

					التاريخ
					التوقيع
					الاسم
					التاريخ
					التوقيع
					الاسم

رؤس ومطابق الأصل اليدوي ويطلع على مسئولية اللجنة الفنية ،

[E.N / 15] **ARAB REPUBLIC OF EGYPT** [٤٢] ث.ع/أ/ح
Ministry of Education
General Secondary Education Certificate Examination, 2015
[New System – First Session]
First Foreign Language: English **Time: 3 hours**
اللغة الأجنبية الأولى [الإنجليزية]
تنبيه مهم: الإجابات المتكررة عن أسئلة الاختيار من متعدد لن تقدر ويتم تقدير الإجابة الأولى فقط . [الأسئلة في أربع صفحات]

A. Language Functions (8 Marks)

1) **Respond to each of the following situations:**
1- Nour says that manual work is an exercise in itself. You think she's right.
2- Menna asks you about today's songs. What do you think?
3- You are asked, "Why were you absent yesterday?"
4- Your friend asks you how to make boiled eggs.

2) **Mention the place, the speakers and the language function of each of the following two mini-dialogues:**

1- **A:** How many litres, sir?
B: Only fifteen.
A: The tank, please.
B: How much?
A: Thirty- nine pounds.

2- **A:** Do you have any previous experience in accounting?
B: Yes, I have worked for two years in "The Integrated Company".
A: Leave your phone number and we'll contact you.
B: Certainly. Thank you, sir.

B. Vocabulary & Structure (14 Marks)

3) **Choose the correct answer from a, b, c or d:**
1- The Prime Minister is going on an urgent to Japan tomorrow.
a. mission b. mansion c. mention d. motion
2- You don't need add more salt to this dish.
a. for b. on c. to d. of
3- out! A bus is coming.
a. Put b. Set c. Watch d. Bring

[بقية الأسئلة في الصفحة الثانية]

[E.N / 15] **[2]** تابع [٤٢] ث.ع/أ/ح

4- Dalia regrets not finishing her work yesterday. She wishes she.....it.
a. finished b. has finished c. finishes d. had finished

5- Some people keep on destroying the environment by throwing factory in rivers and seas.
a. waist b. waste c. paste d. haste

6- The plane to Brazil off tomorrow at 6: 00 a.m.
a. is taking b. takes c. will take d. is going to take

7- I really admire Charles Dickens as a novelist as his writing is unique.
a. behaviour b. attitude c. style d. conduct

8- The lazy student admittedhis homework at home.
a. leaving b. to leave c. left d. leaves

9- He isn't..... for this special task.
a. magnified b. quantified c. liquefied d. qualified

10- I can't remember where I had left my mobile phone. I'm not sure, I..... it at home.
a. must have left b. might have left c. can leave d. must leave

11- You should.....your hand if you want to answer the teacher's question.
a. arouse b. arise c. raise d. rise

12- his old age, he is still energetic.
a. Despite b. Although c. While d. Because of

13- An eclipse of the sun is a strange natural.....
a. superstition b. phenomenon c. tradition d. custom

14- Unless he me, I wouldn't have been able to finish the work quickly and accurately.
a. had helped b. has helped c. helped d. helps

15- She was inof the company during my absence.
a. role b. charge c. part d. responsibility

16- I don't like..... at.
a. people laughing b. having laughed
c. being laughed d. people laughed

4) **Find the mistake in each of the following sentences, then write it correctly:**
1- What do you expect them to doing in this critical situation?
2- Lots of people stood in the street to watch the Queen's profession.
3- She wanted to know why had he been angry the day before.
4- Man's invention of space was a remarkable success about fifty years ago.
5- Shakespeare, who plays are well- known worldwide, is a great playwright.
6- The Pyramids and the Sphinx are among the most famous trademarks in Egypt.

[بقية الأسئلة في الصفحة الثالثة]

			التاريخ
			التوقيع
			الاسم
			التاريخ
			التوقيع
			الاسم

رُوجع ومطابق الأصل الديوى ويطبع على مسئولية اللجنة الفنية ،

[E.N / 15] [3] تابع [٤٢] ث.ع/أ/ح

C. Reading (8 Marks)

5) Read the following passage, then answer the questions:

You are at a restaurant and you bite into a chilli pepper. Your eyes start to water. You cough. You sweat. Your lips, tongue and mouth burn. It feels like your head is going to explode. Your only thought is: "Help! How can I put out this fire?" What makes it burn is a chemical called capsaicin (or capsicum). Capsaicin is the oil found in no other plant except hot pepper. It is colourless and odourless. But if you put one drop of that oil into 100,000 drops of water and drank it, you would still feel the heat. Here is why it feels like a fire in your mouth: your tongue has sensors that cause you to feel pain from high temperatures. These sensors make you feel such pain. Some kinds of chilli pepper are hotter than others. Therefore, the extra heat has to do with the type – not the amount– of capsaicin.

A- Answer the following questions:

- 1- What is the effect of capsaicin on the human body?
- 2- According to the passage, what is capsaicin?
- 3- What does the extra heat depend on?

B- Choose the correct answer from a, b, c or d:

- 4- "Your eyes start to water" means to..... .
 - a. have no tears
 - b. become full of tears
 - c. wash with water
 - d. be washed with water
- 5- The tongue sensors help to
 - a. sense high temperatures
 - b. eat chilli pepper
 - c. produce extra heat
 - d. give a burning sensation

6) Read the following passage, then answer the questions:

A Japanese professor has produced evidence to show that computer games can have a bad effect on children. Many parents and grandparents have been saying this for years, but they were largely ignored, being regarded as technophobes. Parental worries about computer games often relate to their effect on their children's health and on their own social skills. They feel that they should be outdoors; getting exercise and enjoying the fresh air while playing with their friends. Since many of them usually play by themselves, they live rather isolated lives, with little opportunity to interact with other people. As a result, they may be very poor at communication. Parents are also worried in case the violence of many of the games will cause their children to become more aggressive and violent **themselves**. This anxiety also applies to television, which often shows scenes of extreme cruelty.

[بقية الأسئلة فى الصفحة الرابعة]

[E.N / 15] [4] تابع [٤٢] ث.ع/أ/ح

A- Answer the following questions:

- 1- Why are many parents and grandparents regarded as technophobes?
- 2- What does the underlined word '**themselves**' refer to?
- 3- How far do you agree with the evidence produced by the Japanese professor? Why?

B- Choose the correct answer from a, b, c or d:

- 4- "poor at communication" means..... .
 - a. unable to use their mobile phones
 - b. clever at making fewer phone calls
 - c. having difficulty in socializing with others
 - d. having the ability to speak in public
- 5- Violence, cruelty and aggressiveness can be caused by..... .
 - a. computer programmes
 - b. parental worries
 - c. technophobes
 - d. TV scenes and computer games

D. The Novel (The Prisoner of Zenda) (9 Marks)

7) A- Answer the following questions:

- 1- What happened to the King after eating the cakes?
- 2- Why was Sapt so worried about Rassendyll's decision to ride alone through the old town?
- 3- How did Rupert deceive Rassendyll?
- 4- What does Rassendyll learn from his adventures?

B- Read the following quotation and then answer the questions:

"Listen, if you're a man, you can save the king. Go back and pretend to be him."

- 1- Who said this? To whom?
- 2- Where was this said?
- 3- What would happen if that person refused to replace the King?

C- Find the mistake in each sentence and correct it:

- 1- The real King asked Detchard why his brother hadn't rewarded him.
- 2- Sapt wanted to punish Antoinette for helping Rassendyll.

E. Writing (6 Marks)

8) Write a paragraph of about 100 words on:

"Has reading become an old-fashioned habit?"

F. Translation (5 Marks)

9) A- Translate into Arabic:

Tourism is a cultural aspect where people of different languages and cultures meet. They can exchange ideas about many issues and interests. It further helps deepen peaceful coexistence among nations.

B- Translate into English:

- ١- ينبغي علينا بذل المزيد من الجهد لحماية البيئة من التلوث السمعى والبصرى .
- ٢- يحب الصغار والكبار قراءة القصص البوليسية لأنها شيقة ومسلية .

[انتهت الأسئلة]

الدرجة العظمى (٥٠)
الدرجة الصغرى (٢٥)
عدد الصفحات (٣)

جمهورية مصر العربية
وزارة التربية والتعليم
امتحان شهادة إتمام الدراسة الثانوية العامة
لعام ٢٠١٥ م
نموذج إجابة [اللغة الإنجليزية الأولى]

[٤٢ / أول / ح]
الدور الأول
(نظام حديث)

A. Language Functions (8 Marks)

1) Respond to each of the following situations: (1 × 4 = 4 Marks)

- 1- You are right. / I agree with you. / I think so. /
- 2- I like them very much. / I don't like them.
- 3- Because I was..... / Because of..... /
- 4- First of all, you put the eggs Then, /

(Any reasonable response is accepted.)

2) Mention the place, the speakers and the language function of each of the following mini-dialogues: (4 Marks) – (1/2 × 8 = 4 Marks)

1- **Place:** a petrol / gas station

Speaker A: an attendant / a worker at a petrol station

Speaker B: a customer / motorist

Function: offering help / request.

2- **Place:** a company / firm / corporation

Speaker A: an interviewer

Speaker B: an interviewee /

Function: asking and answering personal questions.

(Any reasonable answer is accepted.)

B. Vocabulary & Structure (14 Marks)

3) Choose the correct answer from a, b, c or d: (1/2 × 16 = 8 Marks)

- | | | | |
|----------------------|------------------------|---------------|--------------------|
| 1- a. mission | 2- c. to | 3- c. Watch | 4- d. had finished |
| 5- b. waste | 6- b. takes | 7- c. style | 8- a. leaving |
| 9- d. qualified | 10- b. might have left | 11- c. raise | 12- a. Despite |
| 13- b. phenomenon | 14- a. had helped | 15- b. charge | |
| 16- c. being laughed | | | |

4) Find the mistake in each of the following sentences, then write it correctly:

(1 × 6 = 6 Marks)

- 1- What do you expect them to **do** in this critical situation?
- 2- Lots of people stood in the street to watch the Queen's **procession / coronation**.
- 3- She wanted to know why **he had** been angry the day before.
- 4- Man's **invasion / exploration** of space was a remarkable success about fifty years ago.
- 5- Shakespeare, **whose** plays are well- known worldwide, is a great playwright.
- 6- The Pyramids and the Sphinx are among the most famous **landmarks / monuments** in Egypt.

C. Reading (8 Marks)**5) Read the following passage, then answer the questions: (4 Marks)****A- Answer the following questions: (1 × 3 = 3 Marks)**

- 1- Your eyes start to water. You cough. You sweat. Your lips, tongue and mouth burn. It feels like your head is going to explode.
- 2- It is the oil found in hot pepper.
- 3- It depends on the type of the capsaicin, not the amount.

B- Choose the correct answer from a, b, c or d: (1/2 × 2 = 1 Mark)

- 4- b. become full of tears
- 5- a. sense high temperatures

6) Read the following passage, then answer the questions: (4 Marks)**A- Answer the following questions: (1 × 3 = 3 Marks)**

- 1-because they are always worried about their children's spending much time playing computer games.
- 2- (Their) children
- 3- (Any reasonable answer stating a reason(s) is accepted)

B- Choose the correct answer from a, b, c or d: (1/2 × 2 = 1 Mark)

- 4- c. having difficulty in socializing with others
- 5- d. TV scenes and computer games

D. The Novel (The Prisoner of Zenda) (9 Marks)**7) A- Answer the following questions: (1 × 4 = 4 Marks)**

- 1- He was lying on the floor. His face was red and he was breathing heavily. / He was poisoned. / He fell unconscious.
- 2-because Duke Michael wouldn't like him to be popular with his people. /he might be in danger. / He might be killed. / people might hurt him.
- 3- When he asked Rassendyll to shake hands, he suddenly stabbed him in his shoulder with a knife.
- 4- He learned that a person with a position in society has responsibilities, but even without a position in society, we all have a duty to help other people when we can.

B- Read the following quotation and then answer the questions: (1 × 3 = 3 Marks)

- 1- Colonel Sapt to Rudolf Rassendyll.
- 2- In the hunting lodge in Zenda.
- 3- Duke Michael would take the crown and would kill the King or put him in prison. / he would be the King.

C- Find the mistake in each sentence and correct it: (1 × 2 = 2 Marks)

1- The real king asked Detchard why his brother hadn't **killed** him.

2- **Rupert** wanted to punish Antoinette for helping Rassendyll.

E. Writing (6 Marks)

8) Write a paragraph of about 100 words on:

Any relevant, well-structured and grammatically correct paragraph will be accepted.

Scoring Criteria

- Organization and development. (2 marks)
- Relevance of what is written to the topic provided. (2 marks)
- Syntactic variety, appropriate choice of vocabulary and correct spelling. (2 marks)

F-Translation (5 Marks)

9) A- Translate into Arabic: (3 marks)

تعتبر/ تعد السياحة من المظاهر الثقافية / أحد المظاهر الثقافية ، حيث يتلاقى الناس/ الأفراد من مختلف اللغات والثقافات ، فهم يتبادلون الأفكار حول الكثير من القضايا والاهتمامات / المصالح . إضافة / بالإضافة إلى أنها تساعد على تعميق التعايش السلمي بين الأمم / الشعوب .

B- Translate into English: (2 marks)

1- We should make / exert more effort to protect / for protecting the environment from / against audio and visual pollution.

2- Children / The young and the adults love / like reading detective stories because / as / since they are interesting and amusing.

انتهى نموذج الإجابة