Location Entry Codes

www.papaCambridge.com As part of CIE's continual commitment to maintaining best practice in assessment, CIE has begun to use different variants of some question papers for our most popular assessments with extremely large and widespread candidature, The question papers are closely related and the relationships between them have been thoroughly established using our assessment expertise. All versions of the paper give assessment of equal standard.

UNIVERSI

International

The content assessed by the examination papers and the type of questions are unchanged.

This change means that for this component there are now two variant Question Papers. Mark Schemes and Principal Examiner's Reports where previously there was only one. For any individual country, it is intended that only one variant is used. This document contains both variants which will give all Centres access to even more past examination material than is usually the case.

The diagram shows the relationship between the Question Papers, Mark Schemes and Principal Examiner's Reports.

Mark Scheme **Question Paper** Principal Examiner's Report Introduction Introduction Introduction **First variant Question Paper** First variant Mark Scheme First variant Principal Examiner's Report Second variant Question Paper Second variant Mark Scheme Second variant Principal Examiner's Report

Who can I contact for further information on these changes?

Please direct any questions about this to CIE's Customer Services team at: international@cie.org.uk

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

www.papacambridge.com MARK SCHEME for the October/November 2008 question paper

0510 ENGLISH AS A SECOND LANGUAGE

0510/11

Paper 11 (Reading and Writing – Core), maximum raw mark 56

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.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the October/November 2008 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2		Mark Scheme	Syllabus	er
IGCSE –		– October/November 2008	0510 230	
ercise 1: BLUI	E LAGOON			mb
(a) in (the he	art of the) lava	a fields/in Iceland	Syllabus 0510 Range	100
(b) balance a	and relax (the	body)		[1]
(c) (i) and (i	i) EITHER	Ingredient: blue-green algae Effects: nourish and soften the skin		[1]
	OR	Ingredient: white silica mud		
		Effects: cleanses and removes dead s (NB Each must be in the correct order		[1]
(d) (it is rate	d) one of the to	op 50 (in the world)		[1]
(e) Internet d	club/from the w	vebsite		[1]
			[Exercise 1 to	otal: 6]
			•	-
ercise 2: BEE-	KEEPING			
(a) fewer in t	he country (th	an in towns)/more (bee-keepers) in tow	ns	[1]
(b) parasitic	mite killed (off) millions (of bees)		[1]
	·····	,,		
(c) the time of	of year/what th	ne bees have been feeding on		[1]
(d) people q	ueuing to join o	courses/courses often oversubscribed		[1]
(e) 6,000				[1]
(f) (i) and (ii) rebellion a	against their lifestyle/gives them variety		[1]
., ., .	/want to de	o more physical OR manual activities/ch	hance to get outside ANY TWO	
	/110L a Sue	nuous activity	AINT TWO	[1]
(g) (i) and (ii) might get	stung/expensive to buy beehives/might		[1]
			ANY TWO	[1]
(h) 10 kilos d	compared to 20	0 kilos/half as much/town twice as much	າ as in country	[1]
			[Exercise 2 tot	

First variant Mark	Scheme		12	w. Papacambridge.com
Page 3		Scheme	Syllabus	* D er
	IGCSE – Octobe	er/November 2008	0510	No.
Exercise 3: HOL	IDAY BOOKING			Sannte.
Note: correct spel	lling is essential for the fo	orm-filling exercise.		136
SECTION A – De	tails of passengers			S.Com
First name First name First name Full address Preferred cor	Ibrahim Mariam Abdul ntact, with details	Surname Adid Surname Adid Surname Adid Al Bustan 243, Cairo (email) adidibma@yahoo		[1] [1] [1]
SECTION B - Ho	liday details			
<u>Outward jour</u> From Date	<u>nev</u> Cairo 14 August (2008)	To Departure time	Istanbul 10.15am	[1] [1]
<u>Return journe</u> From Date	ey Istanbul 28 August (2008)	To Departure time	Cairo 11.30am	[1] [1]
<u>Hotel accomr</u> Date of arriva Double room Single rooms Meals Car hire	al 21 August s CIRCLE	Date of departure 1 Breakfast 7 TICK 4-door	28 August	[1] [1] [1] [1] [1]

Add the correct responses and halve them to give a score out of 6. Add this score to the marks awarded for the two sentences.

SECTION C

Sentence One: it is anticipated the candidate will write a sentence about having visited Turkey recently. This should be in the first (not third) person.

Sentence Two: it is anticipated the candidate will write a sentence about requiring a room at the back of the hotel. This should be in the first (not third) person.

Direct lifting from the information is permissible (provided in first person). Allow anything relevant/appropriate.

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

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

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

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

[Exercise 3 total: 10]

Tick and number the points (up to a maximum of two per sub-heading):

Medical benefits

- limitless supply of body parts/organs √1
- √2 farms to produce human organs/organs 'available to order'/no need to transplant human organs
- √3 re-grow lost limbs/regenerate failing organs
- √4 whole body replacement
- √5 humans live longer

Discoveries in space

- √6 neighbours (OR life) in other galaxies (OR space)
- √7 how Earth was formed
- √8 whether the 'big bang' was one of many

Consequences of animal studies

- \checkmark 9 oceans saved from exploitation
- ✓10 humans give up eating meat/become vegetarian
- \checkmark 11 (device) to experience the thoughts/feelings of animals

[Exercise 4 total: 6]

Exercise 5: SUMMARY – LIFE IN 2058

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 70 words, as specified in the question. Candidates will not be assessed on anything they have written after this limit, but will not be penalised per se for exceeding it.

- 0 meaning obscure because of density of language errors; serious problems with expression; nothing of relevance.
- 1 expression weak: reliance on lifting from the passage.
- 2 expression limited; reliance on copying out of the notes; some sense of order.
- 3 expression good; attempts to group and sequence ideas in own words.
- expression very good; clear, orderly grouping and sequencing; largely in own words. 4

[Exercise 5 total: 4]

General guidance

- Content covers relevance (i.e. whether the piece fulfils the task and the awareness of ٠ 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. You then have to 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 less than the stated word length, it is unlikely that the candidate • will gain high content marks.
- 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.

[Exercise 6 total: 10]

[Exercise 7 total: 10]

GENERAL CRITERIA FOR MARKING EXERCISES 6 and 7 (CORE TIER)

First va	riant Mark	Scheme			432
Page 6		Mark Scheme			Syllabus 4. S er
	IGCSE – October/Noven		nber 20	08	0510
	GEN	IERAL CRITERIA FOR MARKIN	IG EXEI	RCISES 6 a	and 7 (CORE TIER)
Mark band	CONTENT: relevance and development of ideas				Syllabus 0510 and 7 (CORE TIER) LANGUAGE: style and accuracy
4–5	Satisfact	tory:	4–5	Safe:	
	reas regis purp satis to ac be d • Dev satis	Evance: Fulfils the task, with onable attempt at appropriate ster, and some sense of loose and audience. A stactory attempt has been made ddress the topic, but there may igressions. Elopment of ideas: Material is stactorily developed at ropriate length.		 voca soph Accu of a s struc from not in Gran soph 	e: Mainly simple structures and abulary, sometimes attempting more disticated language. uracy: Meaning is clear, and work is safe, literate standard. Simple etures are generally sound, apart infrequent spelling errors, which do interfere with communication. Inmatical errors occur when more distication is attempted. Paragraphs used but without coherence or unity.
2–3	Partly re	levant:	2–3	Errors in	trude:
	som Doe altho qual show purp • Dev som the e	Evance: Partly relevant and e engagement with the task. s not quite fulfil the task, bugh there are some positive ities. Inappropriate register, wing insufficient awareness of lose and/or audience. elopment of ideas: Supplies e detail and explanation, but effect is incomplete. Some stition.		Accu doub ham read serio	e: Simple structures and vocabulary. uracy: Meaning is sometimes in ot. Frequent, distracting errors per precision and slow down ing. However, these do not ously impair communication. agraphs absent or inconsistent.
0–1	Little rel	evance:	0–1	Hard to u	understand:
	this error • No e any	ted engagement with task, but is mostly hidden by density of r. Award 1 mark. engagement with the task, or engagement with task is		spell throu to un be de	ple types of error in grammar/ ing/word usage/punctuation ughout, which mostly make it difficult inderstand. Occasionally, sense can eciphered. Paragraphs absent or insistent. Award 1 mark.
	erro NB: If es	pletely hidden by density of r. Award 0 marks. ssay is completely irrelevant, no be given for Language.		meai recog Para	sity of error completely obscures ning. Whole sections impossible to gnise as pieces of English writing. graphs absent or inconsistent. rd 0 marks.

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

www.papacambridge.com MARK SCHEME for the October/November 2008 question paper

0510 ENGLISH AS A SECOND LANGUAGE

0510/12

Paper 12 (Reading and Writing – Core), maximum raw mark 56

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.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the October/November 2008 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

	age 2	ICCSE	Mark Scheme – October/November 2008	Syllabus 0510	er
	I			0010	2
cerci	se 1: BLUE L	AGOON			mbri
(a)	in (the hear	t of the) lava	a fields/in Iceland		1990
				Syllabus 0510 Range	
(b)	balance and	d relax (the	body)		[1]
(c)	(i) and (ii)	EITHER	Ingredient: blue-green algae		
•••	() ()	OR	Effects: nourish and soften the skin Ingredient: white silica mud		[1]
		UN	Effects: cleanses and removes dead		[1]
			(NB Each must be in the correct ord	ler to make sense)	
(d)	(it is rated)	one of the to	op 50 (in the world)		[1]
()					[.]
(e)	Internet clui	b/from the w	vebsite		[1]
				[Exercise 1	total: 6]
				-	-
kerci	se 2: BEE-KE	EEPING			
(a)	fewer in the	country (th	an in towns)/more (bee-keepers) in to	wns	[1]
(b)	parasitic mi	te killed (off) millions (of bees)		[1]
	the time of	upper/what th	a haaa haya haan faading an		[4]
(C)		year/what u	e bees have been feeding on		[1]
(d)) people que	uing to join (courses/courses often oversubscribed	1	[1]
-					
	6,000				[1]
(e)					
(e) (f)	(i) and (ii)		against their lifestyle/gives them variet o more physical OR manual activities/		[1]
	(i) and (ii)	/want to d			[1] [1]
(f)		/want to d /not a stre	o more physical OR manual activities/ nuous activity	chance to get outside ANY TWO	[1]
(f)	(i) and (ii) (i) and (ii)	/want to d /not a stre	o more physical OR manual activities/	chance to get outside ANY TWO	
(f)		/want to d /not a stre	o more physical OR manual activities/ nuous activity	chance to get outside ANY TWO ht frighten neighbours	[1] [1]

Second variant Mark	Scheme		4344	
Page 3	Mark	Scheme	Syllabus	er
	IGCSE – Octobe	er/November 2008	0510	No.
Exercise 3: HOLI	DAY BOOKING			papa cambridge.com
Note: correct spell	ing is essential for the fo	orm-filling exercise.		1330
SECTION A – Det	ails of passengers			Com
First name First name First name Full address Preferred con	Ibrahim Mariam Abdul tact, with details	Surname Adid Surname Adid Surname Adid Al Bustan 243, Cairo (email) adidibma@yahoo		[1] [1] [1]
SECTION B – Hol	iday details			
<u>Outward journ</u> From Date	l <u>ey</u> Cairo 14 August (2008)	To Departure time	Istanbul 10.15am	[1] [1]
<u>Return journe</u> From Date	<u>v</u> Istanbul 28 August (2008)	To Departure time	Cairo 11.30am	[1] [1]
<u>Hotel accomm</u> Date of arrival Double rooms Single rooms Meals Car hire	21 August	Date of departure 1 Breakfast 7 TICK 4-door	28 August	[1] [1] [1] [1] [1]

Add the correct responses and halve them to give a score out of 6. Add this score to the marks awarded for the two sentences.

SECTION C

Sentence One: it is anticipated the candidate will write a sentence about having visited Turkey recently. This should be in the first (not third) person.

Sentence Two: it is anticipated the candidate will write a sentence about requiring a room at the back of the hotel. This should be in the first (not third) person.

Direct lifting from the information is permissible (provided in first person). Allow anything relevant/appropriate.

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

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

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

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

[Exercise 3 total: 10]

Medical benefits

- limitless supply of body parts/organs √1
- √2 farms to produce human organs/organs 'available to order'/no need to transplant human organs
- √3 re-grow lost limbs/regenerate failing organs
- √4 whole body replacement
- √5 humans live longer

Discoveries in space

- √6 neighbours (OR life) in other galaxies (OR space)
- √7 how Earth was formed
- √8 whether the 'big bang' was one of many

Consequences of animal studies

- \checkmark 9 oceans saved from exploitation
- ✓10 humans give up eating meat/become vegetarian
- \checkmark 11 (device) to experience the thoughts/feelings of animals

[Exercise 4 total: 6]

Exercise 5: SUMMARY – LIFE IN 2058

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 70 words, as specified in the question. Candidates will not be assessed on anything they have written after this limit, but will not be penalised per se for exceeding it.

- 0 meaning obscure because of density of language errors; serious problems with expression; nothing of relevance.
- 1 expression weak: reliance on lifting from the passage.
- 2 expression limited; reliance on copying out of the notes; some sense of order.
- 3 expression good; attempts to group and sequence ideas in own words.
- expression very good; clear, orderly grouping and sequencing; largely in own words. 4

[Exercise 5 total: 4]

			· · ·	
Page 5	Mark Scheme	Syllabus	.A.	er
	IGCSE – October/November 2008	0510	100	

Exercise 6: SCHOOL EXCHANGE VISIT **Exercise 7: DANGEROUS SPORTS/ACTIVITIES**

General guidance

- ambridge.com Content covers relevance (i.e. whether the piece fulfils the task and the awareness of ٠ 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. You then have to 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 less than the stated word length, it is unlikely that the candidate • will gain high content marks.
- 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.

[Exercise 6 total: 10]

[Exercise 7 total: 10]

GENERAL CRITERIA FOR MARKING EXERCISES 6 and 7 (CORE TIER)

econd variant Mar Page 6		Mark Scheme	Syllabus 77, 2 er	
	GEN	IGCSE – October/Nover		S
Mark band	CONTENT: relevance and development of ideas			
4–5	Satisfact	tory:	4–5	Safe:
	reas regis purp satis to ac be d • Dev satis	Evance: Fulfils the task, with sonable attempt at appropriate ster, and some sense of bose and audience. A sfactory attempt has been made ddress the topic, but there may ligressions. Pelopment of ideas: Material is sfactorily developed at ropriate length.		 Style: Mainly simple structures and vocabulary, sometimes attempting more sophisticated language. Accuracy: Meaning is clear, and work is of a safe, literate standard. Simple structures are generally sound, apart from infrequent spelling errors, which do not interfere with communication. Grammatical errors occur when more sophistication is attempted. Paragraphs are used but without coherence or unity.
2–3	Partly re	levant:	2–3	Errors intrude:
	som Doe altho qual show purp • Dev som the e repe	evance: Partly relevant and e engagement with the task. s not quite fulfil the task, bugh there are some positive ities. Inappropriate register, wing insufficient awareness of bose and/or audience. elopment of ideas: Supplies e detail and explanation, but effect is incomplete. Some etition.		 Style: Simple structures and vocabulary. Accuracy: Meaning is sometimes in doubt. Frequent, distracting errors hamper precision and slow down reading. However, these do not seriously impair communication. Paragraphs absent or inconsistent.
0–1	Little rel	evance:	0–1	Hard to understand:
	this error • No e any com error NB: If es	ted engagement with task, but is mostly hidden by density of r. Award 1 mark. engagement with the task, or engagement with task is pletely hidden by density of r. Award 0 marks. esay is completely irrelevant, no be given for Language.		 Multiple types of error in grammar/ spelling/word usage/punctuation throughout, which mostly make it difficult to understand. Occasionally, sense can be deciphered. Paragraphs absent or inconsistent. Award 1 mark. Density of error completely obscures meaning. Whole sections impossible to recognise as pieces of English writing. Paragraphs absent or inconsistent. Award 0 marks.