

2012. gada 29. maijā SKOLĒNA DARBA LAPA *Lasīšana*

Vārds
Uzvārds
Klase
Skola

Task 1 (10 points)

Read the text and fill out the gaps in the chart given below. The first one is done for you.

India and Bangladesh

For nearly 30 years, India and Bangladesh have argued over control of a tiny rock island in the Bay of Bengal. Now rising sea levels have resolved the dispute for them: the island is gone.

Disappearance of New Moore Island in the Sunderbans has been confirmed by satellite imagery and sea patrols, said oceanographer Sugata Hazra, a professor at Jadavpur University in Calcutta. India and Bangladesh both claimed the empty New Moore Island, which is about 3.5 km long and 3 km wide. Bangladesh called the island South Talpatti.

There were no permanent structures on New Moore, but India sent some soldiers to its rocky shores in 1981 to put up its national flag.

"What these two countries could not achieve from years of talking, has been resolved by global warming," said Hazra.

Scientists at the School of Oceanographic Studies at the university have noted an alarming increase in the rate at which sea levels have risen over the past ten years in the Bay of Bengal. Until 2000, the sea levels rose about three millimetres a year, but after year 2000 they have been rising about five millimetres every year, he said.

Another nearby island, Lohachara, disappeared in 1996, making its inhabitants move to the mainland, he said. At least ten other islands in the area were at risk as well, Hazra said.

"We will have ever larger numbers of people displaced from the Sunderbans as more island areas come under water," he said.

Bangladesh, a nation of one-hundred-fifty million people living close to the sea, is one of the countries which is worst-affected by global warming. Officials estimate one fifth of Bangladesh's coastal area will be underwater and twenty million people will be displaced if sea level rises one metre by 2050 as projected by some climate models.

Aizpilda skolotāis:

			SKUIULAJS.
0.	30 years	length of the argument between India and Bangladesh	
1.		time when India claimed the island	
2.		number of states arguing about the island	2
3.		length of time with significant changes in the speed of the rising sea level	3
4.		speed at which the sea level rose in the previous century	4
5.		speed at which the sea level rises now	5
6.		number of other endangered places	6
7.		population of Bangladesh	7
8.		size of endangered coastline of Bangladesh	8
9.		number of people who will possibly have to look for a new place to live in	9
10.		possible rise of the level of the sea	Kopā par 1. uzd.:

Kopā par lasīšanu:

Task 2 (10 points)

Read the text and fill in the gaps with the phrases given underneath. Each phrase can be used <u>only once</u>. There are more phrases than necessary. The first is given as an example.

Skolēna darba lapa

Music from the Internet

classic, one likes jaz	zz and ve like.	differ; they differ (0.) C Some like pop music, (1) style. It will take too much time to name a The main question is where to find this very music, re	II genres	1
No matter will music is on the Inte reggae? Wide numb	hich m rnet. F per of c	usic style you prefer, it (2), whether you're ond of acid punk or samba, freestyle or instrumental classical mp3 music is also available there.	l, jazz or	2
different discs may they were searching	differ a	are one more question that interests customers. Find it allows a wider number of clients to find the proems that are suitable and (4)	position	3 4.
\$0.02 every day. It (5) of \$30, b	is allo onus a	es can also make a payment for example \$20 and wed with the help of special Daily Bonus scheme. amount will be \$0.05 every day.	Making	5
(6) The clie identify each visitor	ent regi of the	needed items and to buy legal mp3s, visitors of stering on the site receives certain requisites that wi site. Each time clients visit the site after registration words. In case the login and password are illegally	II help to they use	6
other people, the sit When paying	e (7) _ ı for or	ne or another service or item available on the site, of the help of safe SSL connection so that no data is a	ustomer	7
for the administratio One well-kno	n of the		ar about	8 9
		beloved music for (10) times!		10
	Α	is really worth to check		Kopā pa 2. uzd.:

Α	is really worth to check
В	accessible for them
С	in music preferences too
D	costs a lot of money to download
Е	hundreds and thousands
F	another one is fond of country
G	the procedure is absolutely safe
Н	another payment
I	guarantees the quality of the downloaded tracks
J	will be unsafe for the client
K	better to see something
L	should register at first
М	musical albums and mp3 songs

2012. gada 29. maijā SKOLĒNA DARBA LAPA *Klausīšanās*

Vārds		
Uzvārds		
Klase		
Skola		

Task 1 (10 points)

Choosing a Holiday

Aizpilda skolotājs:

You will hear 4 people calling a travel agency to get some information about possible ways of spending their holidays. Listen and fill the gaps with the missing information. Use <u>no more than 2 words</u> per gap.

Speaker	1	2	3	4
What kind of holiday the speaker wants	dífferent	special	specíal	(8) different and
Length of holiday	one week	no information	(6)	no information
Type of accommodation offered	(1)	4 star resort	no information	budget hotels and (9)
Activities offered	milking cows, (2), picking fruit, planting crops	skiing, snowboarding, walking in the mountains, (3)	going to the zoo or bird park, sightseeing or taking a cable car to an island	travelling by local buses, seeing the country, meeting local people
Meals	no information	(4)	no information	at local restaurants and (10), cheap and delicious
Will the speaker choose this holiday?	no	(5)	maybe yes	no
The reason for this decision	would like something more relaxing	no information	(7)	not too comfortable

Task 2 (10 points) Macedonia

Listen to a text about Macedonia and fill the gaps with the missing information. Use no more than 2 words or a number per each gap. Look at the example.

Example: Just after the war Macedonia was one of the poorest (0) countries in Europe.	
In the last years Macedonia has rapidly developed in the field of(1).	1
2. The country has received financial support from the (2) Agency	2
for International Development.	
3. Now(3) per cent of the territory of Macedonia has got wireless	3
access to the Internet.	
4. There are (4) schools in Macedonia.	4
5. Some Macedonian schools even haven't got a (5).	5
6. But each school has got a laboratory (6).	6
7. Computers have been sent to Macedonian schools by(7).	7
8. Today about (8) schoolchildren can use the Internet.	8
9. These changes will have a positive effect on the development of businesses and	
(9) of Macedonia.	9
10. They will also help Macedonia (10) its economy.	10
	Kopā par 2. uzd.:
	Kopā par klaus.:

2012. gada 29. maijā SKOLĒNA DARBA LAPA Valodas lietojums

Vārds	
Uzvārds	
Klase	
Skola	

Task 1 (12 points)

Choose the best word to fill the gap Circle A B C or D An example is given

CHOOSE	uie	De.	st word to mi	ure g	A big nigl	-		ipie	is giveii.	
It can be to pick f or in <i>Tir</i> centre c	e diffi rom! ne C	cult The Out i	to go to the cir ere's lots of inf magazine. But	nema orma still,	in London, (0) tion telling you seeing a film o	wha an b	there are transfer transfer transfer transfer transfer transfer to the transfer tran	too n _ if y _ exp	nany films and ou look on the ensive night o	cinemas Internet ut in the
Films or	n a b	udg	et							
(3) and war	nt to	we sav	eks later than s e some money	ome , this	Square is 'The F of the others, s could be the p little as £	o if y lace	ou don't mind for you. If you			
Arty										
There a a wide v indepen is the 'C	re ot /arie dent urzo	her ty o film n S	smaller art-ho f movies but te nmakers and (6 oho'; Time Out	use onds inds inds inds inds inds inds inds i	cinemas in town not to show mo aimed at m ers recently (8)	n. 'M re m nass)	etro Cinema' (ainstream film audiences. (7) this as Lo	(5) s. Tr) ndon	in Sohnese films are in art-house i's number one	o shows made by cinema cinema.
See the	films	s fir	st							
and mai (11)	ny bi	g na _ in	ame film-make April. You usua	rs (10 ally n	own film festion of and maybe so of it. The second	There	e is also the Al well in advand	terna e.	tive film festiva	al, which
As you own want to and enjoin everyon	by th	see, a fa e la	going to the c mous star, or p test Hollywood	inem erga actio	a in London (12 ps a film by you on movie. If you	2) ur fav u tak	a lot of vourite directo e time to look,	think r, or j there	king about, ma just sit, eat por e's something	ybe you ocorn for Aizpilda skolotājs:
	0	Α	so	(B)	because	С	therefore	D	and	1
	1	Α	in	В	on	С	at	D	for	1
	2	Α	more	В	а	С	an	D	the	2
	3	Α	few	В	a few	С	lots	D	a lot	3
	4	Α	as	В	such	С	so	D	too	4
	5	Α	is located	В	locate	С	located	D	location	5
	6	Α	is not	В	has not	С	have not	D	are not	6
	7	Α	other	В	the other	С	another	D	others	7 8
	8	Α	voted	В	were voting	С	had voted	D	votes	9
	9	Α	it's	В	their	С	his	D	its	10
	10	Α	had visited	В	have visited	С	are visited	D	has visited	12
	11	Α	goes	В	lasts	С	runs	D	takes	Kopā par 1. uzd.:
	12	Α	gives	В	requires	С	does	D	necessary	

Task 2 (8 points) Complete the gap with ONE suitable word.

Skolēna darba lapa

Shopping in London by John Kirks

When I (1)	to London one of r	ny favourite things to do i	s shopping!	1
l (2)	enjoy hunting around	for a bargain in the sale	s or buying	2
something new to wear or	ut (3)	a Saturday night.		3
There are (4)	different place	s to go shopping in Londo	on. If you're	4
looking for expensive and	famous shops, you can g	o to Oxford Street, but ke	ep in mind,	
it gets too busy sometime	es; it can (5)	difficult to go	anywhere!	5
For a less crowded, more	relaxing shopping experie	ence, go to Covent Garde	en, you can	
have a delicious cappucci	no, and watch some stre	et theatre at the same tir	ne.	
Some people like shoppin	g in department stores, th	e (6)	famous	6
one in London is 'Harrods'	in Knightsbridge, but for	me, it's not modern enou	gh, and too	
expensive. Just down the	road is 'Harvey Nics', how	vever, the best of all big	department	
stores is 'Selfridges' in Oxf	ford Street, it (7)	a shopper	s' paradise.	7
If you're not into spending	g money, a bit of window	-shopping can be good	for you – it	
(8)	_ cost a penny. Sometim	es l'll spend hours just	wandering	8
around a market having a	chat with my friends.			Kopā par 2. uzd.:
				Kopā pa

2012. gada 29. maijā SKOLĒNA DARBA LÁPA Rakstīšana

Vārds		
Uzvārds_		
Klase		
Skola		

Task 1 (15 points)

You should spend about 15 minutes on this task.

Your classmate Justin has invited you to his birthday party but you won't be able to come. Write an e-mail to him (40-60 words). In your e-mail you should:

- apologise to him;
- explain why you cannot come;
- suggest where and when you could meet later.

Task achievement	Vocabulary	Grammar	Organisation	Total

Task 2 (25 points)

You should spend about 25 minutes on this task.

You have to write between 100 and 120 words.

During an international project your teacher has asked you to describe what healthy lifestyle means to you. Write

- about your eating habits;
- how active you are;
- if you have any bad habits.

Task achievement	Vocabulary	Grammar	Organisation	Spelling	Total

2012. gada 29. maijā un 30. maijā SKOLOTĀJA BIĻETES **Mutvārdu daļa**

Paper 1

Your school is organising the Day of English at your school. Your teacher has asked you to help plan the day.

Talk to your classmates and discuss:

- the plan of the day (time, place, etc.);
- the activities:
- · how to inform students and teachers;
- other necessary things (music, decorations etc.);
- people responsible for different activities.

Questions for the teacher:

- 1. How many times a week do you have your English lessons?
- 2. What do you like doing in the English lessons? Why?
- 3. What languages are taught at your school?
- 4. Is it important to learn languages nowadays? Why?
- 5. What else can you do to improve your language skills?

Paper 2

A group of students and teachers from England are visiting your town/village and school and are staying for three days. Your teacher has asked you to show them around.

Talk to your classmate and discuss:

- what you can tell them about your town/village;
- · places in your your town/village you can show them;
- · what you like about your school;
- · traditions that you have at your school;
- other places near your town/village you can take them to.

Questions for the teacher:

- 1. Describe your town/village you live in.
- 2. What do you like about the place you live in?
- 3. Where is life easier in the country or in the city? Why?
- 4. What problems might people have living in the countryside?
- 5. Where would you like to live in the future (town or village)? Why?

VISC

You and your friend are planning to go to a movie. Look at the advertisement.

Skolotāja biļetes

Talk to your partner and discuss:

- which film both of you would like to see;
- what time it starts;
- what the price (cheap/expensive) for a ticket is;
- where to meet:
- what to do after the film.

Cars 2 – Ls 2.15 (cartoon, adventure movie) 13:45 - Auditorium 2	Friends with benefits - Ls 2.50 (romantic comedy) 16:15 - Auditorium 5
Smurfs - Ls 2.75 adventure movie, cartoon) 13:00 - Auditorium 4	Pirates of the Caribbean - Ls 4.00 (adventure movie, action, comedy, fantasy) 19:30 – Auditorium 3
The Tree of Life - Ls 3.50 (drama) 12:00 - Auditorium 1 15:40 - Auditorium 1 18:10 - Auditorium 1	

Questions for the teacher:

- 1. How often do you watch films?
- 2. Where do you usually watch films? Why?
- 3. What do you think of Latvian films and actors?
- 4. Can watching films help you learn a foreign language? How/why not?
- 5. Which would you prefer a book or a film? Why?

Paper 4

Your class is organising a day school trip. Your teacher has asked you to talk to your classmates and decide what you would like to do and see.

Discuss:

- the places you would like to go to;
- how you are going to get there;
- the best time to leave:
- things to see and to do on your way;
- the best place to have lunch.

Questions for the teacher:

- 1. Why do people like travelling?
- 2. What places have you visited in Latvia and have you ever travelled to other countries?
- 3. What transport do you and your family use to travel?
- 4. What transport can people use to get from place to place in the city and the country?
- 5. What is the most convenient type of transport? Why?

VISC

Your class is planning to host a group of teenagers from Berlin. Your classmates have given some suggestions for an entertainment programme for them. You and your friend have to decide on the programme.

Skolotāja biļetes

Look at the list and discuss:

- what to choose:
- when to do it:
- how to get there;
- · how much it could cost;
- what to do during or after it.

going to a movie visiting Sigulda going to a pop-concert going to a cafe visiting the Old Town of Riga visiting Jūrmala having a picnic in the countryside going to a theatre play having a party at school

Questions for the teacher:

- 1. What do you usually do on weekends?
- 2. Are your summer holidays different? How?
- 3. What are your favourite leasure activities?
- 4. Who do you like to spend time with?
- 5. Tell me about the most interesting event you have been to.

Paper 6

You and your classmate are thinking of joining a hobby group. Look at the list and discuss what you like and dislike about each of the options:

Talk to your classmate and discuss:

- Art club (drawing, painting) (Monday 17.00 18.30);
- Spanish classes (Wednesday, Friday 16.00 17.00);
- guitar lessons (Monday, Friday 16.00 17.30);
- digital photography (Monday 15.30 16.30);
- computer design (Thursday 16.00 17.00).

Questions for the teacher:

- 1. What after-school activities does your school offer and which do you attend?
- 2. What after-school activities would you like to have in your school?
- 3. What do teenagers in Latvia usually do in their free time? What about you?
- 4. What is your usually weekday like during the school year?
- 5. How is it different in summer?

Your English teacher has asked you and your classmate to prepare a poster presentation "Teenagers and Books".

Discuss:

- where to get information;
- what information to include:
- how to make a poster:
- how to present it; / what to tell in the presentation;

Skolotāja biļetes

who will do what.

Questions for the teacher:

- 1. Do you like reading books? Why?
- 2. What is the best book you have read? Why?
- 3. What is more interesting first to read a book and then to watch a film or first to watch a film and then to read a book?
- 4. Why do teenagers read less nowadays?
- 5. What could be done to encourage teenagers read more?

Paper 8

Your School Parliament is trying to make students' life at school more active and healthy. They have asked you to help them with ideas how to make students more interested in sports and active lifestyle. Look at the list of possible activities and decide which activities the students would like to take part in:

- matches between classes:
- healthy cooking afternoon;
- organising a quiz for other students about sports, healthy food and healthy activities;
- making a video about healthy lifestyle:
- organising two-day hikes.

Questions for the teacher:

- 1. How important is sport in your life? Do you like doing sport?
- 2. What is your favourite kind of sport and what do you like about it?
- 3. What do you usually do in PE lessons?
- 4. What events does your school usually organise during the school year?
- 5. Have you ever helped to organise an event at school or outside school?

Your class has applied to take part in an international project about friendship. You have to prepare a presentation about your best friend.

Skolotāja biļetes

Discuss:

- how and when you met;
- what he/she is like;
- what you like most about your friend;
- what hobby he/she has;
- what both of your friends have in common.

Questions for the teacher:

- 1. What qualities should a friend have?
- 2. What are the things (qualities, habits, hobbies) that you would not like your friend to possess?
- 3. Why should a person have friends?
- 4. What is the best place to make friends?
- 5. Is it possible to be 'friends for a lifetime'?

Paper 10

You and your friend have to make a presentation for your class about responsibilities teenagers have.

Talk to your partner and discuss:

- what responsibilities teenagers have at school;
- the differences between students now and in the past:
- what teenagers' duties at home usually are;
- what activities do you enjoy the most and the least;
- if anything should be changed?

Questions for the teacher:

- 1. What duties do you have at home?
- 2. Who is responsible for housekeeping in your families?
- 3. How does your family decide about everyone's duties?
- 4. Are teenagers responsible enough nowadays? Why do you think so?
- 5. Is it better to live in a flat or a house? Why?

Your school is organising the Day of English at your school. Your teacher has asked you to help plan the day.

Talk to your classmates and discuss:

- the plan of the day (time, place, etc.);
- the activities;
- how to inform students and teachers;
- other necessary things (music, decorations etc.);
- · people responsible for different activities.

VISC Vaļņu ielā 2, Rīgā, LV-1050

Eksāmens angļu valodā 9. klasei

Skolēna biļetes

Mutvārdu daļa

2012. gada 29. maijā un 30. maijā

Paper 2

A group of students and teachers from England are visiting your town/village and school and are staying for three days. Your teacher has asked you to show them around.

Talk to your classmate and discuss:

- what you can tell them about your town/village;
- places in your your town/village you can show them;
- what you like about your school;
- traditions that you have at your school;
- other places near your town/village you can take them to.

You and your friend are planning to go to a movie. Look at the advertisement.

Talk to your partner and discuss:

- which film both of you would like to see;
- what time it starts;
- what the price (cheap/expensive) for a ticket is;
- where to meet;
- what to do after the film.

Cars 2 – Ls 2.15 (cartoon, adventure movie) 13:45 - Auditorium 2	Friends with benefits - Ls 2.50 (romantic comedy) 16:15 - Auditorium 5
Smurfs - Ls 2.75 adventure movie, cartoon) 13:00 - Auditorium 4	Pirates of the Caribbean - Ls 4.00 (adventure movie, action, comedy, fantasy) 19:30 – Auditorium 3
The Tree of Life - Ls 3.50 (<i>drama</i>) 12:00 - Auditorium 1 15:40 - Auditorium 1 18:10 - Auditorium 1	

VISC Vaļņu ielā 2, Rīgā, LV-1050

Eksāmens angļu valodā 9. klasei

Skolēna biļetes

Mutvārdu daļa

2012. gada 29. maijā un 30. maijā

Paper 4

Your class is organising a day school trip. Your teacher has asked you to talk to your classmates and decide what you would like to do and see.

Discuss:

- the places you would like to go to;
- how you are going to get there;
- the best time to leave;
- things to see and to do on your way;
- the best place to have lunch.

Your class is planning to host a group of teenagers from Berlin. Your classmates have given some suggestions for an entertainment programme for them. You and your friend have to decide on the programme.

Look at the list and discuss:

- what to choose;
- when to do it;
- how to get there;
- · how much it could cost;
- what to do during or after it.

going to a movie visiting Sigulda going to a pop-concert going to a cafe visiting the Old Town of Riga visiting Jūrmala having a picnic in the countryside going to a theatre play having a party at school

Skolēna biļetes

VISC Vaļņu ielā 2, Rīgā, LV-1050

Eksāmens angļu valodā 9. klasei

Skolēna biļetes

Mutvārdu daļa

2012. gada 29. maijā un 30. maijā

Paper 6

You and your classmate are thinking of joining a hobby group. Look at the list and discuss what you like and dislike about each of the options:

Talk to your classmate and discuss:

- Art club (drawing, painting) (Monday 17.00 18.30);
- Spanish classes (Wednesday, Friday 16.00 17.00);
- guitar lessons (Monday, Friday 16.00 17.30);
- digital photography (Monday 15.30 16.30);
- computer design (Thursday 16.00 17.00).

VISC

Your English teacher has asked you and your classmate to prepare a poster presentation "Teenagers and Books".

Discuss:

- where to get information;
- what information to include;
- how to make a poster;
- how to present it; / what to tell in the presentation;
- who will do what.

	VISC			Vaļņu ielā 2, Rīgā, LV-1050
3				
	Eksāmens angļu valodā 9. klasei	Skolēna biļetes	Mutvārdu daļa	2012. gada 29. maijā un 30. maijā

Paper 8

Your School Parliament is trying to make students' life at school more active and healthy. They have asked you to help them with ideas how to make students more interested in sports and active lifestyle. Look at the list of possible activities and decide which activities the students would like to take part in:

- matches between classes;
- healthy cooking afternoon;
- organising a guiz for other students about sports, healthy food and healthy activities;
- making a video about healthy lifestyle;
- organising two-day hikes.

Your class has applied to take part in an international project about friendship. You have to prepare a presentation about your best friend.

Discuss:

- · how and when you met;
- what he/she is like;
- · what you like most about your friend;
- what hobby he/she has;
- · what both of your friends have in common.

VISC Vaļņu ielā 2, Rīgā, LV-1050

Eksāmens angļu valodā 9. klasei

Skolēna biļetes

Mutvārdu daļa

2012. gada 29. maijā un 30. maijā

Paper 10

You and your friend have to make a presentation for your class about responsibilities teenagers have.

Talk to your partner and discuss:

- · what responsibilities teenagers have at school;
- the differences between students now and in the past;
- · what teenagers' duties at home usually are;
- what activities do you enjoy the most and the least;
- · if anything should be changed?

EKSĀMENS ANGĻU VALODĀ 9. KLASĒI 2012. gada 29. maijā un 30. maijā DARBA VĒRTĒTĀJA LAPA

Speaking

۹.	Task achievement	Interaction	Accuracy	Fluency	Pronunciation
4	Task is achieved and communicated successfully.	Intended meaning is communicated. Initiates and maintains interaction.	A wide range of everyday vocabulary accurately used, large range of grammar structures used with a few errors.	Utterances are even and fluent.	Accurate and consistent use of most aspects of pronunciation.
3	Task is achieved though some of the task requirements lacking.	Communicates main ideas, some difficulties in initiation.	Moderate range of vocabulary. Quite accurate use of grammar structures.	Although utterances are sometimes hesitant, the speaker is able to keep conversation going.	Intonation and pronunciation is quite accurate.
2	Task requirements are partly achieved.	Communicates main ideas in limited contexts, initiation rare.	Restricted range of vocabulary and grammar structures, sufficient for basic communication only.	Utterances halting and fragmentary except for short routine sentences and memorised phrases.	Frequent errors sometimes cause unintelligibility.
~	Does not know what to do to fulfil the task.	Great difficulty in communication. Unable to initiate.	Very restricted range of vocabulary, usually inadequate grammar.	Speech is slow, exceedingly halting and stumbling. Difficult to perceive continuity.	Speech is largely unintelligible.
0	Not enough to evaluate.	Not enough to evaluate.	Not enough to evaluate.	Not enough to evaluate.	Not enough to evaluate.

7

	(
٣	Task achievment	Vocabulary	Grammar	Organisation
4	Fulfils the task quite convincingly, all	Has sufficient vocabulary to complete the	Uses frequently used constructions with few	
	content points are developed	task, used accurately	errors which do not lead to communication	\
			breakdown	
(4)	Completes the task only generally, all	Moderate range of basic vocabulary, the	Uses simple structures correctly, occasional	Organisation is appropriate to the
	content points are mentioned but may	ideas are generally clear	systematic errors are possible, though the	task. The text is connected; e-mail
	lack development		message is clear	features are included.
N	Attempts to complete the task, some	Restricted range of simple everyday	Restricted range of grammar structures,	Makes an attempt to organise the
	of the content points are missing	vocabulary, errors may cause	errors may cause misunderstandings	text, ideas might be jumbled
		misunderstandings		
_	Very difficult to spot any required	Very basic vocabulary with frequent	Generally inadequate grammar, unable	Is able to link words into sentences
	content points, though the text bears	mistakes, occasionally is unable to	to produce basic grammar structures and	
	some relevance to the task	express ideas clearly	patterns	
		Not enough to evaluate/ The sc	Not enough to evaluate/ The script bears no relevance to the task	

Task 2 (25 points)

σ.	Task achievment	Vocabulary	Grammar	Organisation	Spelling
2	Completes the task convincingly,	Uses a wide range of	Shows good control of different	The organization is clear and	There are rare
	all required content points are	everyday vocabulary	grammatical structures and	appropriate to the task, paragraphs	nonsystematic spelling
	mentioned and appropriately	accurately	sentence patterns	are linked, uses connectors	mistakes in more
	developed				complex words
4	Completes the task only generally,	Moderate range of everyday	Quite accurate use of frequently	The organisation is quite appropriate	A few spelling mistakes
	all content points are mentioned	vocabulary with few errors	used grammar structures, some	to the task, some evidence of linking	which do not cause
	but some of them may lack	which do not hinder the	minor errors	sentences into paragraphs	misunderstanding
	development	message			
က	Produces a text in a list of points,	Limited range of everyday	Reasonably accurate use of	Some evidence of organisation,	Repetitive spelling
	all content points are mentioned but	vocabulary, occasionally	basic grammatical structures and	some ideas are linked; there may be	mistakes which can
	not developed	faulty	patterns, systematic errors may	no paragraphs. Can use the most	sometimes affect the
			occur	frequently occurring connectors, e.g.,	meaning
				and, but, because	
7	Attempts to complete the task, at	Very limited range of	Grammar sufficient for basic	Little organisation present. The text	Frequent spelling errors
	least one of the required points	vocabulary, can produce	communication only, mistakes in	consists of a sequence of separate	are distracting and
	mentioned, very little relevant	very simple everyday	simple structures	sentences or facts.	often interfere with the
	information	expressions, wrong use of			meaning
		some words			
_	Very difficult to spot any required	Very basic vocabulary	Shows little control of simple	Shows the ability to link words or	Very many spelling
	points, though the text bears some	with frequent mistakes,	grammatical structures and	groups of words with very basic	mistakes cause strain
	relevance to the task	occasionally is unable to	sentence patterns	connectors like 'and' or 'then'	for the reader. Copied
		express ideas clearly			words are correct.
0		Not enough to eval	valuate/ The script bears no relevance to the task	e to the task	