CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

MARK SCHEME for the October/November 2013 series

0510 ENGLISH AS A SECOND LANGUAGE (ORAL ENDORSEMENT)

0510/11

Paper 1 (Reading and Writing (core)), maximum raw mark 70

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the October/November 2013 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	Paper
	IGCSE – October/November 2013	0510	11

IGCSE English as a Second Language Core tier Reading / Writing (Paper 1)

This component forms part of the Core tier assessment of IGCSE English as a Second Language and tests the following Assessment Objectives:

AO1: Reading

- R1 understand and respond to information presented in a variety of forms
- R2 select and organise material relevant to specific purposes
- R3 recognise, understand and distinguish between facts, ideas and opinions

AO2: Writing

- W1 communicate clearly, accurately and appropriately
- W2 convey information and express opinions effectively
- W3 employ and control a variety of grammatical structures
- W4 demonstrate knowledge and understanding of a range of appropriate vocabulary
- W5 observe conventions of paragraphing, punctuation and spelling
- W6 employ appropriate register / style

Overview of exercises on Paper 1

		Reading objectives tested	Marks for reading objectives	Writing objectives tested	Marks for writing objectives	Total available marks
Exercise 1	Reading (1)	R1	7			7
Exercise 2	Reading (2)	R1	11			11
Exercise 3	Information transfer	R1, R2	10	W1, W5	4	14
Exercise 4	Note- making	R1, R2, R3	7			7
Exercise 5	Summary			W1, W2, W3, W4, W5	5	5
Exercise 6	Writing (1)			W1, W2, W3, W4, W5, W6	13	13
Exercise 7	Writing (2)			W1, W2, W3, W4, W5, W6	13	13
						70

Page 3	Mark Scheme	Syllabus	Paper	
	IGCSE – October/November 2013	3 0510	11	
xercise 1 Rick	shaw Race in India			
(a) cities				[1]
(b) few kilom	netres / few km		I	[1]
(c) two week	(S		I	[1]
(d) teach the	emselves to drive vehicles / learn to drive v	ehicles[1]		
(e) Indian ch	arities / Indians		I	[1]
(f) all the pe	ermits sold in a minute / all permits sold qui	ckly / permits sold out quic	;kly	[1]
(g) pictures of AND	of animals / pictures of tigers / pictures of e	lephants		
colours o	f police car / as police car E	BOTH REQUIRED FOR O	NE MARK	[1]
			[Total:	7]

Pa	ge 4	Mark Scheme	Syllabus	Paper	
		IGCSE – October/November 2013	0510	11	
Exercis	e 2 Mala	aysian Ting-Ting Man			
(a)	three / 3			[1]]
(b)	maltose	and honey		[1]]
(c)	measure	ingredients		[1]]
(d)		ets / used to pop sweets into mouth / popped sweets ush them properly 1	s into mouth MARK FOR EAC	H DETAIL [2]]
(e)	bicycle, ı	notorbike, car		[1]]
(f)	big order	rs / party		[1]]
(g)	half a ye	ar / six months		[1]]
(h)	2011 AN	D 60RM / RM60		[1]]
(i)	price not the cost		EQUIRED FOR O	NE MARK [1]]
(j)	show ho	w ting-ting made / demonstration / demonstrate / de	monstration area	[1]]
				[Total: 11]	1

Page 5	Mark Scheme	Syllabus	Paper
	IGCSE – October/November 2013	0510	11

Exercise 3 Karl Anton: Inter-Schools Sports

Note: correct spelling is essential throughout the form-filling exercise. Upper case letters required at the start of proper nouns. The conventions of form-filling (i.e. instructions to underline, tick, circle, delete) must be observed with total accuracy.

Section A: School details

School name:	Schiller International School
School address:	Hauptweg 62, Hamburg
School email:	sissport@inter.de
Full name of person completing this form:	Karl Anton
Position within school:	Head of Sports Department

Section B: Team details

School entry:	UNDERLINE BOYS AND GIRLS
Total number of students entered:	CIRCLE 51-75
Events entered:	BOYS basketball, athletics, football
	GIRLS basketball, gymnastics, swimming

Section C: Accommodation details

Arrival date:	3 June 2014
Departure date:	9 June 2014
Please state your preferred accommodation:	DELETE youth hostel

[Total: 10]

Page 6	Mark Scheme	Syllabus	Paper
	IGCSE – October/November 2013	0510	11

SECTION D

Max. total for Section D: 4 marks

In the space below, write <u>one</u> sentence stating how you intend to travel to the event, and <u>one</u> sentence giving the reason for your choice of accommodation.

Sentences must be written from the point of view of Karl Anton.

Sample sentence 1

I have decided that travelling by bus is the most practical means of transport. We are travelling by bus.

Sample sentence 2

We have chosen the sports village because it is more convenient. The sports village is more convenient.

For each sentence, award up to 2 marks as follows:

2 marks: proper sentence construction; correct spelling, punctuation and grammar; gives the information asked for

1 mark: proper sentence construction; 1–3 errors of punctuation / spelling / grammar (without obscuring meaning); gives the information asked for

0 marks: more than 3 errors of punctuation / spelling / grammar; and / or does not give the information asked for; and / or not a proper sentence; and / or meaning obscure

Absence of a full stop at the end should be considered as 1 punctuation error. Absence of an upper case letter at the beginning should be considered as 1 punctuation error. Omission of a word in a sentence should be considered as 1 grammar error.

[Total: 14]

Page 7	Mark Scheme	Syllabus	Paper
	IGCSE – October/November 2013	0510	11
		•	

Exercise 4 Radio telescope could detect aliens in space

NB Correct answers only apply if they are placed under the correct sub-heading (as detailed below) Only one mark may be awarded per line. Only mark first idea on the line and ignore the rest, even if second idea is correct Add the correct answers (i.e. total of ticks) to give a total out of 7. Remember that this exercise is marked for content (reading) not language.

Technical features of the radio telescope

powerful enough to detect distant transmissions

- 3000 radio dishes and antennae / radio dishes and antennae linked
- much more sensitive / thousands of times more sensitive
- much more data than internet / 100 times more data than internet

Main tasks of the telescope

- detect aliens
- map universe / show positions of more than a billion galaxies
- understand dark energy / understand force that makes universe expand
- pick up faint radiation / gather radiation produced 13 billion years ago / gather old radiation

Rules for the construction site

• southern hemisphere

- free from radio interference
- no masts for 50 years

(max 3 marks this heading)

(max 2 marks this heading)

(max 2 marks this heading)

[Total: 7]

Page 8	Mark Scheme	Syllabus	Paper
	IGCSE – October/November 2013	0510	11

Exercise 5 Laughter: summary

This exercise is marked for language, not content, but if content is entirely irrelevant to the task, a mark of zero should be awarded.

Count words and do not mark anything exceeding **80** words, as specified in the question. Candidates will not be assessed on anything they have written after this limit.

A maximum of 4 marks can be awarded for any response which exceeds 80 words.

Language: (up to 5 marks)

- **0 marks**: no understanding of the task / no relevant content / meaning completely obscure due to serious language inaccuracies
- **1 mark**: copying without discrimination from text / multiple language inaccuracies
- **2 marks**: heavy reliance on language from the text with no attempt to organise and sequence points cohesively / limited language expression making meaning at times unclear
- **3 marks**: some reliance on language from the text, but with an attempt to organise and sequence points cohesively / language satisfactory, but with some inaccuracies
- **4 marks**: good attempt to use own words and to organise and sequence points cohesively / generally good control of language
- **5 marks**: good, concise summary style / very good attempt to use own words and to organise and sequence points cohesively

[Total: 5]

Page 9	Mark Scheme	Syllabus	Paper
	IGCSE – October/November 2013	0510	11

Exercise 6: Surprise event for family member

Exercise 7: Internet shopping

The following general instructions, and table of marking criteria, apply to both exercises.

- Award the answer a mark for **content (C)** [out of 7] and a mark for **language (L)** [out of 6] in accordance with the General Criteria table that follows.
- Content covers relevance (i.e. whether the piece fulfils the task and the awareness of purpose / audience / register) and the development of ideas (i.e. the detail / explanation provided and how enjoyable it is to read).
- Language covers *style* (i.e. complexity of vocabulary and sentence structure) and *accuracy* (of grammar, spelling, punctuation and use of paragraphs).
- When deciding on a mark for content or language, first of all decide which mark band is most appropriate. There will not necessarily be an exact fit. Then decide between 2 marks within that mark band. Use the lower mark if it only just makes it into the band and the upper mark if it fulfils all the requirements of the band but doesn't quite make it into the band above.
- When deciding on a mark for **content**, look at both *relevance* and *development of ideas*. First ask yourself whether the writing fulfils the task, in terms of points to be covered and the length. If it does, it will be in the 4–5 mark band.
- When deciding on a mark for **language**, look at both the *style* and the *accuracy* of the language. A useful starting point would be first to determine whether errors intrude. If they do not, it will be in the 4–5 mark band.
- The **use of paragraphs** should **not** be the primary basis of deciding which mark band the work is in. Look first at the language used and once you have decided on the appropriate mark band, you can use the paragraphing as a factor in helping you to decide whether the work warrants the upper or lower mark in the mark band.
- If the essay is considerably **shorter than the stated word length**, it should be put in mark band 2–3 for content or lower for not fulfilling the task. The language mark is likely to be affected and is unlikely to be more than one band higher than the content mark.
- If the essay is **totally irrelevant** and has nothing to do with the question asked, it should be given 0 marks for Content and Language, even if it is enjoyable to read and fluent.
- If the essay is **partly relevant** and therefore in mark band 2–3, the full range of marks for language is available.

[Total Exercise 6: 13]

[Total Exercise 7: 13]

Page 10 Mark Scheme		Syllabus	Paper
	IGCSE – October/November 2013	0510	11

GENERAL CRITERIA FOR MARKING EXERCISES 6 and 7 (Core tier)

Mark band	CONTENT: relevance and development of ideas (AO: W1, W2, W6)	Mark band	LANGUAGE: style and accuracy (AO: W1, W3, W4, W5)
6–7	Effective:	6	Competent:
	 <i>Relevance</i>: Fulfils the task, with appropriate register and a good sense of purpose and audience. <i>Award 7 marks</i>. Fulfils the task, with appropriate register and some sense of purpose and audience. <i>Award 6 marks</i>. <i>Development of ideas:</i> Ideas are developed at appropriate length. Engages reader's interest. 		Sentences show some style and ambitious language. However, there may be some awkwardness making reading less enjoyable. <i>Award 6 marks</i> . Accuracy: Generally accurate with frustrating errors. Appropriate use of paragraphing. <i>Award 6 marks</i> .
4–5	Largely relevant:	4–5	Satisfactory:
	 <i>Relevance</i>: Fulfils the task. A satisfactory attempt has been made to address the topic, but there may be digressions. <i>Award 5 marks</i>. Does not quite fulfil the task although there are some positive qualities. There may be digressions. <i>Award 4 marks</i>. <i>Development of ideas:</i> Material is satisfactorily developed at appropriate length. 		 Style: Mainly simple structures and vocabulary but sometimes attempting a wider range of language. Award 5 marks. Mainly simple structures and vocabulary. Award 4 marks. Accuracy: Meaning is clear and of a safe standard. Grammatical errors occur when attempting more ambitious language. Paragraphs are used, showing some coherence. Award 5 marks. Meaning is generally clear. Simple structures are usually sound. Errors do not interfere with communication. Paragraphs are used but without coherence or unity. Award 4 marks.

Page 11		Mark Scheme			Syllabus	Paper
		IGCSE – October/Nove	CSE – October/November 2013		0510	11
2–3	Partly relevant: <i>Relevance</i> : Partly relevant and some engagement with the task. Inappropriate register, showing insufficient awareness of purpose and / or audience. <i>Award 3 marks</i> .2–3Errors intrude: <i>Style:</i> Simple structures and voc.Partly relevant and limited engagement with the task. Inappropriate register, showing insufficient awareness of purpose and / or audience. <i>Award 3 marks</i> .Meaning is sometimes in or errors do not seriously implication. <i>Award 3 marks</i> .Partly relevant and limited engagement with the task. Inappropriate register, showing insufficient awareness of purpose and / or audience. <i>Award 2 marks</i> .Meaning is often in doubt. distracting errors which slow reading. <i>Award 2 marks</i> .Development of ideas: Supplies some detail but the effect is incomplete and repetitive. <i>avard 2 marks</i> .		doubt. Frequent pair Frequent,			
0–1	this is me Award 1 No enga engagen hidden b Award 0 If essay	ted engagement with task, but ostly hidden by density of error. <i>mark</i> . gement with the task or any nent with task is completely y density of error.	0–1	Multiple spelling througho to under be decip <i>Award 1</i> Density meaning	<i>mark.</i> of error completel . Whole sections e as pieces of En	nctuation make it difficult lly, sense can y obscures impossible to