

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

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

KEEPING AN EYE ON MUSEUM VISITORS

General comment: misuse of pronoun = deduct for L1 according to General Guidelines

1.	iii [VB: ii] Why the museum needs Marshall. v [VB: iv] What kinds of behavior interest Marshall.	2x8=16
2.	i [VB:] the goals they set	8
3.	[... is one way that] the museums monitor / find out about people's / visitors' reactions & museums find out what / if anything / if something needs to be changed // museums find out if they have to rearrange displays <u>and</u> / <u>or</u> rewrite (some of the) texts (on the gallery walls). * <i>Accept</i> : museums collect data that will help them achieve their goals / become more popular.	8
4.	[(2) Therefore,] Marshall is observing the visitors // collecting data / information. * <i>accept</i> : It / The museum hired Marshall (to observe the visitors). [(4) ... the museum may] make (further) changes // decide / see if further changes are needed // (decide to) rearrange displays and / or rewrite of the texts (on the gallery walls). * <i>Mark separately.</i>	2x8=16
5.	ii [VB: i] Why Marshall's work requires patience.	7
6.	iii [VB: iv] the conversations between visitors	7
7.	[They think that it] is good / important / necessary / something the museum should do / be doing.	8

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

For serious language error, 1 pt. off. No pts off for spelling.

GET MOVING

8.	ii [VB: iii] What its goal is.	5
9.	iii [VB: ii] Why they were divided into three groups. vi [VB: v] Which group got the worst results.	2x5=10
10.	Watch a video / film & take (a) test(s) / (a) language test(s).	5
11.	[The participants who were physically active] did better on (the) (grammar) test(s) & were more relaxed.	5
12.	iii [VB: ii] the results of the study.	5