

REPUBLIKA E SHQIPËRISË MINISTRIA E ARSIMIT DHE SPORTIT AGJENCIA KOMBËTARE E PROVIMEVE

PROVIMET KOMBËTARE TË ARSIMIT BAZË

SKEMA E VLERËSIMIT

Lënda: Gjuhë Angleze (Niveli A2)

KEY READING COMPREHENSION (Level A2)

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	POINTS	
1	D	1
2	a) One	2
	b) Very well	
3	a) One	2
	b) To try and see his family	
4	a) They started dancing.	2
	b) He scored a goal.	
5	a) He scored the only goal	2
	b) He ran onto the pitch and congratulated	
	them.	
6	В	1
7	В	1
8	a) Cricket	2
	b) Surfing the net	
9	a) Of dogs	2
	b) Her mom, dad, little brother and	
	grandmother.	
10	a) The grandmother	2
	b) Action movies	
11	a) Jackie's parents	2
	b) Luis	
12	D	1

USE OF LANGUAGE (Level A2)

QUESTIO	ANSWER	POINT
N		S
13	D	1
14	A	1
15	D	1
16	A	1
17	D	1
18	A	1
19	В	1
20	С	1
21	A	1
	a) is it OK	
22	b) I'd like	3
	c) could you	
	a) tired	
23	b) good	
	c) healthier	4
	d) milk	
	a) isn't	
24	b) its	4
	c) has	
	d) got	

WRITING A2 Level

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.

A successful candidate at minimum A2 level can:

- > write short, simple formulaic text relating to matters in areas of immediate need
- > write very simple personal letters
- > write a series of simple phrases and sentences linked with simple connectors like 'and', 'but' and 'because'
- > write about everyday aspects of his/her environment, e.g. people, places, a job or study experience, in linked sentences
- > write very short, basic descriptions of events, past activities and personal experiences

Writing Descriptors

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.
		appropriately	-		usually used