

מדינת ישראל
משרד החינוך

ראמ"ה
הרשות הארצית
למידה והערכה בחינוך

המזכירות הפדגוגית

מיצ"ב

מבחן באנגלית

כיתה ה' | פנימי | חרדי

שם התלמיד/ה: _____

הכיתה: _____

300-ENG-019-5-SOF -pnimi-net

300

לפניכם מבחן באנגלית.

- בשתי המשימות הראשונות יושמעו לכם כמה קטעים מוקלטים. כל קטע יושמע פעמיים, ואתם תתבקשו להשיב על השאלות שבחוברת המבחן.
- בשאר המשימות תתבקשו לקרוא קטעים (חלק מהם קצרים וחלק מהם ארוכים) ולהשיב על השאלות.
- כתבו את תשובותיכם **באנגלית**.
- לא תוכלו להיעזר במילון מכיוון שבמבחן נבדקת גם השליטה שלכם באוצר מילים באנגלית.
- לרשותכם **90 דקות**, אך אם תזדקקו לזמן נוסף בקשו מהמורה.

בהצלחה!

משימה 1 TASK 1

1.

You are going to hear a teacher talking about pupils' inventions.

Look at the pictures on the next page.

Listen to the teacher and match each invention to the correct picture.

Write the number of each invention in the box under the correct picture.

You will hear the teacher twice.

Note: There are more pictures than needed.

אתם עומדים לשמוע מורה מספר על המצאות של תלמידים.

התבוננו בתמונות שבעמוד הבא.

הקשיבו לדברי המורה ובחרו את התמונה המתאימה לכל המצאה.

כתבו את המספר של כל המצאה במשבצת שמתחת לתמונה המתאימה לה.

אתם תשמעו את המורה פעמיים.

שימו לב: יש יותר תמונות מהנדרש.

דוגמה Example

a ☐

b ☐

c ☐

d ☐

e ☐

f ☐

g ☐

משימה 2 TASK 2

You are going to hear a radio interview.

אתם עומדים לשמוע ריאיון ברדיו.

Read questions 2 to 6 before you hear the interview.

קראו את שאלות 2 עד 6 לפני שתשמעו את הריאיון.

You will hear the interview twice.

אתם תשמעו את הריאיון פעמיים.

Answer the questions in English according to what you hear.

ענו באנגלית על השאלות לפי מה ששמעתם.

סמנו את התשובה הנכונה.

2. Why does Avidan write the book?

- a ☐ to give his parents a present
- b ☐ to teach people English
- c ☐ to surprise his friends
- d ☐ to help kids cook

סמנו את התשובה הנכונה להשלמת המשפט.

3. The reporter buys the book for ____.

- a ☐ his children
- b ☐ his friends
- c ☐ his teacher
- d ☐ his parents

סמנו את התשובה הנכונה להשלמת המשפט.

4. Shimon makes special shampoo because ____.

- a ☐ he is always hungry
- b ☐ fruit is his favorite food
- c ☐ he loves to wash his hair
- d ☐ shampoo gets in his mouth

5.

Tick (✓) **Yes** or **No** next to each sentence.

סמנו (✓) **כן** או **לא** ליד כל משפט.

	Yes	No
a. Avidan thinks cooking is easy.		
b. Shimon makes one kind of shampoo.		
c. The reporter enjoys talking to the children.		

סמנו את התשובה הנכונה.

6. Why do Avidan and Shimon come to Har Nof?

- a ☐ to eat special food
- b ☐ to learn how to cook
- c ☐ to sell things they make
- d ☐ to buy books they want

משימה 3 TASK 3

7.

People with different professions say different things during their work day.

Match each sentence on this page to the picture of the person who says it.

Write the number of the correct picture in the box next to each sentence.

Note: There are more pictures than needed.

בעלי מקצוע שונים אומרים דברים שונים במשך יום עבודתם.

התאימו כל משפט שבעמוד זה לתמונה של בעל המקצוע שאומר אותו.

כתבו את מספר התמונה במשבצת שליד המשפט המתאים לה.

שימו לב: יש יותר תמונות מהנדרש.

דוגמה Example

1

"This street is closed."

a.

"I can help you when you feel sick."

b.

"I'm cooking a special lunch today."

c.

"Smile for the camera."

d.

"I am going to the moon in a spaceship."

e.

"I use many colors when I paint my pictures."

דוגמה Example

1

2

3

4

5

6

7

8

משימה 4 TASK 4

Read the following text.

קראו את הטקסט שלפניכם.

Answer the questions in English
according to the text.

ענו באנגלית על השאלות לפי הטקסט.

We love visitors* in Russia. Friends and family can visit us any time they want. When visitors come we show them our home and we play games together. We also give them Russian food and we sit around the table and eat together.

When you visit friends in Russia, remember to bring a small present. You can bring flowers, but not an even number** of flowers. Russian people believe that this brings bad luck.

Alex, Russia

We like to wear colorful Japanese clothes called kimonos when people come to our house. We tell visitors to put their shoes outside the door because we want to keep our houses clean. Then we give them socks to wear around the house. We don't have chairs in the living room – we sit on mats. We all eat sushi, our special food, and drink green tea. We always hope that our visitors feel happy and relaxed.

Kira, Japan

* visitors – מבקרים, אורחים

** even number – מספר זוגי

השלימו את המשפט.

8. Alex lives in _____ and Kira lives in _____.

9. What do people in **Russia** do when visitors come to their homes?Write **two** answers in English according to the text.

כתבו באנגלית שתי תשובות לפי הטקסט.

1. _____

2. _____

ענו באנגלית על השאלה לפי הטקסט.

10. Why do people in Japan ask visitors to put their shoes outside the house?

11.

People come to visit Alex and Kira in their homes.

אנשים באים לבקר את אלכס וקירה בבתיהם.

Tick (✓) who would say each sentence.

סמנו (✓) מי היה אומר כל משפט שלפניכם.

	Alex	Kira
a. "Please wear these socks."		
b. "Do you like this game?"		
c. "Do you want some more sushi?"		

סמנו את התשובה הנכונה.

12. What is a good name for the text?

- a ☐ My Best Friends
- b ☐ Special Presents
- c ☐ Welcome to Our House
- d ☐ Places I Like Around Town

סמנו את התשובה הנכונה.

13. What do **Alex and Kira** do with their visitors?

- a ☐ eat together
- b ☐ make games
- c ☐ buy presents
- d ☐ clean the house

המשיכו לעבוד בעמוד הבא.

משימה 5 TASK 5

14.

Look at the strange picture below.

Write in English **five** things you see in the picture.

Use correct spelling.

התבוננו בתמונה המוזרה שלפניכם.

כתבו באנגלית **חמישה** דברים שאתם רואים בתמונה.

הקפידו על כתיב נכון.

דוגמה Example

a car

1. _____

2. _____

3. _____

4. _____

5. _____

15.

Look at the strange picture again.

Write four different sentences in English that describe **strange things** that you see in the park.

Note: Each sentence must describe a **strange thing!**

Use correct grammar, spelling and punctuation.

התבוננו שוב בתמונה המוזרה.

כתבו באנגלית ארבעה משפטים שונים המתארים **דברים מוזרים** שיש בפארק.

שימו לב: כל משפט צריך לתאר **דבר מוזר!**

הקפידו על דקדוק נכון, על כתיב נכון ועל סימני פיסוק נכונים.

1. _____

2. _____

3. _____

4. _____

משימה 6 TASK 6

Read the following text.

קראו את הטקסט שלפניכם.

Answer the questions in English
according to the text.

ענו באנגלית על השאלות לפי הטקסט.

Now and Then Magazine

May, 2019

Alexander Sviridov / shutterstock.com

Back in Time

By Jack Smith

Do you want to go back in time? Buy a ticket and visit the Living History Museum in Florida, USA. This special museum looks like a real village, and all the people that work there are actors*. When you visit the museum, you can see how people lived 400 years ago. You can watch the actors build houses, grow fruit and vegetables and cook their meals over the fire. They don't have radios, computers or phones. There are no cars; the actors ride horses to go from place to place.

Many people from all over the world come to visit the Living History Museum. The actors take the visitors around the village and teach them about life a long time ago. Sometimes the visitors ask the actors questions like, "Do you listen to the radio?" or "Do you have phones?" and the actors say, "What is a radio?" or "What are phones?" The actors are so good, that sometimes visitors believe what they are saying, and forget that they are visiting a museum and not a real village. They feel like they are really going back in time.

*actors – שחקנים

סמנו את התשובה הנכונה להשלמת המשפט.

16. Visitors at the museum learn about ____.

- a ☐ people on the radio
- b ☐ life many years ago
- c ☐ the history of phones
- d ☐ countries all over the world

סמנו את התשובה הנכונה.

17. What is special about the Living History Museum?

- a ☐ People can live there.
- b ☐ 400 people work there.
- c ☐ It looks like an old village.
- d ☐ All the visitors are from the USA.

18. People need to pay money to visit the Living History Museum.

Copy the words from the text that
show this.

העתיקו מהטקסט את המילים המראות
זאת.

19.

Would an actor in the Living History Museum say the following sentences?

Tick (✓) **Yes** or **No** next to each sentence.

האם שחקן במוזיאון המתואר בטקסט היה אומר את המשפטים שלפניכם?

סמנו (✓) **כן** או **לא** ליד כל משפט.

	Yes	No
a. "This is the village bus."		
b. "Let's go to feed the horses."		
c. "Let's cook potatoes over the fire."		

20.

Do you want to visit the Living History Museum?

Explain your answer in English using information from the text.

הסבירו את תשובתכם באנגלית בעזרת מידע מהטקסט.

סמנו את התשובה הנכונה.

21.

Why does the writer, Jack Smith, begin the text with a question?

- a ☐ to get people to read the text
- b ☐ to tell the readers he needs an answer
- c ☐ to ask about the museum
- d ☐ to say he wants to go back in time

– The End –

כל הזכויות שמורות למדינת ישראל, משרד החינוך, ראמ"ה. השימוש במסמך זה, לרבות הפריטים שבו, מוגבל למטרות לימוד אישיות בלבד או להוראה ולבחינה על ידי מוסד חינוך בלבד, לפי הרשאה מפורשת למוסד חינוך באתר ראמ"ה. זכויות השימוש אינן ניתנות להעברה. חל איסור מפורש לכל שימוש מסחרי וכן לכל מטרה אחרת שאינה מסחרית. אין להעתיק, להפיץ, לעבד, להציג, לשכפל, לפרסם, להנפיק רישיון, ליצור עבודות נגזרות בין על ידי המשתמש ובין באמצעות אחר לכל מטרה או למכור פריט מפרטי המידע, התוכן, המוצרים או השירותים שמקורם במסמך זה. תוכן המבחנים, לרבות טקסט, תוכנה, תמונות, גרפיקה וכל חומר אחר המוכל במסמך זה, מוגן על ידי זכויות יוצרים, סימני מסחר, פטנטים או זכויות יוצרים וקניין רוחני אחרות, ועל פי כל דין; כל זכות שאינה ניתנת במסמך זה במפורש, דינה כזכות שמורה.

300-ENG-019-5-SOF -pnimi-net

300

300-02-05-03-01-01-018-019-05