

מדינת ישראל

משרד החינוך התרבות והספורט

- א. סוג הבחינה: בגרות לבתי ספר על-יסודיים
ב. בגרות לנבחנים אקסטרניים
מועד הבחינה: קיץ תשס"ה, 2005
מספר השאלון: 402,016103

אנגלית

שאלון ב'

(MODULE B)

הוראות לנבחן

- א. משך הבחינה: שעה ורבע
- ב. מבנה השאלון ומפתח ההערכה: בשאלון זה שני פרקים
פרק ראשון – הבנת הנקרא – 70 נקודות
פרק שני – משימת כתיבה – 30 נקודות
סה"כ – 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:
(1) עליך לכתוב את כל תשובותיך בגוף השאלון (במקומות המיועדים לכך).
(2) כתוב את כל תשובותיך באנגלית, בעט בלבד. אסור להשתמש בטיפקס.
(3) בתום הבחינה החזר את השאלון למשגיח.

ההנחיות בשאלון זה מנוסחות בלשון זכר ומכוונות לנבחנות ולנבחנים כאחד.

בהצלחה!

/המשך מעבר לדף/

PART ONE: ACCESS TO INFORMATION FROM WRITTEN TEXTS (70 points)

- פרק ראשון: הבנת הנקרא (70 נקודות)** **الفصل الأول: فهم المقروء (70 درجة)**
קרא את הקטע שלפניך, **اقرأ القطعة التي أمامك، ثم أجب**
וענה על השאלות 1-8 שאחריו. **عن الأسئلة 1-8 التي تليها.**

Read the passage below and then answer questions 1-8.

HOW TO FIND A SUMMER JOB

A GUIDE FOR TEENAGERS

by John Stuart

The summer holiday starts next month and now is the time to look for a summer job.

Here are five steps that will help you find the job you want:

- Decide which summer job you really want. Make a list of a few jobs that you are interested in because you may not get the first job on your list.
- 5 • Start looking for a job. You can ask your parents and other family members to help you find work. You can also ask your teachers. Look in the local newspapers or on the Internet to see if there are any jobs available. Ask at the local shops and businesses if they need workers.
- Apply for the job. When the employer asks you to fill in the form for the job,
10 make sure that all the information you give is correct and that you write clearly.
- Prepare for the job interview. Find out as much as you can about the job before you arrive at the interview. Prepare questions about the working conditions. For example, ask about what hours you will have to work and how much money you will earn.
- 15 • Come on time to the interview. Remember to be polite and to speak clearly to the employer. Don't forget to tell the employer where you worked in the past and about your hobbies and interests.

You might be lucky and find a job you really like. But even if you don't like your job, remember that you will only be working there for a short time. This is your chance to
20 earn money and get experience.

أجب عن الأسئلة 1-8 باللغة الإنجليزية، حسب
القطعة وحسب التعليمات في الأسئلة.
(٧٠ درجة)

ענה באנגלית על השאלות 1-8, על פי
הקטע ועל פי ההוראות בשאלות.
(70 נקודות)

Answer questions 1-8 in English according to the passage and according to the instructions.

1. COMPLETE THE SENTENCE.

The information in this passage helps teenagers

.....

(9 points)

IN QUESTIONS 2 AND 3 CIRCLE THE NUMBER OF THE CORRECT ANSWER .

2. Why should you make a list of the jobs you want? (lines 1-4)

- i) You will need the list for your interview.
- ii) You might not get the job you want most.
- iii) Some jobs are not available in the summer.

(6 points)

3. A local shop (line 7) is given as an example of a place (-).

- i) where you can buy a newspaper
- ii) which is near your home
- iii) where you can look for a job

(6 points)

4. What is the first thing you need to do when you apply for a job?

ANSWER:

(9 points)

5. PUT AN X BY THE TWO CORRECT ANSWERS.

How can you prepare yourself for a job interview?

- i) Ask your teacher what to do.
- ii) Get information about the job.
- iii) Visit many other places of work.
- iv) Think about questions to ask the employer.
- v) Talk to your friends.

(2×6=12 points)

6. How should you behave during the interview? Name ONE way. (lines 15-17)

ANSWER:
(9 points)

7. What should the employer know about you? Give ONE example. (lines 15-17)

ANSWER:
(9 points)

8. Why should you work at a summer job even if you don't like it? Give ONE reason.
(lines 18-20)

ANSWER:
(10 points)

