

דגם תשובות לשאלון באנגלית, שאלון ז', (MODULE G), מס' 016108, קיץ תש"ע

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

PLAYING WITH SCIENCE

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

1.	iv [VB: iii] The way the sciences are taught in high schools	7
2.	iii [VB: iii] the doctor	6
3.	<i>Two of the following or in other suitable phrasings:</i> [He explains what] the goal / purpose of the AAS (games) is // the AAS wants / is trying to do / achieve (with the games) & the situation is with science students today & happened in the last 20 years (with the science syllabus / with science studies at high school / at university) & will / might / can happen if there is no quick action / the AAS doesn't act quickly / as a result of the shortage of scientists // the (possible) effects / impact of the shortage of scientists are / can be // a / the shortage of scientists can cause	2x8=16
4.	[Ms Harris and Prof. Cowan are mentioned... to show] the (different) opinions of / regarding / about the AAS game(s) / project / program // what people think of the games // (that) there are different / positive and negative reactions / responses to the game(s)	8
5.	iv [VB: iii] How the AAS games affect students' ability to use textbooks	8
6.	[We can understand why] the project is good / important // he wants the project to succeed & it is important to do further / more research // further research is needed / can allay the misgivings	8
7.	The shortage of scientists / science students at university & not enough high school students go on to study the sciences at university & There aren't enough science students (at university)	8

PART II: WRITTEN PRESENTATION (40 points)

1. If write in full letter format, deduct 4 pts. Accept if address the passage to Dear Reader(s) / Editor.
2. Required elements.

Deduction for length (task requires 100-140 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 8 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 task is not written in student's own words
	8	6	4	2	0
Question 9 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 10 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 11 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