

CAMBRIDGE
INTERNATIONAL EXAMINATIONS

Checkpoint

May 2003

MARKING SCHEME

MAXIMUM MARK :46

SYLLABUS/COMPONENT : 1111/1

ENGLISH

IMPORTANT NOTICE

Marking schemes have been issued on the basis of **ONE** copy per Assistant Examiner and **TWO** copies per Team Leader.

Section A: Reading			
Understand explicit meaning			
Question	Mark		Answer
1 (a)	2	(i) (ii)	<p>Give a reason why the police officer is so pleased. Give a reason why Abi Shaker is so pleased. He'll have an easier life/fewer complaints to sort out.</p> <p>His machine (is the only one outside the US that) does the job so well/he helped to develop the successful machine/process. Help his country – NOT JUST "he invented the machine". <i>Award 1 mark for each answer</i></p>
(b)	2	1 2 3 4	<p>Give the four main stages by which the machine turns trash into compost.</p> <p>1 workers select out the inorganic trash. } 2 put the rest in the big, turning drum. } In either order 3 enzymes and bacteria make the garbage into compost. / allow "processed". 4 which is put into barrels (ready for use)./ collect the organic sludge.</p> <p><i>Award one mark per two points adequately phrased.</i> <i>Award only one mark if the order of all four is incorrect.</i></p>
(c)	4	(i) (ii) (iii) (iv)	<p>soothing: calming (down), stopping them being angry/concerned, placating</p> <p>rotates: turns/goes round (and round).</p> <p>sample: an example, a part of the whole showing what it's like, a tester. NOT "piece"</p> <p>transforming: making it into something different, a new form, convert, changing</p> <p><i>Where candidates give more than one alternative and only one is right, do not allow the mark.</i> <i>Give one mark for each if the answer is a recognisable match to the markscheme.</i></p>

Section A: Reading

select and summarise information and ideas

Question	Mark	Answer
2	8	<p>The advantages that the compost machine has brought to the village and the villagers.</p> <p>1 prevents pollution (allow this general point notwithstanding points 2 to 5)</p> <p>2 there's no more burning/smoke</p> <p>3 it doesn't smell</p> <p>4 the flies have disappeared</p> <p>5 it stops complaints from the public/the public don't get angry</p> <p>6 It's clean/healthy/safe</p> <p>7 the process only takes three days/it's fast</p> <p>8 it makes Kfar Sir famous/ people come to see what is happening/popular town</p> <p>9 the compost can be used to help create a public park/reserve/to nourish trees/provide nutrients for growth/environment</p> <p>10 it makes a lot of people very happy/makes officials happy</p> <p>11 produces plenty/ten barrels a day</p> <p><i>Credit any eight points. Tick and number where points are made in the script. If the summary is mainly copied and/or is too long and/or lacks conciseness, deduct 1 - 3 marks, as appropriate.</i></p>

