

Department: Basic Education **REPUBLIC OF SOUTH AFRICA**

ANNUAL NATIONAL ASSESSMENT

GRADE 5

ENGLISH FIRST ADDITIONAL LANGUAGE

MEMORANDUM

SET 1: 2012 EXEMPLAR

ANNUAL NATIONAL ASSESSMENT GRADE 5 ENGLISH FIRST ADDITIONAL LANGUAGE SET 1 EXEMPLAR MEMORANDUM

QUESTION	EXPECTED ANSWER	MARK
1.1	B The wise lion	1
1.2	Wise Lion/Good Lion/Smart Lion/Any other relevant title	2
1.3	Wise Lion/Good Lion/Smart lion/Any other relevant title	2
	(Please note: for the first 3 questions above, the text should not	
	carry the title)	
	Wise Lion	
1.4	(Please note: for this question, the text should carry the title)	1
2.1	In the forest/forest/among trees	1
2.2	B forest	1
2.3	Forest	1
2.4	False. In the forest.	2
3.1	C abilities	1
3.2	Abilities/Role each could play/How they could contribute to the success of the war/Any other relevant ones	2
3.3	Abilities	1
3.4	False. It is based on abilities	2
3.5.1	Fox - Clever Planner/C	1
3.5.2	Elephant - Strong Helper/A	1
4.1	B. they were taking the forest lands.	1
4.2	Because humans moved into the forest lands, the animals decided to fight them./A	2
4.3	They were taking the land.	2

4.4	They called for a meeting to plan the war./They wanted to fight the humans.	2
4.5	False. Because humans were taking the land.	2
5.1	B. everybody is important.	1
5.2	We can learn that everybody is important	2
5.3	TRUE Reason: Everyone can be useful in some way./Everyone has some ability that is useful./Any other relevant point	
5.4	everyone is important./everyone can be useful in some way/ everyone has some ability that is useful/any other relevant point	2
5.5	That everyone is important.	2
6.1	Yes OR No	1
	Reasons for 'Yes': He recognised abilities in all animals./He did not play favourites./He created a team./He wanted as many people as usefully possible to be involved./Any other relevant ones	1
	Reasons for 'No': He wanted to go to war – war is not a good thing/ He wanted many animals to be involved – many could die./Any other relevant ones	1
6.2	TRUE or FALSE	1
	Reasons for TRUE: He recognised abilities in all animals./He did not play favourites./He created a team./He wanted as many people as usefully possible to be involved./Any other relevant ones	1
	Reasons for FALSE: He wanted to go to war – war is not a good thing/ He wanted many animals to be involved – many could die./Any other relevant ones	1
6.3	C He chose according to their abilities.	1
7.1	True. Repeated at 13H00 and at 20H00 If answer says True without any correct reasons, then no marks to be given.	2
7.2	13:00, 20:00	2
7.3	B. Twice	1
7.4	13:00, 20:00	2
7.5	Twice/Two times	1

8.1	C The Living Edens, Known Universe, Rebuilding Titanic, World's Deadly Animals	2
8.2	The Living Edens, Known Universe, Rebuilding Titanic, World's Deadliest Animals	2
8.3	Known Universe, World's Deadliest Animals	1
8.4	Known Universe	1
8.5	Known Universe, Rebuilding Titanic	2
9.1	B. Power to Play	1
9.2	The Living Edens, Known Universe	2
9.3	Dog Whisperer, Lockdown	2
9.4	repeated	1
10.1	C assist	1
10.2	assist	1
10.3	assist	1
10.4	assist, useful	2
11.1.1	The lion <u>calls</u> the animals to a meeting.	1
11.1.2	The lion <u>called</u> the animals to a meeting.	1
11.2.1	The lion calls the animals to a meeting.	1
11.2.2	The lion called the animals to a meeting.	1
11.3.1	A. calls	1
11.3.2	A. called	1
11.4.1	planned	1
11.4.2	live	1

	-	
11 5	Rubric	
11.5	Rubiic	

11.5.1	Criteria for Sentence	Mark
	ence with verb 'call' in simple present tense, ful, correct punctuation with no spelling error	2
	ence with verb 'call' in simple present tense, ful, one punctuation/spelling error	1
	with verb 'call' substituted with another verb, t, meaningless.	0
11.5.2	Criteria for Sentence	
	ence with verb 'call' in simple past tense, meaningful, unctuation with no spelling error	2
	ence with verb 'call' in simple past tense, meaningful, tuation/spelling error	1
	with verb 'call' substituted with another verb, t, meaningless.	0
12.1	The lion had a meeting with the fox, donkey, rabbits and elephant.	2
	(If any one punctuation mark is missing)	1
12.2	D. The lion had a meeting with the fox, donkey, rabbits and elephant.	1
12.3.1	The lion had a meeting with the fox, donkey, rabbits and elephant.	1
	(no mark If any one punctuation mark is missing)	0

12.3.2	Did the lion call the fox, donkey, rabbits and	1
	elephant to the meeting?	
	(no mark If any one punctuation is missing)	0
13.1	in, to	3
13.2	in	1
13.3	in	1
13.4	in	1
14.1	roars, calls	2
14.2	roars, hear, know	3
14.3	B roars	
14.4	Roars	1
15.1	happy/excited/any other relevant ones	2
	burgers/chips/any other relevant ones	2
	bicycle/bike/cycle	2
15.2Criteria for paragraph		Mark
Irrelevant, incorrect sentence.		0 mark
One correct and punctua	sentence, with the correct tense, correct spelling, correct word order tion marks	1 mark
Two correct and punctua	sentences, with the correct tense, correct spelling, correct word order tion marks	2 marks
	ct sentences, with the correct tens, correct spelling, correct word unctuation marks	3 marks
	sentences, with the correct tense, correct spelling, correct word unctuation marks	4 marks

15.3	Criteria	Mar
	vith subject and verb written.	0
rrelevant idea	s written.	
At least 1 sen	ence written, complete with subject and verb.	1
	ostly without any errors – it is correctly punctuated with no spelling and grammar errors.	
	levant to topic.	
	ore sentences written, complete with subject and verb.	2
	entence is mostly without any errors – it is correctly punctuated with no spelling and	
grammar erro		
	levant to topic.	
Shows no furt	ner development of idea.	
At least 3 or n	ore sentences written, complete with subject and verb.	3
At least 2 sen	ences are mostly without errors – they are correctly punctuated with no spelling and	
grammar erro	ſS.	
	e relevant to topic.	
Shows some	ogical development of idea.	
At least 4 or n	ore sentences written, complete with subject and verb.	4
	ences are mostly without errors – they are correctly punctuated with no spelling and	
grammar erro		
	e relevant to topic.	
	ogical development of idea.	
At least 5 or n	ore sentences written, complete with subject and verb.	5
	ences are mostly without errors – they are correctly punctuated, with no spelling and	Ŭ
grammar erro		
	e relevant to topic.	
	development of idea.	
At loast 6 or n	ore sentences written, complete with subject and verb.	6
	ences are mostly without errors – they are correctly punctuated, with no spelling and	0
grammar erro		
	e relevant to topic.	
	development of idea.	