings, over 100 churches
Sights outside Prague

* Old historical towns

 - Telč, Tábor, OL, Český Krumlov, Litomyšl, Kutná Hora

* Castles and stately homes

 - in Hluboká, Karlštejn, Křivoklát, Zvíkov, Orlík

* Caves, rocks, mountains, hills, forests

 - caves and abbys of Macocha, Jevíčko, firgin forest of Boubín

* Spas

 - hot springs and spas of Mariánské lázně, Karls bad, Františkovy láz.

