

تاریخ آزمون : ۱۴۰۱ / ۳ / ۲۳ مدت امتحان: ۶۰ دقیقه شماره صندلی : <div style="border: 1px solid black; padding: 5px; text-align: center;"> مهر آموزشگاه </div>	باسمه تعالی مدیریت آموزش و پرورش ناحیه ۴ دبیرستان غیردولتی ارمغان دانش آزمون نوبت دوم سال تحصیلی ۱۴۰۰-۱۴۰۱ تعداد صفحه : ۲ تعداد سؤال : ۳۰	نام و نام خانوادگی : سئوالات امتحان درس : پایه : یازدهم رشته : ریاضی <input type="checkbox"/> و تجربی <input type="checkbox"/> نام دبیر : مینویی
---	--	--

الف - با کلمات داخل پرانتز جملات را کامل کنید . (یک کلمه اضافی است) (۲ نمره)
(vast - reflect - addiction - custom - native)

- Today, to technology is a big problem.
- These poems the poet's love of nature.
- Spanish is Diego's language.
- Iran is a country in Southwest Asia

ب - تعاریف هر یک از کلمات ستون B را از جملات ستون A پیدا کنید . (یک گزینه اضافی است) (۲ نمره)

A

B

- | | |
|---|---------------|
| 5. happening or starting a short time ago | a) society |
| 6. to value somebody or something | b) product |
| 7. a large group of people who live together | c) recent |
| 8. something that people make or grow to sell | d) percent |
| | e) appreciate |

5.() 6.() 7.() 8.()

پ - در هر ردیف کلمه نا هماهنگ را مشخص کنید. (۲ نمره)

- | | | | |
|-------------------|-------------|-------------|-------------|
| 9. a) calligraphy | b) painting | c) art | d) pottery |
| 10. a) wood | b) material | c) glass | d) metal |
| 11. a) seek | b) exercise | c) find | d) search |
| 12. a) restart | b) midnight | c) disorder | d) homeless |

ج - گزینه صحیح را مشخص کنید . (۴ نمره)

- She doesn't have a very healthy She eats fast food a lot.
a) diet b) relationship c) goal d) skill
- The police realized the of the dead man by a DNA test.
a) income b) identity c) pressure d) addiction
- It is the beautiful..... of wildlife that attracts many tourists to Africa to see.
a) relationship b) diversity c) discount d) nationality
- My father bought a of rice for 70000 tomans.
a) loaf b) slice c) bag d) bottle
- She a lot since morning.
a) works b) is working c) has worked d) worked
- He promised the letter soon.
a) to answer b) answered c) answering d) answer
- The workers are tired of..... for a long time.
a) working b) has worked c) work d) to work
- If you don't wash fruits before eating them, you sick.
a) has gotten b) got c) are getting d) will get

ه - جملات بهم ریخته زیر را مرتب کنید. (۲ نمره)

21. beliefs / around the world / have / and / people / customs / different.

22. never / John/ to/ China/ has/ traveled/ yet.

ز - با کلمات داخل پرانتز متن زیر را کامل کنید. (یک کلمه اضافی است) (۲ نمره)

(different – amazing — needs – native – respect)

All languages are really valuable despite their differences. Every language is a/an(23).... means of communication that meets the(24).... of its speakers. It is impossible to imagine the world without language. Therefore, we must(25).... all languages, no matter how(26).... they are and how many speakers they have.

23.() 24.() 25.() 26.()

ح - متن زیر را بخوانید و به سوالات آن پاسخ دهید. (۲ نمره)

Pottery is one of the most ancient industries in our planet with a long history in all continents specially in Asia. This art is an old one in Iran. Iranian or Persian pottery refers to the pottery works made by an eastern style in Iran. Through centuries, Persian pottery has been influenced by many factors including religion and economy for example, Islamic pottery with Islamic patterns like Kufi. Unimaginably, a large collection of Persian pottery is outside of Iran at famous museums such as the British museum. Today, this art is still alive with both modern and traditional styles. Modern artists have succeeded to attract more customers who use their works as decorative items.

27. Which one is correct?

- a. Persia has the longest history in pottery.
- b. Only economy has influenced Persian pottery.
- c. Kufi is another name for Islamic pottery.
- d. Pottery is one of the oldest arts in history.

28. We understand from the passage that

- a. modern pottery style is popular these days.
- b. the British museums has the largest collections of Persian pottery
- c. people buy more traditional style arts
- d. pottery works have only been used as decorative item

29. It isthat many Persian pottery items are in museums abroad.

- 1.unbelievable 2. famous 3. attractive 4. useful

30. "their " in line 7 refers to

- a. customers b. artists c. styles d. work

تاریخ آزمون : ۱۴۰۱ / ۳ / ۲۳ مدت امتحان: ۶۰ دقیقه شماره صندلی : <div style="border: 1px solid black; padding: 5px; text-align: center;"> مهر آموزشگاه </div>	باسمه تعالی مدیریت آموزش و پرورش ناحیه ۴ دبیرستان غیردولتی ارمغان دانش آزمون نوبت دوم سال تحصیلی ۱۴۰۰-۱۴۰۱ تعداد صفحه : ۲ تعداد سؤال : ۳۰	نام و نام خانوادگی : سئوالات امتحان درس : پایه : یازدهم رشته : ریاضی <input type="checkbox"/> و تجربی <input type="checkbox"/> نام دبیر : مینویی
---	--	--

الف - با کلمات داخل پرانتز جملات را کامل کنید . (یک کلمه اضافی است) (۲ نمره)
(vast - reflect - addiction - custom - native)

- Today, **addiction** to technology is a big problem.
- These poems **reflect** the poet's love of nature.
- Spanish is Diego's **native** language.
- Iran is a **vast** country in Southwest Asia

ب - تعاریف هر یک از کلمات ستون B را از جملات ستون A پیدا کنید . (یک گزینه اضافی است) (۲ نمره)

A

B

- happening or starting a short time ago
- to value somebody or something
- a large group of people who live together
- something that people make or grow to sell

- society
- product
- recent
- percent
- appreciate

5.(**c**) 6.(**e**) 7.(**a**) 8.(**b**)

پ - در هر ردیف کلمه نا هماهنگ را مشخص کنید. (۲ نمره)

- | | | | |
|-------------------|--------------------|---------------|--------------------|
| 9. a) calligraphy | b) painting | c) art | d) pottery |
| 10. a) wood | b) material | c) glass | d) metal |
| 11. a) seek | b) exercise | c) find | d) search |
| 12. a) restart | b) midnight | c) disorder | d) homeless |

ج - گزینه صحیح را مشخص کنید . (۴ نمره)

- She doesn't have a very healthy She eats fast food a lot.
 a) **diet** b) relationship c) goal d) skill
- The police realized the of the dead man by a DNA test.
 a) income b) **identity** c) pressure d) addiction
- It is the beautiful..... of wildlife that attracts many tourists to Africa to see.
 a) relationship b) **diversity** c) discount d) nationality
- My father bought a of rice for 70000 tomans.
 a) loaf b) slice c) **bag** d) bottle
- She a lot since morning.
 a) works b) is working c) **has worked** d) worked
- He promised the letter soon.
 a) **to answer** b) answered c) answering d) answer
- The workers are tired of..... for a long time.
 a) **working** b) has worked c) work d) to work
- If you don't wash fruits before eating them, you sick.
 a) has gotten b) got c) are getting d) **will get**

ه - جملات بهم ریخته زیر را مرتب کنید. (۲ نمره)

21. beliefs / around the world / have / and / people / customs / different.

People around the world have different customs and beliefs.

22. never / John/ to/ China/ has/ traveled/ yet.

John has never traveled to China yet.

ز - با کلمات داخل پرانتز متن زیر را کامل کنید. (یک کلمه اضافی است) (۲ نمره)

(different – amazing — needs – native – respect)

All languages are really valuable despite their differences. Every language is a/an(23).... means of communication that meets the(24).... of its speakers. It is impossible to imagine the world without language. Therefore, we must(25).... all languages, no matter how(26).... they are and how many speakers they have.

23.(**amazing**) 24. (**needs**) 25.(**respect**) 26.(**different**)

ح - متن زیر را بخوانید و به سوالات آن پاسخ دهید. (۲ نمره)

Pottery is one of the most ancient industries in our planet with a long history in all continents specially in Asia. This art is an old one in Iran. Iranian or Persian pottery refers to the pottery works made by an eastern style in Iran. Through centuries, Persian pottery has been influenced by many factors including religion and economy for example, Islamic pottery with Islamic patterns like Kufi. Unimaginably, a large collection of Persian pottery is outside of Iran at famous museums such as the British museum. Today, this art is still alive with both modern and traditional styles. Modern artists have succeeded to attract more customers who use their works as decorative items.

27. Which one is correct?

- a. Persia has the longest history in pottery.
- b. Only economy has influenced Persian pottery.
- c. Kufi is another name for Islamic pottery.
- d. Pottery is one of the oldest arts in history.

28. We understand from the passage that

- a. modern pottery style is popular these days.
- b. the British museums has the largest collections of Persian pottery
- c. people buy more traditional style arts
- d. pottery works have only been used as decorative item

29. It isthat many Persian pottery items are in museums abroad.

- 1. **unbelievable** 2. famous 3. attractive 4. useful

30. "their " in line 7 refers to

- a. customers b. **artists** c. styles d. work