

الطلبة النظاميون

امتحان شهادة الدراسة الثانوية العامة لعام 2024

AL- HUDA & AL- NOOR SCHOOLS

(وثيقة مضمومة / مبدوءة)

امتحان شامل على الوحدة الاولى

المبحث: اللغة الإنجليزية
الفرع: جميع الفروع الأكاديمية
رقم المبحث: 103
اسم الطالب:
مدة الامتحان: 90 دقيقة
اليوم و التاريخ:

M

4

Z

ملحوظة مهمة: اجب عن الأسئلة التالية جميعها وعددها (2). عدد صفحات الامتحان (5). الاجابة على نموذج الاجابة.

QUESTION NUMBER ONE (10 points)

Read the following text carefully, and then in your ANSWER BOOKLET answer all the questions that follow. Your answers should be based on the text.

When you are using a computer, think about the technology that is needed for it to work. People have been using types of computers for thousands of years. A metal machine was found on the seabed in Greece that was more than 2,000 years old.

In the 1940s, technology had developed enough for inventors to make the first generation of modern computers. The first model of computers was so large that it needed a room that was 167 square metres to accommodate it. During that decade, scientists in England developed the first computer program. It took 25 minutes to complete one calculation. In 1958 CE, the computer chip was developed.

The first computer game was produced in 1962 CE, followed two years later by the computer mouse. In 1971 CE, the floppy disk was invented, which meant that information could be shared between computers.

Students often use computers at home if they have them. Students can use social media on their computers to help them with their studies, including asking other students to check and compare their work, asking questions and sharing ideas.

1. According to the text, using social media can help students with their studies in many different ways. Write down two of these ways. (2 points)

2. The years from 1960 to 1969 witnessed the development of two important inventions in the field of computers. Write down these two inventions. (2 points)

SEE PAGE TWO →

PAGE TWO

3. Write down the sentence which refers to the advantage of inventing floppy disks. (2 points)
4. What does the underlined word "it", in paragraph two, refer to? (2 points)
5. Computers have enabled us to do many great things but we are becoming overly-reliant on technology. Suggest three negative consequences of depending on technology. (2 points)

QUESTION NUMBER TWO (30 points / one point each)

For items (1-30), read each one carefully then choose the correct answer from A, B, C or D.

1) When you are using a computer, think about the technology that is needed for it to work. People have been using types of computers for thousands of years. A metal machine was found on the seabed in Greece that was more than 2,000 years old. It is believed that this was the first ever computer.

- **Scientists assume that the first ever computer was found:**

- A) in Greece B) on the seabed in Greece
C) in a metal machine D) under the seabed in Greece

2) Many classrooms now use a whiteboard as a computer screen. As a consequence, teachers can then use the Internet to show educational programmes, play educational games. In some countries, tablet computers are available for students to use in class. Therefore, students can access the tablets to do tasks such as showing photographs, researching information, recording interviews

- **The word which means "to find information, especially on a computer" is:**

- A) show B) use C) access D) play

3) We all like to send emails, don't we? Email exchanges are very useful in the classroom. Teachers can ask students to email what they have learnt to students of a similar age at another school. They could even email students in another country. As a result, students can then share information and help each other with tasks. Another way of communicating with other schools is through talking to people over the computer.

- **There are two ways to communicate with other schools. These two ways are:**

- A) Talking to people over the computer and most computers have cameras.
B) Students can share information and help each other with tasks.
C) Email exchanges and talking to people over the computer.
D) Email exchanges and emailing students in another country.

SEE PAGE THREE →

PAGE THREE

4) Everyone knows that the Internet connects people, but now it does more than that , it connects objects, too. These days, computers often communicate with each other; for example, your TV automatically downloads your favourite TV show, or your “sat nav” system tells you where you are. This is known as the 'Internet of Things', and there's a lot more to come.

- The underlined word “that” in the text refers to”

- A) The Internet
B) connects people
C) “sat nav” system
D) connecting people

5) Kareem will a large number of ideas with the committee members.

- A) share
B) show
C) monitor
D) contribute

6) Ahmad's doctor had warned him not to work so hard.

- A) repeat
B) repeated
C) repetition
D) repeatedly

7) Many people are excited about the 'Internet of Things'. For them, a dream is coming true. They say that our lives will be easier and more comfortable. However, others are not so sure. They want to keep control of their own lives and their own things. In addition, they wonder what would happen if criminals managed to access their passwords and security settings. The dream could easily become a nightmare!

- Some people are frightened about the future because:

- A) They say that our lives will be easier.
B) They say that our lives will be more comfortable.
C) They say that computers will increasingly control our lives.
D) They say that their dreams are coming true.

8) In some countries, tablet computers are available for students to use in class. Therefore, students can use the tablets to do tasks such as showing photographs. Tablets are ideal for pair and group work. Teachers can perhaps ask their students to start writing a blog. They can also create a website for the classroom.

- The sentence which indicates that tablet computers are suitable for cooperative work is:

- A) In some countries, tablet computers are available for students to use in class.
B) Tablets are ideal for pair and group work.
C) Teachers can perhaps ask their students to start writing a blog.
D) They can also create a website for the classroom.

9) The Middle East is famous for the.....of olive oil.

- A) produce
B) production
C) productive
D) productively

SEE PAGE FOUR →

PAGE FOUR

- 10) The business meeting was long, but we were able toon some issues.
A) agree B) agreement C) agreeable D) agreeably
- 11) When Omar a speech, the class looked at him in admiration.
A) made B) make C) gave D) give
- 12) Amazing.....advances are constantly taking place in these days.
A) medically B) medicine C) medical D) medication
- 13) Ozone is the earth's primary.....for the ultraviolet radiation.
A) access B) filter C) blog D) post
- 14) Qaisfive kilometers since we saw him two hours ago.
A) has run B) has been running C) runs D) had been running
- 15) If you'd come to the theatre last night, you the play.
A) would enjoy B) had enjoyed C) would have enjoyed D) will enjoy
- 16) If the manager cut too many jobs, he the remaining employees.
A) would overload B) would have overloaded C) overload D) will overload
- 17) A new hospital.....near my house at the moment.
A) is built B) is being built C) is building D) has been built
- 18) A lot of timeyesterday.
A) had been wasted B) is wasted C) was wasted D) were wasted
- 19) Ahmad was bleeding badly because he.....his finger.
A) cuts B) has cut C) had cut D) has been cutting
- 20) How long have you.....for me?
A) waiting B) been waiting C) wait D) waits
- 21) Ahmad isn't here at the moment. Hejust..... to the shop.
A) have / gone B) had / gone C) has / gone D) has / been gone

SEE PAGE FIVE →

PAGE FIVE

22) The flood had destroyed many houses.

The sentence that has a similar meaning to the one above is:

- A) Many houses has been destroyed. B) Many houses have been destroyed.
C) Many houses had been destroyed. D) Many houses were destroyed.

23) The driver stopped after smoke coming out of the lorry's engine.

- A) was seen B) is seen C) saw D) had been seen

24) " I won't attend the class tomorrow."

The sentence that has a similar meaning to the one above is:

- A) Maram said that she wouldn't attended the class the day after.
B) Maram said that she wouldn't attend the class the day after.
C) Maram said that she wouldn't attend the class the day before.
D) Maram said that she wouldn't have attended the class the day after.

25) "It's raining cats and dogs."

He said that it..... cats and dogs.

- A) is raining B) was raining C) was being rained D) had been raining

26) I think you shouldn't drink much coffee.

The sentence that has a similar meaning to the one above is:

- A) If I were you, I would drink much coffee. B) If I was you, I would drink much coffee.
C) If I were you, I should drink much coffee. D) If I were you, I wouldn't drink much coffee.

27) Faisal's car lights were on all night. He must.....to switch them off.

- A) have forgotten B) has forgotten C) had forgotten D) have forgot

28) The sentence that has been written correctly is:

- A) The success of these projects greatly relies at everyone making an effort.
B) The success of these projects greatly relies on everyone making an effort.
C) The success of these projects greatly rely at everyone making an effort.
D) The success of these projects greatly rely on everyone making an effort.

29) Modern computers can run a lot of at the same time.

- A) programmms B) programme C) program D) programs

30) He was a psychic who was later revealed to be a..... .

- A) fraud B) fruad C) froud D) fruod

THE END

ZEYAD ADNAN

الاجابة النموذجية مع التبرير

Question Number One: (10 points)

1. Any two of the following:

- Asking other students to check and compare their work.
- Asking questions.
- Sharing ideas.

2. a. The first computer game. b. The computer mouse.

3. In 1971 CE, the floppy disk was invented, which meant that information could be shared between computers.

4. The first model (of computers)

5. SUGGESTED ANSWER:

- Technological advances might waste our time.
- Technological advances reduce face - to - face interaction among people.
- Technological advances stop people from moving and doing exercise, which makes them suffer from obesity.

OR ANY RELEVANT ANSWER

Question Number Two: (30 points)

1 - B

لان السؤال يطلب أين تم ايجاد أول حاسوب على الاطلاق.

2 - C

لان السؤال يطلب معنى كلمة (يجد المعلومات و خاصة على الكمبيوتر).

3 - C

لان السؤال يطلب طرق التواصل مع المدارس الاخرى.

4 - D

لان الضمير that يعود على " ربط الناس "

5 - A

لان معنى الجملة يتطلب استخدام كلمة share بمعنى يشارك.

6 - D

لان هذا سؤال اشتقاق , والفراغ قبله had, وبعده V3, لذلك نضع في الفراغ ظرف .

7 - C

لان السؤال يطلب السبب الذي يجعل الناس متخوفين من انترنت الاشياء.

8 - B

لان السؤال يطلب الجملة التي تشير الى ان الاجهزة اللوحية مناسبة للعمل الجماعي .

9 - B

لان هذا سؤال اشتقاق , والفراغ يتطلب اسم .

10 - A

لان هذا سؤال اشتقاق , والفراغ يتطلب فعل .

11 - C

لان **gave a speech** عبارة عن احد المتلازمات , والجملة في حالة الماضي.

12 - C

لان هذا سؤال اشتقاق , والفراغ يتطلب صفة .

13 - B

لان معنى الجملة يتطلب استخدام كلمة **FILTER**.

14 - A

لان الدلالة هي **(since we saw him two hours ago)** والفراغ بعده رقم, والجملة في حالة للمعلوم.

15 - C

لان الجملة هي جملة شرطية من النوع الثالث (والدليل هو وجود **(you'd come = you had come)**)

16 - A

لانها جملة شرطية من النوع الثاني (**cut** هنا في الماضي, لو كانت في المضارع, لكننا قد استخدمنا **(cuts)**).

17 - B

لان زمن الجملة هو مضارع مستمر (والدلالة هي وجود **(at the moment)** والجملة في حالة المبني للمعلوم.

18 - C

لان زمن الجملة هو ماضي بسيط (والدلالة هي وجود **(yesterday)** والجملة في حالة المبني للمجهول.

19 - C

لان زمن الجملة هو ماضي تام (سبب و نتيجة في الماضي) والجملة في حالة المبني للمعلوم.

20 - B

لان زمن الجملة هو مضارع تام مستمر (والدلالة هي وجود **(How long)** والجملة في حالة المبني للمعلوم.

21 - C

لان زمن الجملة هو مضارع تام (والدلالة هي وجود just) والجملة في حالة المبني للمعلوم.

22 - C

لان السؤال يطلب تحويل الجملة من المبني للمعلوم الى المبني للمجهول, والفعل في حالة الماضي التام.

23 - D

لان زمن الجملة هو ماضي تام (والدلالة هي وجود after ووجود V2) والجملة في حالة المبني للمجهول.

24 - B

لان السؤال يطلب تحويل الجملة الى الكلام المنقول.

25 - B

لان السؤال يطلب تحويل الجملة الى الكلام المنقول.

26 - D

لان السؤال يطلب التحويل الى جملة شرطية من النوع الثاني لاعطاء النصيحة, اي يطلب استخدام
If I were you, I wouldn't..... (لان النصيحة هنا في حالة النفي).

27 - A

لان الجملة على قاعدة المودالز, والفعل في الماضي.

28 - B

لان السؤال يطلب اختيار الجملة المكتوبة بشكل صحيح, مع ملاحظة ان الفعل يجب ان يكون relies لان الفاعل مفرد. والفعل relies يجب ان ياتي بعده حرف الجر on.

29 - D

لان الفراغ يجب ان يكون في حالة الجمع, وهذا هو شكله الصحيح .

30 - A

لان الفراغ يطلب الاملاء الصحيح لكلمة fraud.

THE END
ZEYAD ADNAN