

سؤالات آزمون نهایی درس: زبان انگلیسی (۳)	کلیه رشته ها	تعداد صفحات: ۵	ساعت شروع: ۱۰ صبح
نام و نام خانوادگی:	پایه دوازدهم دوره دوم متوسطه	مدت آزمون: ۱۲۰ دقیقه	تاریخ آزمون: ۱۴۰۲ / ۱۰ / ۱۶
دانش آموزان روزانه، بزرگسال و داوطلبان آزاد داخل و خارج کشور در نوبت دی ماه سال ۱۴۰۲	heybat2.blog.ir		
ردیف	سؤالات (پاسخبرگ دارد)		
نمره			

Listening

۲	A	دانش آموزان عزیز، در این بخش به فایل صوتی با دقت گوش دهید، سپس جملات صحیح را با (True) و جملات غلط را با (False) مشخص نمایید.
		1) Sam has come to work. a) True b) False
		2) Sam felt well yesterday. a) True b) False
		3) The doctors are checking Sam's health condition. a) True b) False
۲	B	دانش آموزان عزیز، به مکالمه زیر با دقت گوش دهید و سپس گزینه صحیح را انتخاب نمایید.
		5) The woman -----. a) likes to drive in snow b) likes snow c) hates snow
		6) The man thinks that the snow is -----. a) pretty b) dangerous c) heavy
		7) The woman should drive ----- to work. a) 5 miles b) 6 miles c) 7 miles
۳	C	دانش آموزان عزیز، به مکالمه زیر با دقت گوش دهید و جاهای خالی را با کلمه مناسب کامل کنید.
		A: How many (9) ----- have you traveled to?
		B: I've visited all the provinces throughout my (10) -----.
		A: Who do you usually go with?
۲	D	B: I often go with my (11) -----, sometimes with my best friends.
		A: Have you ever been (12) -----?
		B: Yes, I have. I came to Italy last year for a business (13) -----.
		A: What language do you use when traveling?
۲		B: English, but sometimes I have to use (14) ----- language since not all people are good at English.
		دانش آموزان عزیز، به متن زیر با دقت گوش دهید و جاهای خالی را با کلمات مناسب کامل کنید.
		In this lesson, we provide you with some helpful tips on how to use a dictionary effectively. Once you find an (15) ----- you can find the exact meaning of the word, its pronunciation, part of speech, synonyms, antonyms, and probably its (16) -----.
		Through sentence examples, try to learn 'words in (17) -----'. If you immediately jump into using the dictionary without understanding the pronunciation (18) -----, it can be difficult to figure it out.

ادامه سوالات در صفحه دوم

سؤالات آزمون نهایی درس: زبان انگلیسی (۳)	کلیه رشته ها	تعداد صفحات: ۵	ساعت شروع: ۱۰ صبح
نام و نام خانوادگی:	پایه دوازدهم دوره دوم متوسطه	مدت آزمون: ۱۲۰ دقیقه	تاریخ آزمون: ۱۴۰۲ / ۱۰ / ۱۶
دانش آموزان روزانه، بزرگسال و داوطلبان آزاد داخل و خارج کشور در نوبت دی ماه سال ۱۴۰۲			
مرکز ارزشیابی و تضمین کیفیت نظام آموزش و پرورش http://aee.medu.gov.ir			
ردیف	سؤالات (پاسخبرگ دارد)		
	نمره		

Vocabulary

۲	با توجه به تصاویر، مشخص کنید هر جمله مربوط به کدام تصویر است. (یک جمله اضافی است).				E
					
	19	20	21	22	
	a) I can see some tiny insects by means of a magnifying glass. b) The stars are tiny points of light in the space. c) He has hearing loss, and he uses a hearing device. d) All people must obey the traffic rules. e) Yesterday afternoon, I went to the park and I flew my kite there.				
۱/۵	با استفاده از کلمات داده شده، جملات زیر را کامل کنید. (یک کلمه اضافی است). (circled / share / polluted / remind) 23) Wind turbines ----- me of what I read about using wind power in Yazd's buildings. 24) The plane ----- the airport before landing. 25) We never ----- our toys with our cousins.				F
۱/۵	برای هر کلمه از ستون A یک تعریف از ستون B پیدا کنید. (یک تعریف در ستون B اضافی است).				G
	A		B		
	26) I spared no pains to teach my students. 27) Water and sunlight can generate a lot of electricity. 28) The man arranged the children in lines according to their height.		a) to produce or cause something b) to suddenly decide to do something c) to do whatever you can d) to put things in a neat, attractive, or useful order		
۱	جاهای خالی را با دانش واژگانی خود کامل کنید. (اولین حرف کلمات داده شده و خط تیره ها نشان دهنده تعداد حروف آن کلمه است). 29) Try to a - - - foods that contain a lot of fat because they are dangerous for our health. 30) People have used the sun as a h - - - source for thousands of years.				H

Grammar

۲/۵	گزینه صحیح را انتخاب کنید.				I
	31) What ----- you do if your friend ----- you for help?	a) would / ask	b) will / asked	c) would/ asked	d) will /ask
	32) Nahid's father bought her a new laptop because she ----- it.	a) has lost	b) had lost	c) lost	d) has been lost
	33) Should the medicine ----- in the fridge?	a) be kept	b) kept	c) keeps	d) been kept
	34) The woman ----- glasses is my teacher.	a) who she wears	b) that wears	c) who wear	d) whom wears
	35) I see a lot of clouds in the sky. It is going to rain, -----?	a) do I	b) is it	c) don't I	d) isn't it

ادامه سوالات در صفحه سوم

سؤالات آزمون نهایی درس: زبان انگلیسی (۳)	کلیه رشته ها	تعداد صفحات: ۵	ساعت شروع: ۱۰ صبح
تاریخ آزمون: ۱۴۰۲ / ۱۰ / ۱۶	نام و نام خانوادگی:	پایه دوازدهم دوره دوم متوسطه	مدت آزمون: ۲۰ دقیقه
دانش آموزان روزانه، بزرگسال و داوطلبان آزاد داخل و خارج کشور در نوبت دی ماه سال ۱۴۰۲			
مرکز ارزشیابی و تضمین کیفیت نظام آموزش و پرورش http://aee.medu.gov.ir			
ردیف	سؤالات (پاسخبرگ دارد)		
نمره			

J	شکل صحیح فعل داخل پرانتز را در جای خالی بنویسید. 36) I had eaten lunch before I ----- out. (to go) 37) People ----- each other at the party, don't they? (to respect)	۱
K	با استفاده از کلمات درهم ریخته زیر، یک جمله معنادار بنویسید. 38) be / can / to meet / different goals / hybrid cars / designed / ? /	۱/۵
L	الف) با توجه به تصویر داده شده، به سوال زیر پاسخ کامل دهید. 39) What did the boy do last night? The dinner ----- by ----- ب) با توجه به تصویر داده شده و ضمائر موصولی (who, whom, which) جمله زیر را کامل نمایید. 40) The boy ----- was ----- between 8 and 9 last night was my friend.	۲

to eat

Reading

M	با توجه به مفهوم جملات داده شده، گزینه صحیح را مشخص نمایید. 41) We must care for those who once cared for us. We all know how parents cared for their children for every little thing. Children must love them, respect them, and care for them. a) Parents love and respect those who once cared for us. b) Parents know how children care for us. c) We have to take care of parents because they have done it for us so earlier. d) All parents care for their children as all children once cared for them. 42) You can use a free online dictionary. And also, there are some free dictionaries for PCs and apps for smart phones. a) A free online dictionary is like a smart phone. b) Free dictionaries may be offered as online, for PCs and apps for smart phones. c) You should pay some money to buy some free apps for smart phones. d) Free online dictionaries may be bought for PCs, apps and smart phones. 43) Water is the most essential element in our life. We need huge resources of water to generate electricity on a large and commercial scale. a) Electricity can generate the most essential element in our life. b) Water is a huge resource for generating elements on commercial scale. c) Water is essential just for generating electricity on large scale. d) Electricity can be generated from huge resources of water. 44) Many countries now think that cars that burn fossil fuels should be replaced by electric cars. Electric cars don't burn gasoline in the engine, so they don't pollute the air. a) Electric cars are better than other cars as they do not pollute the air. b) Electric cars should replace fossil fuels in the engine. c) Electric cars burn gasoline in the engine to produce electricity. d) Electric cars should be replaced by cars that burn fossil fuels.	۲
---	--	---

ادامه سوالات در صفحه چهارم

3

سؤالات آزمون نهایی درس: زبان انگلیسی (۳)	کلیه رشته ها	تعداد صفحات: ۵	ساعت شروع: ۱۰ صبح
نام و نام خانوادگی:	پایه دوازدهم دوره دوم متوسطه	مدت آزمون: ۱۲۰ دقیقه	تاریخ آزمون: ۱۴۰۲ / ۱۰ / ۱۶
دانش آموزان روزانه، بزرگسال و داوطلبان آزاد داخل و خارج کشور در نوبت دی ماه سال ۱۴۰۲			
مرکز ارزشیابی و تضمین کیفیت نظام آموزش و پرورش http://aee.medu.gov.ir			ردیف
سؤالات (پاسخبرگ دارد)			نمره

Writing

۱	<p>گزینه صحیح را انتخاب نمایید.</p> <p>57) It is raining heavily, -----. a. so drive more carefully b. or you should wash the yard c. and the street is dry d. but he took a taxi</p> <p>58) John likes to read books, -----. a) or the books are English b) so he rests and sleeps a lot c) but he is deaf d) and he spends too much time to do it</p>	P
۱	<p>جملات ناقص زیر را با کلمات ربط (but/or/so) کامل کنید. (یک کلمه ربط اضافی است).</p> <p>59) You can send a message to him, ----- you can call him. 60) I wanted to watch the movie, ----- my brother wanted to watch the game.</p>	Q
۱	<p>برای پاراگراف داده شده، یک جمله موضوعی (Topic Sentence) و یک جمله نتیجه گیری (Concluding Sentence) بنویسید.</p> <p>61) Swimming -----. It is important to learn how to swim properly. Swimming is a great way to stay fit and healthy. It is also an enjoyable way to cool down during hot summer days. Swimming is done in various places such as pools, lakes, and oceans. (62) Thus, -----.</p>	R
۲	<p>با توجه به پاراگراف داده شده، به موارد زیر پاسخ دهید.</p> <p>Doctors are those who make the sick people healthy again. In order to become a doctor, a person has to study medicine. Doctors have a hard life. Their lives are very busy. They get up early in the morning and go to the hospital. They work without taking a break. They are always polite and patients feel comfortable with them. Therefore, doctors work so hard to cure sick people and we must know their values.</p> <p>63) The supporting sentences of the above paragraph -----. a) give examples b) give reasons c) tell a short story d) explain the idea in the topic sentence</p> <p>❖ Find and write. 64) The topic of the paragraph: -----. 65) The controlling idea of the paragraph: -----. 66) The concluding sentence of the paragraph: -----.</p>	S
۳	<p>با استفاده از تمام عبارات داده شده زیر، یک پاراگراف با موضوع (wind) در پاسخبرگ بنویسید.</p> <p>پاراگراف باید شامل جملات (Topic Sentence)، (Supporting Sentences) و (Concluding Sentence) باشد.</p> <ul style="list-style-type: none"> - a source of energy for human - not polluting the earth - a renewable form of energy - generating electricity <p>67) Wind ----- ----- -----</p>	T
۴۰	موفق باشید	

راهنمای تصحیح آزمون نهایی درس: زبان انگلیسی (۳)	تعداد صفحه: ۲:	رشته: کلیه رشته ها
پایه دوازدهم دوره دوم متوسطه	نوبت: ۱۰ صبح	تاریخ آزمون: ۱۴۰۲/۱۰/۱۶
دانش آموزان روزانه، بزرگسال و داوطلبان آزاد داخل و خارج کشور در نوبت دی ماه سال ۱۴۰۲	مرکز ارزشیابی و تضمین کیفیت نظام آموزش و پرورش http://aee.medu.gov.ir	

ردیف	راهنمای تصحیح	نمره
------	---------------	------

	با سلام خدمت همکاران محترم	
A	هر پاسخ صحیح (۰/۵) نمره	۲
	1. (b) False 2. (b) False 3. (a) True 4. (b) False	
B	هر پاسخ صحیح (۰/۵) نمره	۲
	5. (c) hates snow 6. (a) pretty 7. (b) 6 miles 8. (a) 12 inches	
C	هر پاسخ صحیح (۰/۵) نمره	۳
	9. places 10. country 11. family 12. abroad 13. trip 14. body	
D	هر پاسخ صحیح (۰/۵) نمره	۲
	15. entry 16. origin 17. combination 18. guide	
E	هر پاسخ صحیح (۰/۵) نمره	۲
	19. (e) 20. (a) 21. (d) 22. (c)	
F	هر پاسخ صحیح (۰/۵) نمره	۱/۵
	23. remind 24. circled 25. share	
G	هر پاسخ صحیح (۰/۵) نمره	۱/۵
	26. (c) 27. (a) 28. (d)	
H	هر پاسخ صحیح (۰/۵) نمره	۱
	29. avoid 30. heat	
I	هر پاسخ صحیح (۰/۵) نمره	۲/۵
	31. (c) would/ asked 32. (b) had lost 33. (a) be kept	
	34. (b) that wears 35. (d) isn't it	
J	هر پاسخ صحیح (۰/۵) نمره	۱
	36. went 37. respect	
K	پاسخ صحیح (۱/۵) نمره (بارم هر قسمت ۰/۲۵ می باشد.)	۱/۵
	38. <u>Can hybrid cars be designed to meet different goals?</u>	
L	هر پاسخ صحیح (۱) نمره	۲
	39. <u>was eaten</u> by <u>the boy</u> <u>last night</u> 0.5 0.25 0.25	
	40. <u>who</u> was <u>eating</u> <u>the dinner</u> 0.5 0.25 0.25	
	«ادامه در صفحه دوم»	

