

דגם תשובות לשאלון באנגלית, שאלון ה' (MODULE E), מס' 016106, חורף תשע"ב

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

ANIMALS AT YOUR SERVICE

* For misuse of pronoun, deduct 2 pts only ONCE per question. However, accept if the pronoun is used appropriately with quotation marks.

* For cases of ignoring the stem in answers requiring completions, consult the General Guidelines.

1.	ii) [VB iii] The claims of pet owners are justified.	7
2.	It / Contact / Playing with an animal / a pet reduces / can reduce stress / improves / can improve mood // helps / can help people / patients / them recover [from illness] [more quickly] / makes / can make people / patients / them happier / healthier. & People / They / Patients recover [from illness] more quickly / are happier. * Accept gerund, eg Reducing stress * Do not deduct if copy 'indeed' from the text, eg 'It can indeed reduce stress'	8
3.	iv) [VB ii] the importance of the animals' personality	8
4.	i) [VB i] an experience that is hard for animals	8
5.	They [use / train pets / animals / dogs / bunnies / rabbits to] help people / patients [in hospitals] & They train [the] animals / use [trained] animals & They work in hospitals. * NOT: The animal plays a specific role in the treatment [such as providing a distraction during an unpleasant medical procedure] * NOT: The animals are able to adjust quickly to a new environment * Do NOT accept answers copied from or based on lines 1-4.	8
6.	[... the people working in AAT are] professionals // [professional / qualified] therapists [who work together with [highly] trained animals as part of the medical team] // qualified // professional // not volunteers // part of the medical team // graduates of a special / university program / course [in the field / in AAT] * Only '[university] graduates' = 0	8
7.	ii) [VB iii] How it can help the medical team.	8
8.	iii) [VB ii] why the use of an animal might be stopped	8
9.	[The / Hospital] Patients / [The] People in hospital[s] & Sick people // The sick * 'Sick children' = C3 = 3 pts off * Only 'children / people' = 0	7

PART II: ACCESS TO INFORMATION FROM SPOKEN TEXTS (30 points)

5 pts each; 1 pt off per item for serious grammar error. No pts off for spelling.

A NEW LOOK AT PLASTIC

10.	ii) [VB iii] Why he wrote a book about plastic.	5
11.	iii) [VB iv] People understood how useful plastic was.	5
12.	[Both materials] have // cause [environmental] problems // cause pollution // are harmful [to the environment] // are problematic // are bad for the environment // are produced in a way that causes pollution * Accept: are bad / dangerous * require energy // use water = C3 = 2 pts off * NOT: cause <u>more</u> pollution // require <u>more</u> energy	5
13.	ii) [VB ii] necessary	5
14.	It's strong and / or light & It's cheap to produce [only 'It's cheap' = C4 = 1 pt off] & It's easy to recycle * Without subject and verb, eg if write just 'strong' = 1 pt off Accept <u>noun</u> form, eg: [the / its] strength // lightness / weight // cost / cheapness of production / production costs // ease of recycling * NOT: It causes / will cause less damage to the environment	5
15.	iv) [VB ii] The way plastic products are used should change.	5