

דגם תשובות לשאלון באנגלית, שאלון ז', (MODULE G), מס' 016108, חורף תשע"ב

PART I: ACCESS TO INFORMATION FROM WRITTEN TEXTS (60 points)

DRIVING TO WORK BY AIRPLANE

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

* If write PAV without article [a / the], deduct ONCE for the whole task.

1.	ii [VB iii] What makes them revolutionary.	7
2.	iii [VB ii] How the Transition is similar to other PAVs.	7
3.	[We learn why] manufacturers are making PAVs [as] easy to operate [as family cars] // PAVs will be [as] easy... & people / anyone with a driver's license will be able to fly a PAV with very little training & Accept if copy all the relevant info in lines 12-15, eg '[why] PAVs are being made easy to operate so that people can fly them with very little training' * Answers relating to the ease of learning must also relate to the driver's license. If either element is missing, eg '[...why] flying a PAV will be easy to learn' = C3 = 3 pts off	8
4.	iii [VB iv] The existing infrastructure is unsuitable for PAVs.	8
5.	[...PAVs will have to be] cheaper / less expensive & quieter / less noisy [If no comparative, eg if write 'cheap / quiet' = C4 = 2 pts off] & safe / safer / less dangerous * Accept: improved * NOT: able to overcome major obstacles	8
6.	ii [VB ii] Although there are many problems.	7
7.	iv [VB iii] What could create a large demand for PAVs.	7
8.	[long] travel time & road congestion & [having to drive] long distances * Accept: 'It will / could solve the problem of travel time / road congestion.' However, if the answer focuses on the <u>solution</u> rather than the <u>problem</u> , eg 'It will reduce road congestion' = 0 pts.	8

PART II: WRITTEN PRESENTATION (40 points)

1. If write in full letter format, deduct 2 pts. Accept if address the passage to Dear Reader(s) / Editor.
2. If write in list form, ded. 2 pts from content criterion.
3. Accept if write about qualities needed (eg intelligence).

Deduction for length (task requires 120-140 words)

# of words	# pts off
119-110	2
109-100	4
99-90	8
89-80	12
79-70	16
69-60	18
59-50	20
less than 50	40

SHEELON MUTAM	
# of words	# pts off
70-80	---
60-69	3
50-59	7
40-49	12
30-39	18
25-29	24
less than 25	40

Criteria	Descriptors				
Question 9 Content and Organization	<ul style="list-style-type: none"> the task is fully on topic task is well organized content is easily understood text is written mostly in student's own words 		<ul style="list-style-type: none"> the task is partially on topic text is fairly well organized content is sometimes hard to follow chunks of the task are not written in student's own words 		<ul style="list-style-type: none"> task is almost or fully <u>off</u> topic, but it is due to misunderstanding text is poorly organized content cannot be understood
	8	6	4	2	0
Question 10 Vocabulary	<ul style="list-style-type: none"> correct use of varied and rich vocabulary appropriate word / idiom choice and usage use of appropriate register 		<ul style="list-style-type: none"> correct use of appropriate vocabulary several errors of words / idiom choice and usage occasional use of inappropriate register 		<ul style="list-style-type: none"> very limited or inappropriate vocabulary frequent errors of word / idiom choice and usage inappropriate register
	8	6	4	2	0
Question 11 Language Use	<ul style="list-style-type: none"> correct use of advanced language structures hardly any errors of word order, connectors, pronouns, prepositions 		<ul style="list-style-type: none"> correct use of basic language structures incorrect or no use of advanced language structures several errors of tense, word order, connectors, pronouns, prepositions 		<ul style="list-style-type: none"> consistent incorrect use of basic language structures frequent errors of word order, connectors, pronouns, prepositions
	16	12	8	4	0
Question 12 Mechanics	<ul style="list-style-type: none"> hardly any errors of, spelling, punctuation, capitalization; correct use of paragraphing 		<ul style="list-style-type: none"> occasional errors of spelling, punctuation, capitalization, run-ons limited use of paragraphing 		<ul style="list-style-type: none"> frequent errors of spelling, punctuation, capitalization, run-ons; no paragraphing
	8	6	4	2	0