

بارم

تذکر: پاسخ سوالات را با خودکار آبی یا مشکی بنویسید.

Reading & Writing

۲

(۱) با توجه به تصاویر داده شده، در مقابل هر جمله Yes یا NO بنویسید. (یک مثال داده شده است.)

Example:1. They are boarding the plane. **Yes**2. He is taking out money from ATM. **Yes**3. He broke his head. **No**4. He is looking at the newsstand. **Yes**5. He hurt his arm. **No**6. He is a serious man. **Yes**7. He is talking to a receptionist. **No**8. They are watching fireworks. **Yes**9. She sent an email to her friend. **No**

2

(۲) شماره جمله مرتبط با هر تابلو را زیر آن بنویسید. (یک مثال داده شده است.)

2

4

1

5

3

1. You should interview for this job.

2. Here is an airport.

3. Show your passport to check.

4. Here is a bus stop.

5. You need to connect to the internet.

بارم

تذکر: پاسخ سؤالات را با خودکار آبی یا مشکی بنویسید.

2

(۳) هر کلمه را روبروی تعریف مناسب آن بنویسید. (یک مثال داده شده است).

a firefighter

internet

a policeman

a mobile

Example: A person who helps lost children. a policeman

1. A person who puts out fires. a firefighter
2. You go there to get on a train. train station
3. You use it to text a message. a mobile
4. You need it to send an email. internet

train station

3

(۴) در هر جمله کلمه مناسب از بین کلمات داخل پرانتز را انتخاب کنید. (یک مثال داده شده است).

Example: Please (turn / change) the TV channel.

1. My father is (buying / packing) three tickets for the trip.
2. (Check / Stick) a plaster on the wound.
3. We (went / attended) a TV program yesterday.
4. I (update / help) my blog every day.
5. We (set / hold) a ceremony on 22nd of Bahman.
6. I (set / recharge) my E-ticket every week.

3

(۵) متن زیر را بخوانید و جملات داده شده را با توجه به آن کامل کنید. (یک مثال داده شده است).

It is Saturday morning and David's mother has lots of work to do in the kitchen. David's sister, Alice, is only two years old. His father is a driver and he is always out. David is fourteen years old. His mother asks him to take care of his baby sister. He likes to watch children program on TV, but he takes care of his sister, too. He is a very kind and helpful boy.

Example: David is fourteen years old.

1. Alice is David's sister.
2. David's father is a driver.
3. David's sister is two years old.
4. His mother has lots of work in the kitchen.
5. He likes to watch children program on TV.
6. David is a kind and helpful boy.

تذکر: پاسخ سؤالات را با خودکار آبی یا مشکی بنویسید.

بارم

۲

(۶) پاسخ صحیح هر سؤال را انتخاب نمایید. (یک مثال داده شده است.)

Example: A: Did you update your blog last week?B: ☒ Yes, I did.☐ Yes, I do.

(1) A: When did you go to Mashhad?

B: ☐ I go last week.☒ I went last week.

(2) A: What do you do on Mondays?

B: ☐ I played football.☒ I play football.

(3) A: What is he doing now?

B: ☒ He is working with a commuter.☐ He works with a computer.

(4) A: Does he teach English?

B: ☐ Yes, he do.☒ Yes, he does.

2

(۷) متن زیر را بخوانید و کلمه مناسب از بین کلمه‌های داخل پرانتز را انتخاب کنید. (یک مثال داده شده است.)

Hello. I'm Omid. I'm (~~learn~~ / learning) English. I have a very good teacher.His name is Mr. Hoge. I (~~use~~ / using) IT to learn English. Last night, I (~~sent~~ / send) an emailto (~~her~~ / him). He is (~~traveling~~ / travel) to Iran and I'm so happy to see him.

2

(۸) الف - با توجه به متن زیر، جمله‌های صحیح را با (✓) و جمله‌های غلط را با (✗) مشخص کنید.

My family and I went to Korea 3 years ago. We went there by plane. The plane took off at 11 a.m. We arrived there at 2 p.m. We stayed in a hotel for a week. The hotel was very nice. We saw many famous places. We took a lot of photos. There was a big shopping center. We went there and exchanged money and bought some gifts. We saw my father's friend there. We ate dinner in a big restaurant with my father's friend.

1. We saw my father's friend there. (✓)

3. We stayed in a hotel for two weeks. (✗)

2. The plane landed at 11 a.m. (✗)

4. We visited many famous places. (✓)

2

ب - پاسخ سؤالات زیر را با توجه به متن بالا بنویسید.

1. Where did you go 3 years ago? We went to Korea (3 years ago.)2. What did you buy from shopping center? We bought some gifts.

						نمره با عدد
						نمره با حروف