

מדינת ישראל

משרד החינוך התרבות והספורט

- א. סוג הבחינה: בגרות לבתי ספר על-יסודיים
ב. בגרות לנבחני משנה
ג. בגרות לנבחנים אקסטרנניים
מועד הבחינה: תשס"ה, מועד ב
מספר השאלון: 403,016104

אנגלית

שאלון ג'

(MODULE C)

הוראות לנבחן

- א. משך הבחינה: שעה ורבע
- ב. מבנה השאלון ומפתח ההערכה: בשאלון זה פרק אחד: הבנת הנקרא – 100 נקודות
- ג. חומר עזר מותר בשימוש: מילון אוקספורד אנגלי-אנגלי-עברי או מילון הראפס אנגלי-אנגלי-ערבי: قاموس « هاراب » إنجليزي – إنجليزي – عربي
- נבחן "עולה חדש" רשאי להשתמש גם במילון דו-לשוני: אנגלי-שפת-אמו / שפת-אמו-אנגלי.
- ד. הוראות מיוחדות:
- עליך לכתוב את כל תשובותיך בגוף השאלון (במקומות המיועדים לכך).
 - כתוב את כל תשובותיך באנגלית, בעט בלבד. אסור להשתמש בטיפקס.
 - בתום הבחינה החזר את השאלון למשגיח.

ההנחיות בשאלון זה מנוסחות בלשון זכר ומכוונות לנבחנות ולנבחנים כאחד.

בהצלחה!

/המשך מעבר לדף/

ACCESS TO INFORMATION FROM WRITTEN TEXTS (100 points)

פרק ראשון: הבנת הנקרא (100 נקודות) **الفصل الأول: فهم المقروء** (١٠٠ درجة)
 קרא את המאמר שלפניך, וענה על השאלות 1-11.
 اقرأ المقال الذي أمامك، ثم أجب عن الأسئلة 1-11.

Read the passage below and then answer questions 1-11.

CAN YOU HEAR ME?

by Dessi Bell

A city is a noisy place. People who live in a noisy place think that they are used to noise, but Dr. Charles Lee of Central Hospital in New York says this is not true. "People don't really adapt to noise," he says. "My research about the dangers of city noise shows that living in a noisy environment can cause stress. It also shows that noise causes people to get angry more often than people who live in quiet environments."

Dr. Lee was therefore pleased to hear that the mayor of New York is trying to make his city a quieter place by suggesting a new law. This law will limit the noise level and will be enforced in public places like shopping malls and supermarkets. The law will also put limits on how loud people can play music in their homes.

10 What does "loud" mean? Sound is measured in units called *decibels*. The World Health Organization recommends a limit of 55 decibels during the day and 45 at night. A car alarm, for example, makes a noise of up to 125 decibels! Are policemen in New York going to walk around with machines that measure decibels? That isn't as strange as it sounds. In England, there are special police teams called "noise patrols". These policemen
 15 don't actually measure decibel levels. However, if they decide that people are making too much noise, they can give them a fine. In some cities in England, the "noise patrols" even give fines to people for using their washing machines after midnight.

The mayor of New York says that the people of his city deserve the same peace and quiet as people in England. But not everyone in New York is happy about the mayor's
 20 plans. Frank Kramer, a New York taxi driver, is against the new law. "People who live in the city want some action," he says. "Noise is just part of the excitement of city life!"

أجب بالإنجليزية عن الأسئلة 1-11،
حسب المقال الذي قرأته وحسب التعليمات
في الأسئلة. (١٠٠ درجة)

ענה באנגלית על השאלות 1-11,
על פי המאמר שקראת ועל פי ההוראות
בשאלות. (100 נקודות)

Answer questions 1-11 in English according to the passage and the instructions.

1. What effect does noise have on people? Write ONE effect. (lines 1-5)

ANSWER:

.....

(10 points)

2. What has the mayor of New York done to help fight noise? (lines 6-9)

ANSWER:

(10 points)

3. a) CIRCLE THE CORRECT ANSWER YES or NO. (lines 6-9)

Is Dr. Lee against the mayor's plan? YES / NO

- b) Copy the words that justify your answer.

ANSWER:

(10 points)

4. CIRCLE THE NUMBER OF THE CORRECT ANSWER.

Shopping malls and supermarkets are examples of places where the noise level will (—).

(lines 6-9)

- i) be made higher
- ii) be limited
- iii) not be changed

(8 points)

5. How is sound measured? (lines 10-17)

ANSWER:

(6 points)

6. COMPLETE THE SENTENCE. (lines 10-17)

A car alarm is an example of a noise that is the limit
recommended by the World Health Organization.

(10 points)

/המשך בעמוד 4/

IN QUESTIONS 7 AND 8 CIRCLE THE NUMBER OF THE CORRECT ANSWER.

7. What do the policemen on the "noise patrols" do? They (—). (lines 10-17)

- i) measure the noise level in the city
- ii) punish people who make too much noise
- iii) turn off washing machines

(8 points)

8. England is mentioned in lines 14 -17 as an example of a country where (—).

- i) the noise level is limited
- ii) people are used to noise
- iii) the cities are very noisy

(10 points)

9. (a) Who does not agree with the mayor of New York? (lines 18-21)

ANSWER:

(b) Why does he disagree with the mayor?

ANSWER:

.....

(10 points)

IN QUESTIONS 10 AND 11 CIRCLE THE NUMBER OF THE CORRECT ANSWER.

10. What is the main subject of this article?

- i) Noise control.
- ii) Research about noise.
- iii) Noise in public places.

(10 points)

11. Where would you find this article? In a magazine about (—).

- i) places to travel
- ii) scientific discoveries
- iii) the environment

(8 points)

ב ה צ ל ח ה !

זכות היוצרים שמורה למדינת ישראל
אין להעתיק או לפרסם אלא ברשות משרד החינוך התרבות והספורט