		التاريخ
		الذو قيـــــع
		الإســم
		التاريخ
		التوقيــــع
		ا الاســـم

رُوجِع ومطابق للأصل اليدوى ويطبع على مسئولية اللجنة الفنية ،

「EN/15] ARAB REPUBLIC OF EGYPT ァ/ヴ/۶ ヴ [٤٢]	(5)			
LT:11/13	تابع [٤٢] ث.ع/ث/ح [2]			
Ministry of Education Canada Sacandary Education Cartificate Evamination 2015	4- After the death of her husband, the poor woman was thought from			
General Secondary Education Certificate Examination, 2015	amnesia.			
[New System – Second Session]	a. is suffered b. to have suffered c. suffer d. to be suffered			
First Foreign Language: English Time: 3 hours	5- To make our economy flourish, all the Egyptian should be of high			
اللغة الأجنبية الأولى [الإنجليزية]	quality.			
تنبيه مهم: الإجابات المتكررة عن أسئلة الاختيار من متعدد لن تقدر ويتم تقدير الإجابة الأولى فقط.	a. productivity b. protection c. produce d. products			
سيب هم: الإجباب المعدورة عن السنة المحدودة عن السنة المحدودة عن السنة في أربع صفحات]	6- If he hadn't helped me with some money, I able to buy a new flat. a. wouldn't be b. will be			
A. <u>Language Functions</u> (8 Marks)	a. wouldn't beb. will bec. would have beend. wouldn't have been			
1) Respond to each of the following situations:	7- A/An is a person who represents his country all over the world.			
1- Your friend feels bored and asks you what to do. Suggest.	a. musician b. actor c. diplomat d. journalist			
2- You regret not visiting your grandfather at the hospital.	8- Having the shopping, mother started to prepare lunch.			
3- Hady asks you about your favourite actor/actress.	a. do b. she did c. she does d. done			
4- Your sister is using a very sharp knife. Warn her.	9- A is a device for catching mice.			
2) Mention the place, the speakers and the language function of each of the	a. trick b. machine c. truck d. mousetrap			
following two mini-dialogues:	10- My father go to USA next summer. He hasn't decided yet.			
1- A: It's one a.m. You should turn off the computer.	a. must b. might c. need d. should			
B: I only play games after finishing my homework. Place:	11- We can calculate the age of a tree by counting its			
A: You have to go to bed right now. Speaker A: Speaker B:	a. leaves b. rings c. nuts d. roots			
B: All right, I will. Function:	12- I don't know who the problem by.			
	a. was solved b. solve c. solves d. was solving			
2- A: Where is your homework?	13- We visit our village			
B: I didn't do it.	a. particularly b. regularly c. gradually d. practically			
A: Why? Speaker A: Speaker B:	14- I still remember			
B: I was ill yesterday.	a. to visit b. being visited c. visit d. visiting			
A: Well, bring it tomorrow.	15- How on is she shouting at me?			
B. <u>Vocabulary & Structure</u> (14 Marks)	a. earth b. the ground c. floor d. the earth			
3) Choose the correct answer from a, b, c or d:	16- As my mother was exhausted, she fell asleep while			
1- When exposed to high temperature, rocks are found in aform.	a. was watching b. had watched c. watching d. being watched			
a. frozen b. boiling c. molten d. melting	4) Find the mistake in each of the following sentences, then write it correctly:			
2- In my opinion, the population of Egypt by 20 % next year.	1- The car whose she wanted had been sold.2- The whether forecast says it is going to rain tomorrow.			
a. is increasing b. has increased				
c. is going to increase d. will increase	3- The murderer believed that his life was on danger.			
3- Everyone has the to lead a healthy life.	4- He speaks English easily and smoothly. He is frequent.5- The reason for his disease is not knew.			
a. rite b. correction c. correlation d. right	6- Noha used a sharp tool to cure her name on the rock.			
a. The b. correction c. correlation d. Fight	o- Ivona used a sharp tool to cure her hame on the rock. [بقية الأسئلة في الصفحة الثالثة]			
ل بقیه الاسلته فی الصفحه البالیه ا	ر بعید الاست فی انصنعت انتانت			

	التاريخ
	التوقيــــع
	الإســــ
	التاريخ
	التوقيــــع
	ا الاســـم

	التاريخ	
	التوقيــــع	
	الاسم	
	التاريخ	
	التوفيــــع	
	ا الاســـم	

رُوجع ومطابق للأصل اليدوى ويطبع على مسئولية اللجنة الفنية

ill.

[3] [E.N / 15] اتابع [٤٢] ث.ع/ث/ح [4] [E.N/15]تابع [٤٢] ث.ع/ث/ح

C. Reading

Recent research has revealed that passive smoking, even over short

periods of time, can temporarily damage a non-smoker's heart. Experts have

been warning for some time of the health risks caused by inhaling the smoke

from other people's cigarettes, but the average person does not yet seem to be very aware of such risks. People in most countries know, for example, that

smoking can lead to respiratory diseases, including serious diseases, such as

lung cancer. However, their knowledge of the consequences of passive

smoking seems very limited. Most people who do not smoke regard smoking

as an antisocial habit which causes them some discomfort, rather than as a

danger to their health. They may always sit, when possible, in the no-

(8 Marks)

A- Answer the following questions:

- 1- Looking at the work of the best photographers might be helpful. How?
- **2-** What does the photographer have to do to get good shots?
- **3-** "Not every shot is going to be a winner." Why?

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

- 4- The real-life photography depends on
 - **a.** searching for unusual situations
 - **b.** being able to tell when a good situation is
 - c. having a camera which is easy and quick to use
 - **d.** being highly skilled in camera techniques
- 5- This text may be taken from a/an
 - **a.** history of photography
- **b.** advertisement for films
- **c.** camera instruction booklet
- **d.** introduction to photography (9 Marks)

D. The Novel (*The Prisoner of Zenda*) 7) A- Answer the following questions:

- **1-** Where was the real King locked up?
- **2-** Why did Rassendyll have to be careful while talking with Flavia?
- 3- What did Rassendyll and Sapt do when they discovered that the real King had disappeared?
- **4-** How did Johann's weak character help Rassendyll?

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

"That's not normal. No one goes into the building without the permission of Rupert or Michael."

- **1-** Who said this to whom?
- **2-** What wasn't normal at the Castle of Zenda?
- **3-** Why wasn't anyone allowed into the building?

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

- 1- Rassendyll was pleased as Rupert had escaped.
- **2-** Sapt believed that Rassendyll wanted to be King forever.

E. Writing 8) Write a paragraph of about 100 words on:

"We sometimes have to do things we do not enjoy doing."

F. Translation

(5 Marks)

(6 Marks)

9) A- Translate into Arabic:

Most people agree that there is no place like home. It is more than just a place to stay in. It is part of one's life and personality.

B- Translate into English:

ا- عقدت الكثير من المؤتمرات الدولية لمحاولة الوصول إلى حل لمشكلة الاحتباس الحرارى .
 ٢- عليك تناول وجبات متوازنة بها العناصر الغذائية الضرورية للصحة الجيدة .

[انتهت الأسئلة]

smoking areas of restaurants or other public places. Still, many of them do not yet realise that being in the company of smokers can make them actually

- A- Answer the following questions: 1- What are the dangers of passive smoking?
 - **2-** What does the underlined word "antisocial" mean?

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

3- How do non-smokers try to avoid the bad effects of smoking?

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

- **4-** Respiratory diseases are
- **a.** diseases affecting the chest
- **b.** mental diseases
- **c.** stomach diseases **d.** inhalation of smoke
- 5- According to the writer, "to be in the company of smokers" is to **b.** smoke in others' company
- a. object to smoky atmosphere
- **d.** smoke with others
- **c.** sit among smokers

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

You would like to take good photographs of real-life situations but you have few ideas for pictures. I suggest you look around you. The everyday world is full of scenes being played by an ever-changing group of actors. The main requirement for any photographer has little to do with technical matters. You must develop an awareness of the world around you, and you should learn to notice when a situation may develop to a point where you will be able to take a good picture.

Not every shot is going to be a winner. If you look at the works of even the best photographers, you will notice that dozens of pictures have to be taken only because they lead up to the successful shot of a situation that the photographer has obviously been observing through the lens. You may find that you have taken one or two pictures after the right moment has passed.

[بقية الأسئلة في الصفحة الرابعة]

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]

[۲ [‡] / ث / ح] الدور الثانی (نظام حدیث)

A. Language Functions (8 Marks)

- 1) Respond to each of the following situations: $(1 \times 4 = 4 \text{ Marks})$
 - **1-** What about....../ How about....../ Why don't you......?
 - 2- I'm so sorry for not visiting..../I wish I had visited/I regret not visiting......
 - **3-** I'm a big fan of...../ I like/love......so much/......
 - **4-** Be careful! / Pay attention! / Take care! / Look out! / Watch out! / This knife is very sharp.

(Any reasonable response is accepted.)

- 2) Mention the place, the speakers and the language function of each of the following mini-dialogues: $(4 \text{ Marks}) (\frac{1}{2} \times 8 = 4 \text{ Marks})$
 - 1- Place: a house / home

Speaker A: a father / mother

Speaker B: a son / daughter **Function:** giving advice

2- Place: a classroom / school

Speaker A: a teacher

Speaker B: a student / pupil

Function: asking for and giving reasons / explanations

(Any reasonable answer is accepted.)

B. Vocabulary & Structure (14 Marks)

3) Choose the correct answer from a, b, c or d: $(\frac{1}{2} \times 16 = 8 \text{ Marks})$

1- c. molten **2- d.** will increase

3- d. right

4- b. to have suffered

5- d. products

6- d. wouldn't have been **7- c.** diplomat

8- d. done

9- d. mousetrap

10- b. might

11- b. rings

12- a. was solved

13- b. regularly

14- d. visiting

15- a. earth

16- c. watching

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

 $(1 \times 6 = 6 \text{ Marks})$

- 1- The car which / that she wanted had been sold.
- **2-** The <u>weather</u> forecast says it is going to rain tomorrow.
- **3-** The murderer believed that his life was \underline{in} danger.
- **4-** He speaks English easily and smoothly. He is **fluent**.
- **5-** The reason for his disease is not **known**.
- **6-** Noha used a sharp tool to **carve / cut** her name on the rock.

تابع [٤٢] ث.ع / ث / ح نموذج إجابة [اللغة الإنجليزية الأولى] نظام حديث - الدور الثاني ٥٠١٥

C. Reading (8 Marks)

5) Read the following passage, then answer the questions: (4 Marks)

A- Answer the following questions: $(1 \times 3 = 3 \text{ Marks})$

- **1-** It can temporarily damage a non-smoker's heart.
- 2- It means: rejected by the society/disapproved by the people.
- **3-** They may always sit, when possible, in the no-smoking areas of restaurants or other public places.

B- Choose the correct answer from a, b, c or d: $(\frac{1}{2} \times 2 = 1 \text{ Mark})$

- **4- a.** diseases affecting the chest.
- **5- c.** sit among smokers.

6) Read the following passage, then answer the questions: (4 Marks)

A-Answer the following questions: $(1 \times 3 = 3 \text{ Marks})$

- 1- It might make you more experienced and less frustrated/.............
- **2-** He has to develop an awareness of the world around him/her, and he/she should learn to notice when a situation may develop to a point where he/she will be able to take a good picture.
- **3-**because photographers take dozens of pictures in order to get one successful shot of a situation.

B- Choose the correct answer from a, b, c or d: $(\frac{1}{2} \times 2 = 1 \text{ Mark})$

- **4- b.** being able to tell when a good situation is
- 5- d. introduction to photography

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

7) A- Answer the following questions: $(1 \times 4 = 4 \text{ Marks})$

- 1- He was locked up at the hunting lodge in Zenda. / at the Castle of Zenda.
- **2-**because he needed her to trust him and he didn't want her to realise he wasn't the real King.
- **3-** They decided to collect every soldier in Strelsau and catch Michael before the king was killed.
- **4-** To know if he was feeling well or not after the coronation. Johann worked for Michael because he feared him not because he liked him. He seemed happy to tell Rassendyll Michael's secrets, so Rassendyll used him as a perfect spy.

B- Read the following quotation and then answer the questions: $(1 \times 3 = 3 \text{ Marks})$

- 1- Colonel Sapt to Rudolf Rassendyll.
- **2-** The drawbridge was nearly always kept up to prevent anyone from going into the building.
- **3-** No one was allowed into the building because the King was held prisoner there. They didn't want anyone to try to set the King free.

C- Find the mistake in each sentence and correct it: $(1 \times 2 = 2 \text{ Marks})$

- **1-** Rassendyll was **angry** as Rupert had escaped.
- 2- Michael believed that Rassendyll wanted to be King forever.

تابع [٤٢] ث.ع / ث / ح نموذج إجابة [اللغة الإنجليزية الأولى] نظام حديث - الدور الثاني ٥٠١٥

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

a. Organization and development

(2 marks)

b. Relevance of what is written to the topic provided

(2 marks)

c. Syntactic variety, appropriate choice of vocabulary and correct spelling

(2 marks)

F-Translation (5 Marks)

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

يتفق غالبية / معظم الناس على أنه ليس هناك مكان أفضل من البيت ، فهو أكثر من كونه مجرد مكان للسكني / للإقامة ، بل إنه جزء من حياة المرء وشخصيته .

B- Translate into English: (2 marks)

- **1-** A lot of international conferences have been held in order to / to reach a solution to / for the problem of global warming.
- **2-** You should eat/ have balanced meals which contain the nutritional elements / nutrients essential / necessary for good health.

انتهى نمودج الإجابة