Grade descriptors - analysis to help match grades to board descriptors

Grade descriptions are provided to give a general indication of the standards of achievement likely to have been shown by candidates awarded particular grades. The descriptions must be interpreted in relation to the content specified by the specification; they are not designed to define that content. The grade awarded will depend in practice upon the extent to which the candidate has met the assessment objectives overall. Shortcomings in some aspects of candidates’ performance in the assessment may be balanced by better performances in others.

LISTENING
A
C
F

Type
Candidates show understanding of different types of spoken language that contain. and
Candidates show understanding of a variety of spoken language

Complexity
a variety of structures
that contains some complex language
Candidates show some understanding of simple language spoken clearly

Context
The spoken material relates to a range of contexts, including some that may be unfamiliar,
and relates to a range of contexts.
that relates to familiar contexts.

Grammar
may relate to past and future events.

Response
They can identify main points, details and opinions.
They can identify main points, details and points of view and draw simple conclusions. (seems more demanding than A)
They can identify main points and extract some details.

SPEAKING
A
C
F

Type
They initiate and develop conversations and discussions, present information and narrate events.
They take part in conversations and simple discussions and present information.
They take part in simple conversations, present simple information

Opinions
They express and explain ideas and points of view
They express points of view and show an ability to deal with some unpredictable elements.
and can express their opinion.

Complexity
, and produce extended sequences of speech using a variety of vocabulary, structures and verb tenses.
Their spoken language contains a variety of structures and may relate to past and future events.
They use a limited range of language.

Accuracy: Pron & Intonation
They speak confidently, with reasonably accurate pronunciation and intonation.
Their pronunciation and intonation are more accurate than inaccurate.
Their pronunciation is understandable.

Accuracy: Grammar
The message is clear but there may be some errors, especially when they use more complex structures.
They convey a clear message but there may be some errors.
There are grammatical inaccuracies but the main points are usually conveyed.

READING
A
C
F

Type
They show understanding of a variety of written texts
They show understanding of different types of written texts
They show some understanding of short, simple written texts

Contexts
relating to a range of contexts. They understand some unfamiliar language
The written material relates to a range of contexts, including some that may be unfamiliar
that relate to familiar contexts. They show limited understanding of unfamiliar language.

Complexity
and extract meaning from more complex language and extended texts.
that contain a variety of structures.

Grammar

and may relate to past and future events.

Response
They can identify main points, extract details, recognise points of view, attitudes and emotions and draw simple conclusions.
They can identify main points, extract details and recognise opinions.
They can identify main points and some details.

WRITING
A
C
F

Context
They write for different purposes and contexts about real or imaginary subjects.
They write for different contexts that may be real or imaginary.
They write short texts that relate to familiar contexts.

Opinions
They express and explain ideas and points of view.
They communicate information and express points of view.
They can express simple opinions.

Complexity
They use a variety of vocabulary, structures and verb tenses.
They use a variety of structures and may include different tenses or time frames. The style is basic.
They use simple sentences.

Accuracy
Their spelling and grammar are generally accurate. The message is clear but there may be some errors, especially when they write more complex sentences.
They convey a clear message but there may be some errors.
The main points are usually conveyed but there are mistakes in spelling and grammar.

Document2 HEM 0-XXX-00
2

