מבחן מטה – אמצע יי

תוכנית תפנית לבגרות – סטארט, בשיתוף משה"ח

אנגלית שאלון ב׳ (MODULE B)

הוראות לנבחן

א. משך הבחינה: שעה ורכע. مدة الإمتحان: ساعة وربع.

ב. מבנה השאלון ומפתח ההערכה: בשאלון זה שני פרקים

פרק ראשון - הבנת הנקרא - 70 נקודות

פרק שני - משימת כתיבה - 30 נקודות

לוה"כ - 100 נקודות

ג. <u>חומר עזר מותר בשימוש</u> מילון דו-לשוני או מילון אוקספורד אנגלי-אנגלי-עברי

או מילון הראפט אנגלי-אנגלי-ערבי.

قاموس هاراب اتجليزي-اتجليزي-عربي

- ד. הוראות מיוחדות: (1) עלייך לכתוב את כל תשובותייך בגוף השאלון בלבד (במקומות המיועדים לכך).
 - כתוב את כל תשובותייך באנגלית ובעט בלבד. אסור להשתמש בטיפקס.
 - (3) בתום הבחינה החזר את השאלוו למשגיח.

ההנחיות בשאלון זה מנוסחות בלשון זכר ומכוונות לנבחנות ולנבחנים כאחד.

בהצלחה! بالنجاح!

PART I: ACCESS TO INFORMATION FROM WRITTEN TEXTS (70 points)

Read the personal account below and then answer questions 1-7.

MESSAGE IN A BOTTLE

by Paul Harkin

I am a geography teacher at Florida Beach High School. Every year, my students learn about the ocean currents* that flow all the way to Europe. Five years ago, I decided to teach this subject in a more interesting way, so I started a project called "Message in a Bottle". I continue to do it every year.

The idea of the project is to put messages inside glass bottles, throw them into the ocean, and see how far the currents will carry them. In the messages, my students write their names and addresses. They ask the people who find the bottles to write back telling them where and when they found the bottles. When everything is ready, we sail in a small boat to a deep part of the ocean and throw the bottles into the water. In deep waters, the currents are strong enough to carry the bottles long distances. The students love to discover how far the currents carry the bottles.

The first time we did the project, we waited ten months for a reply to the messages. The first letter came from a woman in America only 500 km away. However, it took much longer before the students started getting letters from Europe. In the past five years, my students have sent 300 messages in bottles. They always wait impatiently for answers from Europe. Until now, 35 people have written back saying they found the bottles in England, France and Spain.

I always enjoy hearing from my students who get answers to their messages. But my real reward is when students say they enjoyed studying geography in this exciting 20 way.

^{*}ocean currents – זרמים באוקיינוס

أجب بالإنجليزية عن الأسئلة 1-7، حسب القطعة التي قرأتها. في الأسئلة 4، 5 و 6 ضع دائرة حول رقم الإجابة الصحيحة. في الأسئلة الباقية، أجب حسب التعليمات. (٧٠ درجة)	ענה ב <u>אנגלית</u> על השאלות 7-1, על פי הקטע שקראת. בשאלות 4, 5 ו־ 6, הקף במעגל את המספר של התשובה הנכונה. בשאר השאלות ענה לפי ההוראות. (70 נקודות)			
Answer questions 1-7 in <u>English</u> according to the person 5 and 6, circle the number of the correct answer. In the instructions.	•			
1. Why did Paul Harkin start the project? (lines 1-4)				
ANSWER:				
	(8 points)			
2. PUT A V BY THE <u>TWO</u> CORRECT ANSWERS, (lines 5-	-11)			
The students asked the people who find the bottles to write ((-).			
i) what they think about the project				
ii) the date they found the bottle				
iii) how they felt when they saw the bottle				
iv) the place where they found the bottle				
v) if they want to come and visit Florida				
	(2x7=14 points)			
3. Why did the students have to throw the bottles into a deep part of the ocean? (lines 5-11) ANSWER:				
	(8 points)			

/4 המשך בעמוד/

4. What do we learn in lines 12-17?				
	i)	How long it took to get answers to the messages.		
	ii)	Why people answered the messages.		
	iii)	How many bottles were found in England.	(0.1.)	
			(8 points)	
5.	The	students "wait impatiently for answers from Europe" (lines	15-16)	
<i>J</i> .	1110	statemes waterinpationary for answers from Europe (infes	10 10).	
	Hov	v do they know that the letters could come from Europe?		
	i)	They heard from students who got letters from Europe.		
	ii)	They learned that the currents could carry the bottles to Eu	rope.	
	iii)	They sailed to Europe to throw the bottles into the ocean.	(8 points)	
6.	Paul	Harkin is happy when his students say that (-). (lines 18-20)	
	i)	he should get a reward		
	ii)	people wrote back to them		
	iii)	they want to do another project		
			(8 points)	
7.	How do the students feel about the project? Give <u>TWO</u> answers from <u>TWO</u> do		from TWO different	
	•	s of the text.		
	AN	SWER: (1)		
		(2)		
			(2x8=16 points)	

PART II: WRITTEN PRESENTATION (30 points)

درچة)	٣٠)	كتابية	مهمَة	الثاني:	صل	الف
				ىيمات ا		
لمة.	S 40-	عمل 35	ائيًّا يش	وعًا إنش	موض	لها

פרק שני: משימת כתיב (30 נקודות) קרא את ההנחיות שלפניך, וכתוב על פיהן חיבור ובו 40-35 מילים.

Write a description (35-40 words), according to the instructions below.

Your school newspaper asked students to write about a school trip you had. Describe your trip

Here are some things you can write about:

• how long the trip was

what you ate

• where you visited

• what you enjoyed

• where you slept

• the weather