

تعليمات مهمة

عدد أسئلة كراسة الامتحان (٤٨) سؤالاً.

عدد صفحات كراسة الامتحان (٢٨) صفحة.

تأكد من ترقيم الأسئلة، ومن عدد صفحات كراسة الامتحان، فهي مسئوليتك.

زمن الاختبار (ثلاث ساعات).

الدرجة الكلية للاختبار (٥٠) درجة.

عزيزي الطالب .. اقرأ هذه التعليمات بعناية :

- أقرأ التعليمات جيدًا سواء في مقدمة كراسة الامتحان أو مقدمة الأسئلة، وفي ضوئها أجب عن الأسئلة.
 - اقرأ السؤال بعناية، وفكر فيه جيداً قبل البدء في إجابته.
 - ٢ استخدم القلم الجاف الأزرق للإجابة ، وعدم استخدام مزيل الكتابة .
- عند إجابتك للأسئلة المقالية، أجب في المساحة المخصصة للإجابة ، وفي حالة الحاجة لمساحة أخرى يمكن استكمال الإجابة في صفحات المسودة مع الإشارة إليها ، وإن إجابتك بأكثر من إجابة سوف يتم تقدير ها.

مثال:

وذج لا

موذج لا

وذج للستسا

نة لاستدر

? للستساري

لاستسددي

ستدريب

تسدديب

ساريب

الديسب

- عند إجابتك عن الأسئلة المقالية الاختيارية أجب عن (A) أو (B) فقط.
 - عند إجابتك عن أسئلة الاختيار من متعدد إن وجدت:

ظلل الدائرة ذات الرمز الدال على الإجابة الصحيحة تظليلاً كاملاً لكل سؤال.

مثال: الإجابة الصحيحة (C) مثلاً

(a)	

ودج د

ودج لا

وذج لل

ساديسب

اليسي

(b)


الإجابة الصحيحة:

- في حالة ما إذا أجبت إجابة خطأ، ثم قمت بالشطب و أجبت إجابة صحيحة تحسب الإجابة صحيحة. - وفي حالة ما إذا أجبت إجابة صحيحة ، ثم قمت بالشطب و أجبت إجابة خطأ تحسب الإجابة خطأ.
 - وفي حاله ما إذا أجبت إجابه صحيحه ، يم قمت بالسطب و أجبت إجابه حطا تحسب الإجابه خطا. ملحوظة :

في حالة الأسئلة الموضوعية (الاختيار من متعدد) إذا تم التظليل على أكثر من رمز أو تم تكرار الإجابة ؛ تعتبر الإجابة خطأ

Choose the correct answer from a, b, c or d.

1- Yesterday at five past seve	n, I my application to the company
website.	
a was uploading	مهدند الريب المعادلة
b would upload	ونع لات المراب

© upload

d have uploaded

2- In case of, you can use the left exit.

(a) agency

b emergency

© privacy

d fluency

3- he enough money, he would buy a new car.

(a) If

b Were

© Should

d Had

4- Some elderly people need special care while their families are at work. Thus, they go to a centre.

a day camp

b day cure

© day care

d day time

5- You ha	nd better make up your mind on you need to buy.
(a)	whom
Ъ	
C	what
(d)	that
6 Pagant	
6- Recent	tly, Egypt has its latest satellite Egypt Sat A.
1) z 3	rly, Egypt has its latest satellite Egypt Sat A. released
(b)	risen
0	Tunched
a waise d	launched
نم ونع لا ت	launched 12 23 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
7- Look f	For your pencil in the drawer. It be there next to the
7- Look f	For your pencil in the drawer. It be there next to the
(a)	For your pencil in the drawer. It be there next to the can't
(a) (b)	For your pencil in the drawer. It be there next to the can't
(a) (b)	for your pencil in the drawer. It be there next to the can't must
(a) (b) (c) (d) (d)	for your pencil in the drawer. It be there next to the can't must have to
(a) (b) (c) (d) (d)	for your pencil in the drawer. It be there next to the can't must have to
	for your pencil in the drawer. It be there next to the can't must have to shouldn't
a b c d 8- To pro into the	for your pencil in the drawer. It be there next to the can't must have to shouldn't
(a) (b) (d) (d) 8- To pro	can't must have to shouldn't tect the environment, it is a must to ban carbon dioxide
a b c d 8- To pro into the	can't must have to shouldn't tect the environment, it is a must to ban carbon dioxide e atmosphere. emission agression
a b c d 8- To pro into the	can't must have to shouldn't tect the environment, it is a must to ban carbon dioxide e atmosphere. emission

	D. I+' a +10	nned that Mona money to help homeless children.
	(a) 1)	
	(a)	
	(b)	
نموذ	(c)	had collected
نموذج	(d)	1s collecting
	اللابا	
1219	لاريسيام	
وذج لا		randfather was a strong in the importance of girls'
م ونع لا يا	educa	والم الم الم الم الم الم الم الم الم الم
	(a)	pronect
م وذج لا ت	(b)	bellever
ونه لارت	(C)	Customer
وذج لاستسدر	d	stylist . 17.3
		عن المنافق الم وفع المنافق ا
2) - 11 73		
ع المات	11- WIY III	iother has the the shopping every week.
. 17		
	b	do done
	0	done to do
	(d)	doing
, , ,	وذج لا	تاریخ
بالإسابا	وذج لات	المالية
٠	12- Some	times noise leads to losing on our work.
	<u>a</u>	preparation
	b	persuasion
	0	concentration
	<u>d</u>	delegation

وذج لا تسادريب

وذج للسدريب

13- In the	e last two hours, I my lessons.
<u>a</u>	190 revised
b	had revised have revised revise
0	
\mathbf{d}	
ريب نموذج	
17:39	
14- It is o	lifficult to fight germs as they are
(a)	sensible
b	
(b) A (c) (c) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d	
(d)	quitable
" 17739	والما المالية
15- The c	الاستوريب نموذج الاستوريب المواجع الم
15- The c	doctor adviced Cally the nills three times a day
(a)	doctor advised Sally the pills three times a day. takes
(b)	would take
© 11 CC	
(d)	4. 7.1.
17.34	
وذج لا تساريب	
16- You	would be in a gale if the weather was very
(a)	windy
0	
(d)	rainy

17	المادية
1/- The r	nain dish was good that she ordered another one.
(a)	such
b	Dateil
©	very
(d)	too
	ون الم
18- The r	new employee knows that getting promoted quickly his
(a)	gives off
(b)	works out
(C)	
(b) A (c)	
ن دن دن در	
19- I stop	
(a)	to have road
(b)	reading
في الماريب الم	
	reads
20- An e	reads المنافعة
20- An e	fficient teacher doesn't silence the students but he
them	الريب نيم المتاريب المعادنة ال
(a)	spoils spoils
b	disciplines
0	honours
(1)	honours punishes
	بب ز د د د د د د د د د د د د د د د د د د

21- I wis	sh I the stamina to go on a diet in the days to come.
(a)	could have
b	
(C)	have
(d)	
AA II /1	hought of all the alternatives to solve his problems.
	" \ 7.87
(a)	unovotloblo.
٥	
(d)	available portable
نه دن لات ادر	
23	of the twenty applicants for the job had studied abroad.
(a)	Every Either
	Either
(d)	Both Each
(d)	Fach
وذج لا تا الرياب	ت دریب نموذج لات اریب نموذج لات این
24 000	of the advantages of work is that you can decide on
	much work you can do.
(a)	governmental
(b)	obligatory
(C)	
(d)	
	freelance

, 4	25- What	would you have done if you to clean the playground?
	(a)	were asked had asked
انمو	b	were asked had asked asked
نمود	©	asked
نمون	d	had been asked
	ساريب	نه دریا دریا دریا دریا دریا دریا دریا دریا
1636	الربياة	و ج لات الله الله الله الله الله الله الله
م ونج لا	, 44	نه وذج الت الريب الم وذج الت الم وذج الت الريب الم وذج الت الت الم وذج الت الت الم وذج الم و
مونج لاسا	26- They	. 17.39
ونج لات		They lost
ونه در	(a)	vein veil
	b	veil
ونى لات المراد	C	vain
	d	view
		والتي المراب الم
		ت التالية
الله الله الله الله الله الله الله الله	م وذج لا	ن التساريب نه ون التساريب نه ون التساريب نه ون التساريب نه
447	27- My fl	lat is tidy. I bother myself to get it cleaned today. needn't
البا	(a)	needn't
ساريسا	b	mustn't
	C	don't have
		must
	7 11 7	
ب نم	772 77 77 77 77 77 77 77 77 77 77 77 77	لاريب نموذج لات الريب نموذج لات الريب زموذ
	131	

28-	People	seek	out	professions	
-----	--------	------	-----	-------------	--

- (a) respecting
- (b) respectable
- © respectful
- d respected

29- Where to? To prison.

- a the thieves were taken
- (b) were the thieves taken
- © the thieves have been taken
- d have the thieves taken

30- My youngest son enjoys stories.

- a making off
- b making up for
- © making up
- d making out

Read the following passage, then answer the questions.

Did you know you can help protect the planet? Don't waste the things you don't want by throwing them away! Local green companies can make those old posters and magazines into recycled paper, and they can transform your old mobile phone into a new one. You and your family can help too. Collect those T. shirts and jeans that are too small for you and give **them** to a charity.

When you drink from plastic bottles, you won't help the planet. It looks harmless, but plastic is a material that is difficult to recycle. And if you eat a snack, make sure it comes in just one bag or box. A lot of modern food products have many packaging and it's a waste! Why not drink fruit juice from a glass bottle and make a sandwitch? Glass is easy to recycle and a home made sandwitch is better for you and for the environment.

When you go shopping, think before you buy. Remember we don't need to use the world's resources to look cool. If you only buy the things that are really necessary, you'll help save the planet and your money.

Don't have a bath, have a shower. When you have a bath, you use approximately 90 litres of water, but only 30 litres when you have a shower. Water is one of our most important natural resources, and you can help save it. Will our planet survive? Well, if we all help, it will have a better chance. Why don't you start saving the planet at home this evening?

Choose the correct answer from a, b, c or d.

				*
31-Local	green	comp	oanies	

- a sell posters, magazines and mobile phones
- **b** work with old paper and mobile phones
- consume more water
- d use the world resources to be cool

32- Plastic bottles are

- a bad for the environment
- **b** good for the environment
- © some of the natural resources
- d make people look fool

33- A lot of food products come in

- a old recycled paper
- (b) glass boxes
- © only one bag or box
- d lots of bags and boxes

- **34-** If you have a bath, you'll
 - a help save the world
 - **b** use necessary things
 - c) waste water
 - (d) use less water
- 35- The planet will survive if
 - a we stay at home this evening
 - b it starts saving water
 - © you drink in a plastic bottle
 - d everybody participates in saving it
- **36-** Which of the following sentences is not true?
 - (a) There are companies that reuse old things.
 - (b) People drink in plastic and glass bottles.
 - © Modern food products help the planet.
 - d Water is the most important natural resource in the world.

Answer the following questions.

وذج لا

37- What is the main idea of the passage?

38- What does the underlined word "them" refer to?

39- Find in the passage two words that mean:

ودج للية

وذج لا

وذج لا

- nearly
 - gather

وذج لا

وذج لليز

وذج لاست

وذج لاستساد

40- What do you think would happen if we don't start saving the planet?

وذج لا

وذج لا

Choose the correct answer.

- 41- Regardless of Rose's opinion, Rudolf Rassendyll has
 - a been lazy all his life.
 - b never done anything useful.
 - © studied hard and learned a lot.
 - d never helped his brother.
- 42- Why couldn't Michael tell the truth?
 - a He didn't have a proof.
 - **b** He would admit kidnapping the king.
 - © The people wouldn't believe him.
 - d He was afraid of Rassendyll.
- 43- What did Rassendyll ask Flavia to do if he didn't come back?
 - a To go after him.
 - **b** To tell his family in England.
 - © To send him a letter everyday.
 - d To be a queen for him.
- **44-** Who had the keys to the doors of the castle?
 - (a) De Gautet
 - (b) Bersonin
 - © Detchard
 - (d) Krafstein

45- Answer ONLY two (2) of the following questions.

ودج لا

وذج للسة

- If you were Rasserdyll, would you risk your life for Ruritania?

11 7.29

- What did Sapt mean by "if you disappear, the game is over"?

(上下江

ودج لا

- Even the weak could do brave things. Explain in the light of what happened while saving the prisoner of Zenda.

وذج لا

ودنج لا

وذج لا

ودج لا

وذج لا

وذج لليا

ودج لا

47.29

	-	n a restaurant.	g dialogue be		
		: Hello, may I ta	nke your order?		ب ندونۍ لا
نمود	Customer		معودج لات الم		
	"	rat .	وذج لا تعلی	تساريسيا ،	
239-4-	Cashier	: Sure, would yo sandwitch?	ou like the com	bo deal or just the	he
موذج لا	Customer	ب ونج لان		البيان المالية	مموذج لا
		وذج لا ت		ريبيا .	?
وذج لا ـــ	,	: The combo is and a drink.	20 pounds. It c		
وذج لات	Customer	4	"	وذج لا	موذج لاتسادل
نع لات المر	Customer	م التدريد	الساليب ا	1/239-4-	ونع لاستدر
3 14 7	Cashiar			نمونة لا	وذج المستدريب
		" 17 7 2 2		2650	وذج لاست و الريسيا
	Customer	: Coke, please.		ون الم	الع المستواديب
	Cashier	دة لات المالية	الببا نہ ا	1 239	
الريب	Customer	: No, that will be	e all. Thanks.	ونع المستسادي	سدريب نــ
	Cashier	: In or out?		2)	
البيار ا	Customer	•	1219		
يب نـ	" 17.39		12.39	د د د د د د د د د د د د د د د د د د د	البيان المالية
ب	" 11 (- 1)	: That will be 20 : Thank you. He	_	e. لنتيرين	ريب خود

47- Translations.

ودنج لا

وذج لاست

A- Translate into Arabic.

- Online distance learning is a method of instruction, which connects learners with educational resources.

- The state strives to improve life conditions for its citizens in various fields.

239-4

نسيون لاتسادايب

سونج لاستدريب

سودج لاستسدديسب

وذج لاستسدديسب

وذج للستسدديس

وذج لاستساديسب

وذج لاستسدديسب

- لا يمكن لأحد أن يهزمك أو يعرقل نجاحك طالما تتسلح بالعلم والأمل.

وفق للستسدديسي

ونج لايت دريب

وذج للستدريب

وذج الستسدريس

B- Translate one sentence only into English.

وذج للت وريب

موذج

ودج د

وذج لا

وذج للي

وذج لاست

ونج لايت

وذج لاستساد

وذج للستساري

وذج التسدري

وذج السلديد

<u> وذج لا ت</u>سدريسب

وذج للستسدريسب

وذج لا تدريب

وذج للستسدريسب

وذج للستسدريسب

وذج السيدريسب

وذج لاستدريب

وذج لاتك ريب

وذج لات درسب

وذج لاست ديسب

وذج لا يتساديسب

وذج لاستسدديسب

وذج للسيدريسب

وذج للسيسدريسب

وفق لاستسدديسب

ودج للتسدور

وانع لا تساور

وذج للستسدديسب

ونج لا تعلی

وذج لاستساديسب

وذج للستساديسب

وذج للستساديسب

وذج للستساديسب

- أتاح بنك المعرفة المصري الحصول على المعلومات من مصادر علمية موثوقة.

ساديسه

- 16 ج المسلسلاديسي

سؤذج المستسدديسي

وذج المستسدديس

وذج المسلاريب

وذج المستحديسي

وذع المستساريسيا

وذج المستسدديسي

وذج الستسدريسي

وذج للستساديسب

نَحَ لَلْتُ الْرَبِينِ

? للستساديسب

للتساديب

ستسدريسب

تسدديسب

سدريسب

الديسب

ديسب

48- Write a paragraph of about ONE HUNDRED AND TWENTY (120) words on one (1) of the following topics.

- What makes a person employable.

ودنج لا

- The role of the Egyptian woman throughout history.

وذج للسدديب ساديسب امتحان شهادة إنمام الدراسة الثانوية العامة - اللغة الإنجليزية (لغة أولى) اديسا وذج لاستدريب وذج لارتسطوديسب م ونع دريي مسوانح الستساويسب نسم -وذج <u>لارت</u> وذج المستسدديسي مسوذج لاستسديب ممن عوذج لاست سنديسب موفئ المستسدديس ودج لاستساديسب نموذ ون ۱۱ ون ۱۲ ون مونج الستساديسي وذج لايت الريب نموذج -وذج <u>لارت</u>سوديــب وفق للتسادريب وذج للستساديسب نموني وذج لا يتدريب وفق الستساديب معوذج لاستداريب نم وذج لا وذج لا تسديب ودج لاستساديس وذج لاستساديسب نسم وذج لاسا ونج لا تعدريب ودج المستسدديب ون التاريب م وذج السقدريب نعون الت ودج لارتساريس وذج لات ساديسب مسوذج لاستسدريب نعموذج لات ودج لاستساديسه وذج لان المساديب ونج المستدريب نسموذج لاستدر ودج لا تسدريب وذج لايستوديسب ونع للسعدريب نموذج لاستدري وذج لاستساديسي وذج لاستسدديسب فع السيدريد وذج لاستدريب وذج لا تسطوديسب وذج لاستسدديسب نة للستساديسيا وفق لا تعدد المالية موذج للسنسدديسب وذج لا تسدريب ? للستساديسي مون المستسدديسب وذج لاستسدديسب وذج لا تسدريب وذج لاستسدريسب للتساديب وذج لاستساديسب وذج لا تعدريب ونق الستسادريب متساديسي وفق للستساويسي وذج لاستسدديسب ودج لاستدريب مسوذج لاستسدديسب تساريس وذج لاستسدريسب ودج لاستدديسب وذج لاية المونسب ساديسب وذج للستسدديسب ودج لاستدريب سوذج للستساديسب وذج المستسدديسب الديسا ودج لاستدريب وذج لايت الربيب وذج المستدريسب ديسب نعون المتعدديب ودج للستسدريسب 112121 وذج للتسدريب 22 نعون المساديب وذج للتساديب وذج للـــــدريــب – ۱۹۰ -10-0-1 ودج يا ٠٠