

2012 Administration

Standard Grade Foundation Practical Abilities

Finalised Marking Instructions

© Scottish Qualifications Authority 2012

The information in this publication may be reproduced to support SQA qualifications only on a non-commercial basis. If it is to be used for any other purposes written permission must be obtained from SQA's NQ Delivery: Exam Operations.

Where the publication includes materials from sources other than SQA (secondary copyright), this material should only be reproduced for the purposes of examination or assessment. If it needs to be reproduced for any other purpose it is the centre's responsibility to obtain the necessary copyright clearance. SQA's NQ Delivery: Exam Operations may be able to direct you to the secondary sources.

These Marking Instructions have been prepared by Examination Teams for use by SQA Appointed Markers when marking External Course Assessments. This publication must not be reproduced for commercial or trade purposes.

	Negative Marking	Positive Marking		
Task	Keyboarding/Accuracy	Functions/Other Skills		Total
1	One mark is available for keyboarding – deduct one per error	Creation of folder/sub-folders – F ₁ F ₂ Print of evidence – P * First mark allocated if candidate has shown that this function can be correctly performed. The second mark to be awarded only if the candidate has consistently applied the function throughout the task.	2* 1	
	K = 1	F =	3	4

- Accept folder names in CAPS, Initial Caps or all in lower case. If inconsistent in sub-folders – 1K
- Accept any printed evidence, eg screen dump of open folders or directory tree

	Negative Marking	Positive Marking		
Task	Keyboarding/Accuracy	Functions/Other Skills		Total
2	Two marks are available for keyboarding – deduct one per error	Centre - C	1	
	K = 2	F =	1	3

- If any line in heading not centred no C function award
- Accept St Andrews in CAPS or Initial Caps
- Ignore addition of graphic/company logo
- If heading too large (UPJ) 1K
- Accept Telephone Number/Telephone No/Tel No/Tel/T/2
- Accept e-mail, email, Email, E-mail, E-Mail, E, ⊠
- Accept e-mail address with or without underline
- Do not accept capitals in e-mail address 1K
- Ignore any other text formatting

	Negative Marking	Positive Marking		
Task	Keyboarding/Accuracy	Functions/Other Skills		Total
3	Nine marks are available for keyboarding – deduct one per error Max –1K per cell	Creation of fields – F ₁ F ₂ Creation of records – R ₁ R ₂ Formatting of Sessions field – N * First mark allocated if candidate has shown that this function can be correctly performed. The second mark to be awarded only if the	2* 2* 1	Total
		candidate has consistently applied the function throughout the task.		
	K = 9	F =	5	14

- Ignore ID Number/primary key
- If a field omitted, 1K per field, also second F function award cannot be given
- If a record omitted, 1K per record, also second R function award cannot be given
- If data cut off/headings truncated 1K per field
- Accept database printout in any format
- Accept fields/records in any order
- If headings inconsistent 1K once
- Accept all headings in CAPS
- All headings in lower case 1K once
- Accept number field aligned to the left or the right
- Whole database in CAPS 1K once
- Accept if spreadsheet used for database

	Negative Marking	Positive Marking			
Task	Keyboarding/Accuracy	Functions/Other Skills			Total
4	Six marks are available for	Centre - C		1	
	keyboarding – deduct one	Insert graphic – G		1	
	per error	Appropriate graphic – A		1	
		Italics – I		1	
	K = 6		F =	4	10

- If entire poster in capitals 1K
- Candidate must make use of whole page, if not 1K
- Only award I function if italics correctly applied
- Only award C function if all lines centred
- Ignore any additional text formatting

	Negative Marking	Positive Marking			
Task	Keyboarding/Accuracy	Functions/Other Skills			Total
5	Thirteen marks are available for keyboarding – deduct one per error	Letterhead file used – RF Bold - B		1	
	K = 13		F=	2	15

- Letterhead in this task must be exactly the same as created in Task 2, otherwise no RF function award
- If letterhead text formatting (eg underline) carried on into letter 1K
- Accept any line spacing after letterhead eg 2LS, 3LS, 4LS, 5LS (must be one clear line space)
- Line spacing between sections (ref to salutation) consistently 2 or consistently 3, otherwise –1K once
- Line spacing between sections (salutation to complimentary close) must be 2, otherwise –1K once
- Line spacing in signature block must be 4-6, otherwise –1K
- Reference must have been completed with candidate initials, otherwise 1K
- Reference must be in CAPS, otherwise 1K
- Accept St Andrews (CAPS or Initial Caps)
- Ignore if subject heading is underlined
- Accept if subject heading is in Initial Caps
- If bold in subject heading carried on into letter, no B function award

Max -2K over these points

	Negative Marking	Positive Marking		
Task	Keyboarding/Accuracy	Functions/Other Skills		Total
6	Two marks are available for keyboarding – deduct one per error Candidates must change: Remi Kapinski's sessions are now 4 Mrs Bremner changed to Mrs Calder	Delete record – Lucy Cameron – DelR New record – Peter Anderson inserted - NR Sort – Surname – S Print - P	1 1 1 1	
	K = 2	F=	4	6

- Award/penalise for edits only
- If new record omitted 1K and no NR function award
- If new data cut off/headings truncated 1K per field
- New data must be consistent with original database, if not -1K once
- If more than one record deleted no DelR function award
- Be aware of consequentiality in sort

	Negative Marking	Positive Marking			
Task	Keyboarding/Accuracy	Functions/Other Skills			Total
7	Thirteen marks are available	Underline – U		1	
	for keyboarding – deduct one per error	Justify – J		1	
	K = 13	F	=	2	15

- Main heading should be in CAPS otherwise -1K
- Accept 'ml' and 'g' with or without a space before but must be consistent otherwise -1K once

	Negative Marking	Positive Marking			
Task	Keyboarding/Accuracy	Functions/Other Skills			Total
8	No keyboarding award for	Correct website – W		1	
	this task	Print relevant page - RP		1	
	K = 0	_	F =	2	2

- If candidate has included printout of any page from appropriate Internet site then the full award should be given
- If centre states no access, no marks awarded
- If centre indicates no access to the specified sites, accept different sites and award both W and RP functions
- Accept Internet page copied onto a WP document
- Accept screen dump of website

	Negative Marking	Positive Marking			
Task	Keyboarding/Accuracy	Functions/Other Skills			Total
9	Five marks are available for	Staff Wages formula – F		1	
	keyboarding – deduct one	Relative copy – R		1	
	per error	Total formula – F		1	
		Relative copy – R		1	
		Printout of formulae – PF		1	
	K = 5		F =	5	10

- Accept main heading in CAPS or Initial Caps with/without bold
- Accept other headings/labels as given or keyed in/formatted consistently within each group - if inconsistent – 1K once
- If all headings in lower case 1K once
- Row/column omitted 1K each time
- Accept any variety of formulae (provided they work)
- Check carefully that formulae have been replicated otherwise no R function award
- If incorrect formulae correctly replicated, award R function(s)
- Accept printout with/without row/column headings and gridlines
- If the printout for formulae is missing, no function awards available
- If printout for figures is missing 1K and mark the formulae printout for accuracy
- If formulae printout is truncated, but what can be seen is correct and totals correct
 on figure printout, award F and R function marks but do not award the PF function
 mark as print has not been correctly carried out
- If formulae printout is truncated and no figure printout provided, no function awards available
- If there is a difference between figure and formulae printouts 1K

	Negative Marking	Positive Marking			
Task	Keyboarding/Accuracy	Functions/Other Skills			Total
10	No keyboarding award for this task	Query – (10 Sessions) – Q		1	
	K = 0	F	=	1	1

- Be aware of consequentiality when marking this task
- The records printed must be exactly the same as in Task 6 (this is the only evidence of a search/query being carried out), otherwise no Q function award
- The printout must include at least First Name and Surname

	Negative Marking	Positive Marking		
Task	Keyboarding/Accuracy	Functions/Other Skills		Total
11	Two marks are available for keyboarding – deduct one per error	No function marks are available for this task		
	K = 2	F =	0	2

- If 2011 not inserted before main heading If 'and Drink' not inserted after 'Food' -1K
- max
- Any September figures not changed -1K each time
- If formulae printout also included, ignore

	Negative Marking	Positive Marking			
Task	Keyboarding/Accuracy	Functions/Other Skills			Total
12	Four marks are available for	Address e-mail – Ad		1	
	keyboarding – deduct one	Printout of e-mail – P		1	
	per error	Evidence of sending – S		1	
	K = 4		F =	3	7

Accept screen dump as printout

Evidence of sending: Date and time

Franked envelope

Screen dump of sent list/box

Observation checklist

Signed observation/letter/note from teacher

Returned e-mail confirming receipt

Printout of properties

Screen dump of inbox (teacher's)

- If no e-mail provided, but evidence provided that e-mail has been sent, award Ad and S functions but no keyboarding marks available
- If centre states that printing of e-mail not possible but evidence provided that e-mail has been sent, award Ad and S functions, but no keyboarding marks available
- Do not award P function if evidence that e-mail has been printed from teacher's inbox (eg teacher name at top of printout)
- If no subject/inappropriate subject 1K
- First word in subject must have an Initial Capital, otherwise 1K
- Mark subject for keyboarding errors 1K max
- Accept any name in e-mail address
- Do not accept textspeak -1K each time
- If no candidate name at end 1K
- Candidate name all in lower case 1K
- Be aware that some systems eg GLOW automatically adjust line spacing. DO NOT penalise inconsistent spacing

	Negative Marking	Positive Marking		
Task	Keyboarding/Accuracy	Functions/Other Skills		Total
13	One mark is available for keyboarding – deduct one per error	Correct appointment inserted -T Printout in day format – 18 April 2012 - P	1	
	K = 1	F =	2	3

- If note from teacher indicating no access to electronic diary no award for this task
- Times should be as given both start and finish times/duration shown or no T function award
- If uncertain whether electronic diary used, mark as seen and refer to PA
- Expect capitalisation as given in task, otherwise -1K

	Negative Marking	Positive Marking		
Task	Keyboarding/Accuracy	Functions/Other Skills		Total
14A	One mark is available for keyboarding – deduct one per error	No function marks are available for this task		
	K = 1	F =	0	1

- Ignore any text formatting Accept headings in Initial Caps if consistent Accept with/without gridlines and row/column headings

	Negative Marking	Positive Marking		
Task	Keyboarding/Accuracy	Functions/Other Skills		Total
14B	One mark is available for	Bar chart created – CHT	1	
	keyboarding – deduct one	Title – H	1	
	per error	Correct figures used – F	1	
		Key/legend/labels included – L	1	
		Label X axis – X	1	
		Label Y axis – Y	1	
	K = 1	F =	6	7

- Accept any form of Bar Chart, eg 3D Column
- Accept bar/column chart horizontally displayed
- If wrong type of chart used eg line graph no CHT function award
- Award H function for title 1K if inappropriate
- If no title no H function award and -1K
- Accept title in CAPS or Initial Caps
- If figures different from Task 14A no F function award
- If graph different from solution check Task 14A consequentiality
- No L function award if Series 1 shown
- Accept if printout contains both spreadsheet and chart

[END OF MARKING INSTRUCTIONS]