

REPUBLIKA E SHQIPËRISË MINISTRIA E ARSIMIT DHE SPORTIT

AGJENCIA KOMBËTARE E PROVIMEVE

PROVIMI I MATURËS SHTETËRORE 2014

I DETYRUAR SKEMA E VLERËSIMIT TË TESTIT

VARIANTI A

Lënda: Gjuhë Angleze

A2 KEY

READING SECTION

For the open-ended questions, answers may be brief or may be written in full sentences. Accept either provided the information in the key is included. Do not take marks off for incorrect grammar or spelling in a longer answer. Do not accept answers which are too long and contain irrelevant information.

QUESTION	ANSWER	POINTS
1	В	1
2a	PLEASED/ HAPPY	1
2b	SOME OF THE FAMOUS PLACES YOU SEE ON TV/SOME FAMOUS	1
	PLACES	
2c	DOWN BY THE RIVER	1
2d	TEXAS	1
3a	THE NIGHTLIFE	1
3b	SHE HAS HER OWN BEDROOM/ SHE DOES NOT SHARE A BEDROOM	1
4a	SHE CAN SEE THE TOP OF THE EMPIRE STATE BUILDING	1
4b	HER DAD/FATHER/PARENTS	1
5	A	1
6	В	1
7a	306 METRES	1
7b	AUGUST AND SEPTEMBER	1
7c	CAKES AND SANDWICHES	1
7d	TWO HOURS	1
8	BUCKINGHAM PALACE	1
9	THE SHARD	1
10	BUCKINGHAM PALACE AND THE RITZ HOTEL	1
11	BUCKINGHAM PALACE	1
12	A	1

USE OF LANGUAGE SECTION

QUESTION	ANSWER	POINTS
13	С	1
14	A	1
15	В	1
16	D	1
17	С	1
18	В	1
19	A	1
20	В	1
21	С	1
22a	I WOULD LIKE	1
22b	CAN YOU TELL ME	1
22c	COULD YOU	1
23a	FLIGHT	1
23b	TICKET	1
23c	HAND	1
23d	PEOPLE	1
24a	IN	1
24b	HER	1
24c	ISN'T	1
24d	GOT	1

A2 Level Examination Writing Section

The writing section is scored out of a total of ten points. There are five criteria, each of which receives two points.

Candidates whose writing ability for a criterion is considered to be below the minimum acceptable standard for A2 level receive zero points for that criterion. Candidates whose writing ability is judged to be at the **minimum** standard for A2 level receive one point for that criterion, while candidates whose ability for a criterion is considered to be above the minimum level for A2 receive two points for that criterion. The number of points for each criterion is added together to give a total score out of ten.

Points	Description	Task Completion	Organization	Grammar	Vocabulary	Mechanics
0	Below minimum A2 level	Text is often irrelevant to the task Text is much too short	No beginning or end to the text. Text often jumps from topic to topic Very few or no connectors used	Very frequent errors often impede communication, confusing the reader	Lack of vocabulary resources often impedes communication	Frequent errors in the spelling of basic words Sentences may lack full stops and capitalization is often used inappropriately or is absent
1	At minimum A2 level	Text is relevant to the task in parts	A simple beginning and end is provided. Topics in the text are sometimes grouped together Some simple connectors are sometimes used appropriately, e.g. and, but, because	Errors sometimes occur in basic structures, but only sometimes impede communication Errors may often occur in more complex structures	Very simple vocabulary resources are often used appropriately to convey simple communication Errors may often occur in more advanced vocabulary	Few errors in the spelling of very basic words, but errors may often appear in more complex words Sentences usually have a full stop and are followed by capitalization. Commas are sometimes used appropriately
2	Above minimum A2 level	Text is mostly relevant to the task	An introduction and conclusion is provided. Topics are mostly grouped together Simple connectors are mostly used appropriately	Errors mostly do not occur in very basic structures Errors in more complex structures may occasionally impede communication	Sufficient simple vocabulary resources are mostly used appropriately Some more advanced vocabulary is sometimes used appropriately	Very few errors in the spelling of basic words, but errors sometimes appear in more complex words Basic punctuation is usually used appropriately. Commas are often used appropriately