

2013 Spanish

Intermediate 1 – Reading

Finalised Marking Instructions

© Scottish Qualifications Authority 2013

The information in this publication may be reproduced to support SQA qualifications only on a non-commercial basis. If it is to be used for any other purposes written permission must be obtained from SQA's NQ Assessment team.

Where the publication includes materials from sources other than SQA (secondary copyright), this material should only be reproduced for the purposes of examination or assessment. If it needs to be reproduced for any other purpose it is the centre's responsibility to obtain the necessary copyright clearance. SQA's NQ Assessment team may be able to direct you to the secondary sources.

These Marking Instructions have been prepared by Examination Teams for use by SQA Appointed Markers when marking External Course Assessments. This publication must not be reproduced for commercial or trade purposes.

Part One: General Marking Principles for Spanish Intermediate 1 – Reading

This information is provided to help you understand the general principles you must apply when marking candidate responses to questions in this Paper. These principles must be read in conjunction with the specific Marking Instructions for each question.

- (a) Marks for each candidate response must <u>always</u> be assigned in line with these general marking principles and the specific Marking Instructions for the relevant question. If a specific candidate response does not seem to be covered by either the principles or detailed Marking Instructions, and you are uncertain how to assess it, you must seek guidance from your Team Leader/Principal Assessor.
- (b) Marking should always be positive ie, marks should be awarded for what is correct and not deducted for errors or omissions.

GENERAL MARKING ADVICE: Spanish Intermediate 1 – Reading

The marking schemes are written to assist in determining the "minimal acceptable answer" rather than listing every possible correct and incorrect answer. The following notes are offered to support Markers in making judgements on candidates' evidence, and apply to marking both end of unit assessments and course assessments.

Part Two: Marking Instructions for each Question

C	Question		Answer		Additional acceptable answers	Unacceptable
1			You are going to spend a month at a Spanish school, living with a Spanish family. You get an e-mail from the daughter, Paula, telling you about herself and her family.			

Tile Edit View Create Actions Tools Window Help	
Open 🖡 😡 💣 Home 🗴	
	🕶 Search All Mail
∬ Address v () ≅, ⊗,	
🖄 New 🔻 🛱 Reply 🚑 Reply Other 👻 🥰 Forward 👻 📄 👻 🏲 📸 Display 🏾 🔍 👻 More 🕶	
¡Hola! Me llamo Paula y tengo diecisiete años. Mi padre es carpintero y mi madre trabaja como enfermera en una residencia de ancianos. Mis dos hermanas son mayors que yo. A toda la familia nos encanta la lectura. También nos gusta hacer actividades al aire libre.	

Qı	uestion	Answer			Max Mark	Additional acceptable answers	Unacceptable
1		(Cont.) In the grid below tick (✔) True of each statement.	or False I	beside	5		
			True	False			
		Paula is 17.	\checkmark				
		Her mother works in a hospital.		\checkmark			
		She has two younger sisters.		\checkmark			
		They all love reading.	\checkmark				
		They enjoy outdoor activities.	\checkmark				
				1			

Qu	estion	Answer	Max Mark	Additional acceptable answers	Unacceptable
2		Paula sends you a link to the school website. Some pupils have done a survey on study techniques.			
			Técnicas d ¿En casa Biblote	o en la	
		Muchos estudi	antes prefie	ren estudiar en casa	
•	Tiene	omodo es la nevera cerca es llamar a un amigo si necesitas ayuda			
		Otros estu	diantes rec	omiendan la biblioteca	
•	Estás Pued	ay distracciones como la television s con gente que también estudia es descansar con tus compañeros mpo pasa más rápido			

Q	Question		Answer	Max Mark	Additional acceptable answers	Unacceptable
2	а		Why do many students prefer to study at home? Give any two reasons.	2		
			It is comfortable		It is convenient	
			You have the fridge nearby		You can use the fridge You are close to the fridge	
			You can phone a friend if you need help		You can call a friend if you need help	You have a friend to help you Can study with a friend
			(2 from 3)			Can get help
2	b		Why do other students recommend the library? Mention any three reasons.	3		
			There are no distractions like the TV		No distractions by the television No distractions from the television No TV to distract them	No distractions
			You are with other people studying		There is other people studying	People to help you study You study alone
			You can take a break with your friends		Accept singular for friend	To rest with your friends
			• The time passes [more] quickly (3 from 4)			You study faster Relaxing No stress

Question		ion	Answer	Max Mark	Additional acceptable answers	Unacceptable
3			Another page on the website gives general information about the school.			


Idiomas

El Colegio San Antonio es un instituto bilingüe donde los alumnus estudian geografía, historia, informática y ciencias en ingles. Con frecuencia se hacen intercambios con colegios extranjeros.

Biblioteca

Los alumnus mayors pueden hacer uso de la una. Además está abierta durante el recreo para el servicio de préstamo* de libros.

Campamentos de verano

En verano se organizan campamentos con actividades como talleres de teatro, cocina y ceramic. Se puede practicar varios deportes como la equitación y la vela. Las actividades son coordinadas por especialistas con mucha experiencia.

Transporte

Para hacer uso del transporte escolar los alumnus deben mostrar el carnet de estudiante.

Normas dentro del autobús:

- Los alumnus deberán ir siempre sentados
- Es obligatorio hacer uso del cinturón de seguridad
- No está permitido beber o comer.

*préstamo= lending

Q	uest	tion	Answer	Max Mark	Additional acceptable answers	Unacceptable
3	a		 The Colegio San Antonio is a bilingual school. What four subjects are taught in English? Geography/History/Computing/Science 4 for 2 marks 2/3 for 1 mark 	2	I.T. Information systems / studies	
3	b	i	When can the senior pupils use the library for study? Tick (✓) the correct box.From 9.15 to 1.00✓	1		Any other times
3	b	ii	When is the library open for lending books?During the interval/break	1	during break time during play time	During recreational hours During service hours
3	С	i	 What workshops are available in the summer camps? Mention any two. Drama/cookery/pottery 2 from 3 for 1 mark 	1	Ceramic workshops Theatre Home Economics cooking	kitchen
3	с	II	 Several sports are on offer to the pupils. Mention any one. Horse riding Sailing (1 from 2) 	1	riding	

Q	uest	ion	Answer	Max Mark	Additional acceptable answers	Unacceptable
3	c	iii	 What does the website say about the people who coordinate the activities? Mention any one detail. They are specialists OR they have a lot of experience (1 from 2) 	1	The have good experience Lots of experience Very experienced	They are experienced They are for specialists
3	d	i	 The website explains about the school buses. Complete the sentence. To use the school bus, pupils must (must) show their student cards 	1	Show their bus pass / card Show their school identity card Show their student identity card	Identity card
3	d	II	 Mention any two rules regarding behaviour on the school bus. Pupils must always be seated Pupils must use their seat belts No eating or drinking on the bus (2 from 3) 	2	They must remain / stay sitting They must always sit down They must always stay sitting They must wear a seatbelt They must wear a belt /belt up They need to wear a seatbelt No food or drink on the bus	They must not stand up

Question	Answer	Max Mark	Additional acceptable answers	Unacceptable				
4	Alejandro Hidalgo, who is a pupil at the school, attended an English course during the holidays. He has posted an account of the course on the website.							
	Yo hice un curso de ingles en un pueblo costero al sur de Inglaterra. El profesor propuso la idea como una oportunidad de practicar el idioma, vivir en un país diferente y conocer a gente de otras nacionalidades.							
	El curso							
	Decidí apuntarme* porque el ingles te abre muchas pue Tenía tres horas de clase cada día pero mi inglesa mejo			ına familia inglesa muy amable.				
	Tiempo libre							
	En el tiempo libre fui de compras con ostros estudiantes españoles de ostras ciudades.	s y salim	os a cenar o a la bolera. Conocí a otro	os jóvenes- alemanes, belgas y				
	Diferencias La vida inglesa es muy diferente a la española, por ejem muy bien. Espero volver el a	plo la ho	ora de acostarse y los tipos de comida	, pero los ingleses nos trataron				
	Yo hice un curso de ingles en un pueblo costero al sur o idioma, vivir en un país diferente y conocer a gente de o			o una oportunidad de practicar el				
	El curso							
	Decidí apuntarme* porque el ingles te abre muchas pue Tenía tres horas de clase cada día pero mi inglesa mejo			una familia inglesa muy amable.				
	Tiempo libre							
	En el tiempo libre fui de compras con ostros estudiantes españoles de ostras ciudades.	s y salim	os a cenar o a la bolera. Conocí a otro	os jóvenes- alemanes, belgas y				
	Diferencias La vida inglesa es muy diferente a la española, por ejem muy bien. Espero volver el año que viene.	plo la ho	ora de acostarse y los tipos de comida	, pero los ingleses nos trataron				
	*apuntarse= to sign up/ to put your name down							

Q	Question		Answer	Max Mark	Additional acceptable answers	Unacceptable
4	а		 Where exactly was the town Alejandro went to for the course? Mention two details. On the coast in the South of England 	1	Coastal town / village Near the coast	
4	b		He explains how he got the idea of going on the course. Complete the sentence.	2		
			The teacher suggested the idea because it would be a good opportunity to practice the language, toand to		Cannot mention country twice in answer	
			• (to) live in a different country		To know a different country To visit a different country To go to a different country To see a different country	to live in different countries to live in different places to see how they live in a different to live somewhere different to go to different countries
			meet people of other nationalities		To see other nationalities To get to know other nationalities To meet other races	to see another part of the country to study different nationalities

Q	Question		Answer	Max Mark	Additional acceptable answers	Unacceptable
4	с		Why did Alejandro decide to go on the course? Mention two details.	2	NB it helps / opens doors when looking for work = 2 points	
			English opens a lot of doors for you		Opens the doors to work = 2 points	
			 when it comes to finding a job 		He needs it for a job It would help him to get / find/ look for / a job It would help him when he is looking for a job	To learn a language
4	d	i	How much time exactly did he spend in class?	1		
			Three hours			Any other time
4	d	ii	In what other way did he improve his English?	1		
			 Speaking to the family he stayed with 		He lived with an English family He practised at home with the family Talking to the family	Speaking to other families Speaking to his family in English

Q	Question		Answer	Max Mark	Additional acceptable answers	Unacceptable	
4	е	i	What did Alejandro and the other students do in their free time? Mention two things.	2	The notion of going out to do the activities has to be in the answer		
			Went shopping		ate out	Dinner at home	
			Went out for meals		went out to have dinner went out for dinner went to a restaurant	Had dinner Eat together Making dinner	
			• Went bowling (2 from 3)		went to a bowling alley	Went out into the town	
4	е	ii	What other young people did he meet? Mention three groups.	3			
			Germans				
			Belgians				
			Spanish people from other cities		Spaniards from other cities / places / parts of Spain	Other Spanish people	

Question		tion	Answer	Max Mark	Additional acceptable answers	Unacceptable
4	f	i	 Alejandro noticed things that were different about life in England. Give one example. The time people go to bed Type of food (1 from 2) 	1	The hour they go to bed You go to bed at a different time / hour They go to bed at different times Kinds of food Food is different The food Types of meals	They sleep longer They sleep at different times Time they eat dinner The food was very good Different ways of cooking Times of meals
4	f	ii	 What does he say about the English people? They treated them well 	1	They treat people well They treat you good They treat you well They look after you very well Do not insist on past tense	They are very nice They treat each other well

Q	Question		Answer	Max Mark	Additional acceptable answers	Unacceptable
4	g		What is Alejandro's final comment in the last sentence?	1	He cannot wait to go back next year He wants to go back next year He would like to go back next year	
			 He hopes/I hope to go back next year 		to go back in a year to do it again to come back to go again	He would go every year He expects to go back in a year

Total 35

[END OF MARKING INSTRUCTIONS]