

الصفحة
1
1

الامتحان الوطني الموحد للبكالوريا
الدورة العادية 2010
عناصر الإجابة

2	المعامل:	NR12	اللغة الإنجليزية	المادة:
2 س	مدة الإنجاز:	كل مسالك الشعب العلمية والتقنية والأصيلة		الشعب(ة) أو المسلك :

KEY AND MARKING SCALE

Please accept any appropriate answer not mentioned in this key

I. COMPREHENSION 15 POINTS (Candidates should not be penalised for grammar or spelling mistakes)

A. TRUE OR FALSE+ JUSTIFICATION: (3 pts: 1 pt for each correct and justified answer)

1. T: When she was 8 years old ...
2. T: The parents think they are doing something nice/saving them from the harsh conditions/ hoping for a better future for them
3. F: The abuses are being exposed on TV.

B. WH QUESTIONS (3 pts: 1 pt for each appropriate answer)

1. She thought that she could be of some help to her parents/to help her parents/...
2. She was often beaten up by her host family/worked all day/slept in the kitchen...
3.the right to enjoy their childhood, get a proper education.

C. CHART FILLING: (2 pts : 1 pt for each appropriate completion)

People concerned	Assistance given to them by Dari
child maids	
poor parents	educate them about the reality of child maids
wealthy families	sensitise them to the rights of their maids: fair treatment, good pay ...

D. SENTENCE COMPLETION: (2 pts: 1 pt for each appropriate completion)

1. send their daughters away to work as domestics/child maids.
2. exploited by crime gangs.

E. WORD MEANING: (3 pts: 1 pt for each correct answer)

1. escape
2. rest
3. harsh

F. REFERENCE: (2 pts : 1pt for each correct answer)

1. child maids/young girls
2. (their) association /Dari

II. LANGUAGE (15 POINTS)

A. GAP FILLING: (3 pts: 1 pt for each correct answer)

1. prevent
2. global
3. achievement

B. SENTENCE REWRITING: (4 pts: 1 pt for each correct answer)

1. Rebecca said that she had already read that novel.
2. Despite being poor/ his poverty/Mr Parker's poverty , he/ Mr Parker
3. If Emma had saved enough money, she could/would have bought
4. A new school will be built

C. TENSES:(3 pts: 1 pt for each correct answer)

started - have been working/have worked - will have achieved

D. MATCHING: (4 pts: 1 pt for each correct answer)

- 1: b. opinion
- 2: c. defining
- 3: d. addition
- 4: a. purpose

E. GAP FILLING: (1pt; 0.5 pt for each correct answer)

1. taking
2. care

III. WRITING (10 POINTS)

Scoring criteria	Scores
Relevance of content to the tasks	(3 pts)
Paragraph and composition organisation	(2 pts)
Appropriateness and variety of vocabulary	(2 pts)
Accuracy of grammar	(2 pts)
Mechanics (pelling, punctuation, capitalization)	(1 pt)