
Marking Scheme

For

PT3 Trial

Examination

2017

Mark Scheme for Section A

Question 1

(10 marks)

Question	Answer	Mark
a)	do	1 mark
b)	lots	1 mark
c)	ourselves	1 mark
d)	wisely	1 mark
e)	dress	1 mark
f)	and	1 mark
g)	an	1 mark
h)	away	1 mark
i)	when	1 mark
j)	dependent	1 mark

Note:

- *There should be only **one answer** for each line. If a student writes more than one answer, take only the first answer into consideration.*

Mark Scheme for Section B

Question 2

(10 marks)

Question	Answer	Mark
(a)	Agogo Bubble Beach Resort or AGOGO BUBBLE BEACH RESORT	1 mark
(b)	Teluk Ikan Duyung	1 mark
(c)	RM 2000 per group	1 mark
(d)	RM 2400 per group	1 mark
(e)	<u>two</u> , <u>four</u> or <u>six</u> / <u>2</u> , <u>4</u> or <u>6</u>	1 mark
(f)	(tastefully) furnished	1 mark
(g)	<u>indoor</u> and <u>outdoor</u>	1 mark
(h)	Theme park activities	1 mark
(i)	Call (03-33135689)	1 mark
(j)	Book online (at agogobubblebeachresort@gmail.com)	1 mark

Note:

- Spelling and capital letter are mandatory

Question 3

(10 marks)

Question	Answer	Remarks	Mark
(a)	True		1m
(b)	False		1m
(c)	True		1m
(d)	False		1m
(e)	i. Can(s) ii. Bottle(s) iii. PET plastic(s) iv. Paper(s)	} Accept any two answers	2m
(f)	i. Excessive ii. Dispose		1m 1m
(g)	Reuse		1m
(h)	Any relevant answers Suggested answers: i. Reduce raw materials to produce things ii. Minimize waste iii. Helps to protect the environment iv. Saves energy v. Preserve the environment		1m

Marking criteria for Question (j)

Band/ Mark criteria	A (9 – 10)	B (7-8)	C (5-6)	D (3-4)	E (1-2)
Task fulfilment	Fulfilled	Fulfilled	Fulfilled	Partially fulfilled	Hardly fulfilled
Language accuracy	Accurate	Largely accurate	Sufficiently accurate	Partially accurate	Hardly accurate
Organisation and Development	Well-organised & well-developed	Organised & developed	Sufficiently organised with some details	Lacking organisation & details	Hardly any organisation and details
Sentence structure	Varied & effective	Largely varied	Some variety	Lack variety	Distorted sentence structures
Lifting from text	Hardly any lifting	A little lifting	Some lifting	Almost wholesale lifting	Total lifting

Note:

- When awarding marks, apply the ‘best fit’ principle. No script will fit neatly into any of a band. To determine the appropriate mark, identify the band the response belongs to and refer to the criteria in the band. **Examiners should assess the script holistically and always refer to the coordinated scripts for consistency.**
- **The length of the response should not be a criteria in awarding marks.** Award marks based on the quality and relevance of the response.
- Award ‘0’ mark when there is:
 - no response or response is written in language other than English; or
 - mindless lifting of irrelevant chunks from other sources including rubric
- Language accuracy: vocabulary / grammar / spelling / expressions, etc.
- Organisation and development: paragraphing / development of ideas / punctuation, etc.
- Sentence structure : simple/ compound / complex, etc.

Section C
Question 4

Question	Answer	Mark
(a)	(To go out for) a ride on the boat (with her friend, Katie)	1m
(b)	Suzie	1m
(c)	(Accept any relevant answer) Suggested answers: brave / strong-hearted / content / joyful / optimistic / grateful / thankful	1m
(d)	i. everything she did	1m
	ii. everything she ate (The pronoun ' <i>she</i> ' should be used correctly)	1m
(e)	i. tank top	1m
	ii. rare	1m
	iii. casket	1m
	iv. forget	1m
(f)	Beanie baby	1m
(g)	She never had the chance to send it to Suzie	1m
(h)	(Accept any relevant answer, and the reason should suit the feeling) Suggested answer: Inspired, because she has learnt a lot about life from Suzie	2m or 0m
(i)	(Accept any relevant answer) Suggested answers: My mother, because she takes care of me My father, because he always love me and support me My best friend, because she is always there when I am sad	2m or 0m

Question 5

Question	Answer	Mark
(a)	Crazy egg baskets / egg nest / bird's nest	1m
(b)	They were scared of the (sound of the) bulldozers or any related answer	1m
(c)	'stirred'	1m
(d)	Accept any relevant answers Suggested answers: i. Deforestation / Logging / Clearing the forest / cut down trees ii. Construction / land conversion iii. Pollution iv. Heavy use of transportation / carbon monoxide emission from vehicles	2m

Section D

Marking criteria for Question 6 (30 marks)

BAND	A (25-30) EXCELLENT	B(19-24) GOOD	C (13-18) SATISFACTORY	D(7-12) WEAK	E(1-6) VERY WEAK
D E S C R I P T O R S	Task is successfully fulfilled	Task is largely fulfilled	Task is sufficiently fulfilled	Task is partially fulfilled	Task is hardly fulfilled
	Ideas are well-developed and well-organized with supporting details	Ideas are well-developed and organized with main ideas and supporting details	Ideas are sufficiently developed with some organization and supporting details	Ideas are partially developed and lack organisation	Ideas are not developed and not organized
	Language is accurate with few first draft slips	Language is largely accurate with some minor errors	Language is sufficiently accurate. Errors are mostly SWEs	Language is partially accurate. Errors are mostly MWEs	Language is inaccurate
	Sentence structures are varied and used effectively	Sentence structures are mostly varied	Sentence structures are sufficiently varied	Sentence structures lack variety and are repetitive	Sentence structures distorted
	Vocabulary is wide and precise	Vocabulary is wide enough and mostly precise	Vocabulary is sufficient but lacks precision	Vocabulary is limited	Vocabulary is inappropriate
	Interest is aroused and sustained	Interest is largely aroused	Interest is sufficiently aroused	Interest is partially aroused	Interest is hardly aroused

Note:

- Award '0' mark when there is:
 - no response or response written in other than English; or
 - mindless lifting of irrelevant chunks from other sources including rubrics
- When awarding marks, **apply the 'best fit' principle**. No script will fit neatly into any of a band. To determine the appropriate mark, identify the band the response belongs to and refer to the criteria in the band. **Examiners should assess the script holistically and always refer to the coordinated scripts for consistency.**
- The length of the response should not be a criteria in awarding marks. Award marks based on the quality and relevance of the response.

Marking Criteria for Question 7 (10 marks)

BAND	A EXCELLENT	B GOOD	C SATISFACTORY	D WEAK	E VERY WEAK
MARKS	9 - 10	7 - 8	5 - 6	3 - 4	1 - 2
DESCRIPTORS	Task is successfully fulfilled	Task is largely fulfilled	Task is sufficiently fulfilled	Task is partially fulfilled	Task is hardly fulfilled
	Ideas are well-developed and well-organised. Well supported with evidence from the text	Ideas are largely developed and largely organised. Largely supported with evidence from the text	Ideas are sufficiently developed but lack organisation. Supported with some evidence from the text	Ideas are partially developed and lack organisation. Minimal evidence from the text	Hardly any ideas.
	Language is accurate with few first draft slips	Language is largely accurate with some minor errors	Language is sufficiently accurate. Errors are mostly SWEs.	Language is partially accurate. Errors are mostly MWEs.	Language is inaccurate.
	Sentence structures are varied and use effectively	Sentence structures are mostly varied.	Sentence structures are sufficiently varied.	Sentence structures lack in variety and are repetitive	Sentence structures are distorted
	Vocabulary is wide and precise	Vocabulary is wide enough and mostly precise	Vocabulary is sufficient but lack precision	Vocabulary is limited	Vocabulary is inappropriate
	Interest is aroused and sustained	Interest is largely aroused	Interest is sufficiently aroused	Interest is partially aroused	Interest is hardly aroused
	Well develop evidence	Largely develop evidence	Some evidence	Minimal evidence	Hardly any evidence

Note:

- Award 0 if:
 - No response or response is written in other language than English
 - Mindless lifting of irrelevant chunks from other sources including rubric
- When awarding marks, **apply the 'best fit' principle**. No script will fit neatly into any of a band. To determine the appropriate mark, identify the band the response belongs to and refer to the criteria in the band. **Examiners should assess the script holistically and always refer to the coordinated scripts for consistency.**
- The length of the response should not be a criteria in awarding marks. Award marks based on the quality and relevance of the response.

Marking Procedures

Examiners are recommended to use the symbols given to ensure consistency in marking and for ease of moderation.

	Marking Symbols	Meaning of symbols
M E R I T	✓	Merit – used to indicate apt vocabulary, good expression and structure where it occurs.
D E M E R I T	————	Gross errors
	~~~~~	Minor errors
	//	Irrelevance, incomprehensible
	L	Lifting
	^	Omission
	R	Repetition
	S	Stringing
	└─┘	Inverse word order (transpose)