GCSE Specifications - Comparison between examination board specifications. Helen Myers November 2008

GCSE ML SPECIFICATIONS 2009 ONWARDS

An overview for teachers

Co-ordinated by Helen Myers, ALL Chair Secondary Interest Group.

As at 07/12/08 12:47
Contents
Contents
2
Introduction
4
Key contact information
4
TALK GIVEN BY HELEN MYERS TO CILT 14-19 CONFERENCE
5
ANALYSIS OF SPECIFICATIONS
10
Controlled assessment for speaking and writing - guidelines from regulatory body (QCA) for all boards:
10
Availability of languages, dates for examination & awards
11
What are the topics/themes studied?
12
LISTENING
16
SPEAKING
19
Prior to setting task
20
TASK SETTING
20
TASK TAKING: preparation following setting of task
22
TASK-TAKING: the actual test!
26
TASK MARKING
28
READING
30
WRITING
34
TASK SETTING
34
TASK TAKING - preparation following setting task
36
provide an individual response.
38
TASK-TAKING: the actual test!
40
TASK MARKING
42
Associated resources
43
Grade descriptors
44
Grade descriptors - analysis to help match grades to board descriptors
45
Topics: comparing the boards
47
Checklist of Possible elements to consider when selecting new GCSE specification
48
Notes/ on-going dialogue with boards that won't fit tidily into the columns!!!!
50
AQA definition of 'under formal supervision'
50
EDEXCEL listening & reading : common topic areas
50
EDEXCEL themes for S and W
51
EDEXCEL ... Speaking task between student?
51
SAMPLING: AQA and EDEXCEL help
52

Introduction

Status of this document

This provides a personal, impartial overview, based on my interpretation of the documents available to me at the time of writing from the 5 different GCSE exam boards and informal correspondence with representatives whom I quote in italics (many thanks to them for speedy answers this week!). I am sure that there are many gaps, and I welcome any corrections. I hope that it will at least be a starting point for a skim-read overview!

NB!!!! It is 'work in progress' and will be available on the ALL London website www.all-london.org.uk along with a Powerpoint presentation and checklist. Please do contact me with any information / edits / deletions.

Key contact information

AQA
http://www.aqa.org.uk/qual/gce.php
Gill Tayles (GT)

CCEA
http://www.ccea.org.uk/gcse_specifications/
Claire McNicholl (CM)

Edexcel
http://www.edexcel.com/quals/gcse/gcse09/Pages/default.aspx
Alistair Drewery (AD)

OCR
http://www.ocr.org.uk/qualifications/1419changes/gcse/index.html#list
Jo McGowan (JM)

WJEC
http://www.wjec.co.uk/index.php?subject=30&level=7&imageField2.x=22&imageField2.y=16
Claire Radley (CR) & Jean Rawlings (JR)

ALL
ALL Secondary SIG Chair: Helen Myers helen@djblow.fsnet.co.uk
Helen Myers

http: ://groups.yahoo.com/group/mflresources/
Discussion group moderated by Helen et al!
Helen Myers

TALK GIVEN BY HELEN MYERS TO CILT 14-19 CONFERENCE

(Reference: Powerpoint presentation available)

Varied agendas

· Which spec is going to get my pupils the best grade?

· Which spec will allow for better T&L over 2 years?

· Which spec gives the best assessment experience?

· Which spec is the most easily managed?

· Which spec allows for the most choice for my dept?

· Which spec ensures the most collaboration for my dept?

· Which spec is the least likely to mean I get flak from pupils / colleagues / parents / managers?!!!!

· ... NB .. no outright recommendations here ... more of a process with hopefully a useful summary / indicators

· SHOULD be .. What's best for OUR PUPILS

Recommended process for selecting Specification

It is important and easier if you know where your 'stakeholders' / audience are starting from :

· staff in your dept

· your managers

· pupils

· parents

· governors

Throughout the process, think about how you would explain the situation / decisions to others ... e.g. forthcoming Into the Upper School Handbook / evening

Context

· Outcome from review ...

· 20 - 30% for 4 skills

· Tiering retained

· Instructions to candidates in English

· Some choice of context/purpose in S & W

· Relevant contexts and purposes

· Short course EITHER S&L OR R&W

· Published Dec - Submissions by March - accredited Sep 08 - first teaching Sep 09

· Parents of pupils already been through KS4 / colleagues will have an idea of what to expect.

· QCA (Qualifications and Curriculum Authority) produce the GCSE criteria to which the boards must write the specifications ...

· these are NON-NEGOTIABLE

1. GCSE qualification criteria(for all subjects) ('where controlled assessment is required, specifications must be developed in accordance with guidance documentation produced by regulators'

2. GCSE subject criteria for modern foreign languages
· Aims & learning outcomes

· Subject content

· Assessment objectives (incl weighting 20-30% per skill)

· Scheme of assessment (not required to be in TL; 40% external, 60% controlled, S&W must be be controlled)

· Grade descriptions (C: range...'may relate to past and future')

· Appendix: grammar requirements

· (analysis of changes of ALL London website)

3. QCA Guidelines documentation for controlled assessment

· Task setting - S+W - limited control

· exemplar - characteristics of language required - allow adaptation + design of own tasks (clearly defined parameters + regular replacement)

· Task Taking: S-medium control W - high control

· guidance re: preparation stage

· authenticity control (MUST be informal supervision)

· feedback control

· time control (W: must be agreed with regulators)

· collaboration control, (S: must allow to be informed by working with others, but response must be individual; W: all must be independent)

· resource control (S: no dictionary, but access to notes / visual stimulus; W:must have dictionary (could be online), may access notes (not early drafts, no online spell/grammar checkers)

· Task marking: S- medium, W, high

Key areas which are common to all boards

· Skills and Weighting
· Listening, speaking, reading & writing.

· Boards had flexibility of 20%-30% per skill, but all have chosen the same weighting. (Forced in some ways by constraint of 60% controlled assmt, which had to be speaking and writing.

· L: 20%; R: 20%; S: 30%; W: 30%

· Grammar: Same list for all - divided into Foundation and Higher

· Responses: S&W: in target language; L&R: Non verbal responses; no access to reference

· Tiering : Controlled assessment S&W - no tier; L&R - Foundation OR Higher. Crossover questions on both skills.

· Titles and rubrics: In English [with the exception of CCEA CHECK THIS for reading and note that although the rubric is in English, some boards e.g. Edexcel + OCR still use French as the means for testing comprehension within the question]

· Short course status: It is possible to amalgamate results to form full GCSE

· Availability: Only 1 re-sit of each unit is allowed (i.e. submitted)

Elements to consider when selecting the board:

Which boards available to me for my subject?

· All: French German & Spanish - see grid below for extras.

What examination periods are available?

· AQA - LSRW June 2010 onwards, LR in addition Jan 2011 onwards for Fr Sp and Gn

· CCEA - SW June 2010 onwards, LSRW 2011 onwards

· Edexcel - LSRW June 2010 onwards, SW in addition Jan 2011 onwards

· OCR - LSRW June 2010 onwards

· WJEC - LR June 2010 onwards, SW in addition June 2011 onwards

[Comment: Is there an advantage for the option of 'banking' L&R (AQA) or S&W (Edexcel) / having opportunity for re-sit?]
When are awards available?

· Short course 2010: AQA, Edexcel & OCR

· Short course 2011 and Full course 2011: All boards

[Comment: How soon do you want to certify the short course?]
· What do the networks advise?

[Comment: Awareness that certain 'groups' of schools traditionally may follow certain boards ... Is there an advantage in taking the same board as other schools in your 'Family of schools'? Are there any 'traditional expectations' of taking a particular board?]
· What support is available from the board?

Availability of people to help you esp. for controlled assessment (24 hour support AQA, large staff, Edexcel)

Qualifications of the staff (do teachers work for the board?)

Dialogue with teachers

Publication of results

Teacher notes

On-line help for preparation and planning

Dedicated / bespoke resources

Sample assessment papers

Training and workshops

[Comment: does size / proximity matter?]
· What are the resource implications of this board?

Will you need new text books to cover the topics required?

What is your experiences of the authors / publishers of the endorsed text books ? (AQA: Nelson Thornes; Edexcel: Heinemann; OCR: Oxford)

Can assessments be conducted reasonably with current provision for supervision / times?

· What is the 'prescribed' content - does it allow for progression and continuity in my school?

NB Context:

· Common grammar lists

· Requirement to allow choice of S & W context (but clear that purposes must be different for each task)

· Do any of the boards 'stand out;' as having a more suitable topics for your school (see the starter quiz!)

Different lay-out and quantity of vocab - see page 6 (available as a list on London ALL site)

Topic headings / organisation may be more appealing to you

Fundamentally, all very similar except for Edexcel L & R focus (in principle)
· How would my pupils perform with the assessment stimuli / response of the sample papers?

LISTENING

Headlines:

· Marks: 40 per board - except AQA Foundation (35)

· Time: AQA + OCR: 30/40; CCEA & WJEC 35/45; Edexcel 25/35

· Features of responses:

· OCR no pictures in sample ...

· Edexcel 'peaks and troughs'

· AQA and troughs within increasing difficulty

· WJEC OCR CCEA - increasing difficulty

· Open ended, response:(see page 11):

· FOUNDATION: OCR (24), CCEA (19) WJEC (14) AQA (12) Edexcel (4)

· HIGHER: CCEA (28) WJEC (26) OCR (16) AQA (8) EDEXCEL (8)

· Response in French: OCR and Edexcel final questions

· Line Spacing of choices (better if closer together for this ex?)

Comment: Opportunity to show as much as they can?

Best length of time for your pupils to concentrate?

Balance straightforward questions with no need for distractors WITH more complex but chance of guessing!
READING

Headlines:

· Marks: 40 per board - except AQA 35

· Time: AQA: 30/40; CCEA 40/50; Edexcel 35/50; OCR 35/45 WJEC 35/45;

· Features of responses:

· Edexcel 'peaks and troughs'

· AQA and troughs within increasing difficulty

· WJEC OCR CCEA - increasing difficulty

· Open ended, response:(see page 11):

· FOUNDATION: WJEC (16) CCEA (13) OCR (8), AQA (4) Edexcel (4)

· HIGHER: WJEC (21) OCR (16) CCEA (12) AQA (12) EDEXCEL (8)

· Response in French: OCR and Edexcel final questions

· Line Spacing of choices (better if closer together for this ex?)

· CCEA rubrics in TL

Comment: Opportunity to show as much as they can?

Best length of time for your pupils to concentrate?

Balance straightforward questions with no need for distractors WITH more complex but chance of guessing!
SPEAKING
Headlines:

· Await absolute final guidelines on nature of controls (e.g. clarify definition of 'informal supervision' for stage 1 - AQA - see notes)

· EXEMPLAR TASKS:

· Conversation: AQA, CCEA, Edexcel ('open interaction') OCR ('discussion') WJEC

· Presentation included: option for CCEA, Edexcel, OCR; compiulsory for WJEC

· Role play - Edexcel ('open interaction') OCR

· Edexcel does not require two different topic areas (but must be different context and purposes)

· WJEC - teacher / student interaction cpmpulsory (others allow for student / student, though expected that only one of themn is assessed)

· OCR gives details of submitting tasks electronically (video / audio)

· WJEC - teacher / student interaction compulsory (others allow for student / student, though expected that only one of them is assessed)

· Time limit controls differ for preparation foloiwng issue of task:

· AQA Max 6 hours - no timescale limit

· CCEA - 3-4 HOURS - NO TIMESCALE LIMIT (BUT EXPECT 2 WEEKS)

· EDEXCEL - Max 6 hours - timescale: 2 weeks

· OCR - recommended no longer than 2 hours

· WJEC - timescale 2 weeks for converstaion [no limit for presentation / discussson)

· Prompt sheets allowed in test - quantity + nature:

· AQA: 40 words - no conjugated verbs

· CCEA 40 words - may include verbs or phrases

· EDEXCEL 30 words, bullet points

· OCR 5 bullet points, each with no more than 8 words, can include connjugated verbs

· WJEC - brief headings

Comment: How do your pupils respond to presentation preparation?
How important is it to you that students be assessed interacting with other students?

What timescale and length would suit you / your students / your timetable?
Does the number of words make a difference?

How can the inclusion of verbs help / hinder the candidate?
WRITING

Headlines:

· Task types flexible - most important hting is to allow candidate to dmeonstrate the criteria (e.g. ensure sufficient complexity)

· Edexcel does not require two different topic areas (but must be different context and purposes)

· No of words for G-D / C-A:

AQA 200-350 / 400-600

CCEA 200-300 / 400-600

EDEXCEL 200 / OVER 400

OCR up to 350 / up to 600

WJEC 200-350 / 400-600

· Time limit controls differ for preparation following issue of task:

· AQA Max 6 hours - no timescale limit

· CCEA - 5-6HOURS

· EDEXCEL - may have longer than S (which is Max 6 hours - timescale: 2 weeks)

· OCR - recommended no longer than 2 hours

· WJEC - timescale 2 weeks prior to test

· Length: all maximum one hour

· Prompt sheets allowed in test - quantity + nature:

AQA: 40 words - no conjugated verbs

CCEA 40 words

EDEXCEL 30 words, bullet points

OCR notes from (need to find this)

WJEC - proforma will be provided

· Exemplar task structure:

AQA: magazine article / account

CCEA: article / report / leaflet - example for each function (inform, compare, persuade)

EDEXCEL article / leaflet / blog / web page / magazine interview / email / account / postcard

OCR item for webpage / letter / article /

WJEC - blog entry/ webpage

Comment: What timescale and session length would suit you / your students / your timetable?
Does the number of words make a difference?

How can the inclusion of verbs help / hinder the candidate?
· How clearly do I understand the assessment criteria - especially of the parts I have to mark / moderate?

SPEAKING - the most important! You need to be confident about moderating within your centre ...contd (see page 21 + yellow sheets)

· Each task out of 30 for all except WJEC (20 each)

· Varying combinations of elements:

· COMMUNICATION - all in a separate category

· RANGE: Range & Accuracy (AQA), grammar & structures (CCEA) Range of language (Edexcel), Quality of language (OCR) Range of language (WJEC)

· PRONUNCIATION & INTONATION - Edexcel & WJEC include in accuracy:

· ACCURACY: AQA includes with range; CCEA not explicit; OCR includes in quality of language

WRITING - MARKED BY BOARD (page 35 + grreen sheets)

· Each task out of 30 for all except WJEC (20 each)

· Varying combinations of elements:

· COMMUNICATION - all in a separate category

· RANGE: Range (AQA), grammar & structures (CCEA) Knowledge and application (Edexcel), Quality of language (OCR) Range of language (WJEC)

· ACCURACY: AQA Edexcel, OCR sep category; includes with range; CCEA within grammar and structures; OCR includes in quality of language

Compare with grade descriptors how do they equate to A/C/F)
· How would my school accommodate the requirements of the controlled assessment?

END OF TALK

ANALYSIS OF SPECIFICATIONS

Key:

· Highlights in green = 'unique' features of the exam board

· Highlights in pink- queries

· Gaps - exam boards and others are invited to contact Helen with info!

Controlled assessment for speaking and writing - guidelines from regulatory body (QCA) for all boards:

GENERIC On drafting / redrafting: when drafting not a skill assessed, make it clear that Teachers may review preparation for task at a general level. Must not provide detailed and specific advice about how to improve.

SPEAKING
WRITING

SETTING

LIMITED CONTROL

Minimum 2 tasks each with different purposes.

Writing and speaking tasks must be refreshed by the board and the centre every two years.

Must be choice:

(1) Exemplar tasks

(2) Adapt exemplar tasks (within clearly defined parameters)

(3) design own tasks (within clearly defined parameters)

TAKING
MEDIUM CONTROL
Can be taken at any time.

Same task cannot be repeated

Authenticity
complete all work (incl preparatory work) under informal supervision

Collaboration
Must allow work of individual candidates to be informed by working with others - but individual response must be given
Must complete all work independently

Resource
No dictionary
Must allow access to dictionaries (may be online dictionaries)

No access to earlier drafts or online spellchecker / grammar checkers

May access notes on board template

MARKING
Teachers mark using awarding body mark schemes

Moderated by board.
HIGH CONTROL

Awarding body marks.

AQA
CCEA
Edexcel
OCR
WJEC

Availability of languages, dates for examination & awards

Which courses are available & when can the assessments be taken? (Jan / June)

Bengali
Chinese (Mandarin)

French

German

Italian

Modern Hebrew
Punjabi
Polish
Spanish

Urdu
French, German,

Irish, Spanish

Arabic, Chinese* (accommodates Mandarin or Cantonese), French, German, Italian, Japanese, Greek, Russian, Spanish,

Urdu

Biblical Hebrew, Classical Greek, Dutch,

French, German, Gujarati,

Latin,

Persian, Portuguese, Spanish, Turkish

French,

German,

Spanish

Welsh

When can the assessments be taken?

All units June 2010 onwards and additional Jan assessment of listening and reading from Jan 2011 onwards
Units 1 and 2 (S&W) available every summer from 2010

Units 3 and 4 (R&L) available every summer from 2011
All units June 2010 onwards and additional Jan opportunity to submit S & W from Jan 2011 onwards
Date of first assessment for all units: 2010
L&R: June 2010 and each June thereafter

S&W: June 2011 and each June thereafter

When can awards be made?

Short: June 2010 onwards for French German & Spanish

Full & all other languages: 2011 onwards
Full + Short: June 2011 onwards
Short: June 2010 onwards

Full: 2011 onwards
Short: June 2010 onwards

Full: 2011 onwards

Short + full: June 2011 onwards

AQA
CCEA
Edexcel
OCR
WJEC

What are the topics/themes studied?

Contexts and purposes
Contexts
S&W: Themes

L&R: Common topic areas
Topic area
Contexts

1. Lifestyle

Health

· Healthy and unhealthy lifestyles and their consequences

Relationships and Choices

· Relationships with family and friends

· Future plans regarding: marriage/partnership

· Social issues and equality

2. Leisure

Free Time and the Media

· Free time activities

· Shopping, money, fashion and trends

· Advantages and disadvantages of new technology

Holidays
· Plans, preferences, experiences

· What to see and getting around

3. Home and Environment

Home and Local Area

· Special occasions celebrated in the home

· Home, town, neighbourhood and region, where it

· is and what it is like
Environment

· Current problems facing the planet

· Being environmentally friendly within the home

· and local area

4. Work and Education

School/College and Future Plans
· What school/college is like
· Pressures and problems

Current and Future Jobs

· Looking for and getting a job

· Advantages and disadvantages of different jobs
1. The Individual
• Relationships: families and friends;

• Local environment: advantages and disadvantages;

• Activities: daily routine and leisure activities; and

• Health and lifestyle: diet, exercise and illness.

2. Citizenship
Social issues: problems in society and equality;

• Travel and tourism: destinations and choices;

• Environmental issues: attitudes to and responsibilities for

litter, transport, energy, conservation and recycling;

• Media and communications; and

• Celebrations: festivals and customs.

3. Employability
School life;

• Part-time jobs: advantages and disadvantages; and

• Future plans: choices and expectations.
1. Media and

culture
· Music/film/reading

· Fashion/celebrities/religion

· Blogs/internet

2. Sport and leisure [General interests]

· Hobbies/interests

· Sporting events

· Lifestyle choices

3. Travel and

tourism
· Holidays

· Accommodation

· Eating, food, drink

4. Business, work

and employment
· Work experience/part-time jobs

· Product or service information

1 Home and local area
· Life in the home; friends and relationships.

· Local area, facilities and getting around.

2 Health and sport
· Sport, outdoor pursuits and healthy lifestyle.

· Food and drink as aspects of culture and health.

3 Leisure and entertainment (includes online)
· Socialising, special occasions and festivals.

· TV, films and music.

4 Travel and the wider world
· Holidays and exchanges.

· Environmental, cultural and social issues.

5 Education and work
· School life in the UK and in the target language country or community.

· Work experience, future study and jobs, working abroad.
1 Personal and social life
· Self, family, friends, home life, shopping, meals, healthy living, illness and accident,

· free time, fashion, relationships, future plans.

2 Local community
· Home town, school, education, local environment, pollution, recycling, local facilities,

· comparisons with other towns and regions, weather and seasons.

3 The world of work
· Work experience, part-time jobs, future careers, technology (sending messages, accessing information).

4 The wider world
· Travel and holidays, media, social issues (e.g. life of young people today, homelessness, crime, drugs, healthy living, religion, politics),

· life in the countries and communities where the language is spoken.

What content is tested in L&R?

L&R based on foundation - but expect to encounter some unfamiliar and may be tested provided it can be accessed through communication strategies

Vocab in grammar also tested, though not in list
Although candidates should expect to encounter some unfamiliar vocabulary,

Foundation Tier candidates will only be tested on words and terms given in both the

core minimum vocabulary list and from the categories
L&R: vocab and structures from 4 specified common topic areas:

1. Out and about
· Visitor information

· Basic weather

· Local amenities

· Accommodation

· Public transport

· Directions

2. Customer service and transactions
· Cafés and restaurants

· Shops

· Dealing with problems

3. Personal information
· General interests

· Leisure activities

· Family and friends

· Lifestyle (healthy eating and exercise)

4. Future plans, education and work
· Basic language of the internet

· Simple job advertisements

· Simple job applications and CV

· School and college

· Work and work experience
Foundation Tier: Assessment tasks for Foundation Tier Listening and Reading will be based on material in this vocabulary list. The assessments will contain some unfamiliar vocabulary but this will not be tested.

Higher Tier: Assessment tasks for Higher Tier Listening and Reading will be based on material in both the Foundation and Higher Tier lists. Assessments will contain some unfamiliar vocabulary, and some of this will be tested, since the national subject criteria require candidates to use a range of techniques to deduce meaning.
Core vocabulary for foundation tier -assessment tasks will be based core vocabulary though candidates will encounter unfamiliar vocabulary.

AQA
CCEA
Edexcel
OCR
WJEC

What is the minimum core vocabulary for external assessment (L&R)?

Minimum core - guide for teachers to assist planning schemes of work

F: approx 1500 words (grouped by topic and alphabetical)

H: approx 650 further words

Gen vocab approx 500 words

Cognates / feminine forms

APPROX TOTAL:

F: 2000

H: 2650

Summary: AQA: : F: 2000; H: 650 in addition TOTAL: 2650

PRIOR KNOWLEDGE EXPECTED

numbers;

• months;

• days;

• additional place names;

• nationalities;

• parts of the body;

• animals;

• directions;

weather;

• school subjects;

• school uniforms;

• classroom instructions and requests; and

• derivatives of the words in the core minimum vocabulary list.

In addition to above:

Core vocab list: 1440 words

Summary: CCEA: Core vocab list: 1440 words + a load of headings for vocab they would have done at KS3 TOTAL: let's say 2000
Minimum core:

High frequency (multiple contexts) - divided into sections (approx 600 words)

Language related to topic areas (approx 570 words)

TOTAL: 1, 170

BUT NB - the sample tests for French appeared to include words which are not on the lists -SEE NOTE 1

Summary: Minimum core - 660; Themes (of which you only need to one) 570 words TOTAL: 1230

PRIOR KNOWLEDGE EXPECTED

· Numbers – (ordinal and cardinal)

· Days of the week, months of the year and seasons

· Towns, countries and nationalities

· Feminine and plural forms of the words listed

· Prefixes and suffixes of words already listed

· Straightforward and common cognates

· Target-language words used in English

· English words used in the target language.

At Higher Tier, candidates will be expected to recognise word roots and patterns used in different grammatical functions and combinations, for example:

reserver reservation place reservée

producir reducir introducir

übernachten/Übernachtung wandern/Wanderung

Vocab list: approx 1700 words

Lists available .. spec implies that there is a higher and foundation list. Although not explicit, I assume italicised words are higher. SUMMARY: TOTAL let's say 2,500?
Functions

General Notions

Core vocabulary for foundation tier -assessment tasks will be based on this though candidates will encounter unfamiliar vocabulary.

List does not include cognates / derivatives / prefixes etc

TOTAL: 1500 EXCLUDING THE GENERAL NOTIONS

SUMMARY: .. so let's say about 2000?

AQA
CCEA
Edexcel
OCR
WJEC

What functions are tested?

With respect to all the themes above:

Understand and provide information and

opinions about these contexts relating to the

student’s own e.g. Leisure and that of other people,

including people in countries/communities

where French is spoken.

Progression:

· cope with a greater degree of unpredictability;

· deal with a widening range of potential problems;

· understand and use more accurately a widening

· range of vocabulary and structures, including

· some unfamiliar language;

· understand issues and opinions;

· discuss issues and give opinions;

· give full descriptions and accounts.
Not specified as 'functions'.

RESPONSE FROM CM: Candidates will be expected to investigate, understand, describe, discuss and give opinions in relation to both their own environment and the countries and communities where the TL is spoken, in respect of all topics. They should also be able to communicate effectively, produce creative pieces in speech and writing, and listen and respond to stimulus material on all themes listed.
Not specified

RESPONSE FROM AD: Students will need to be able to undertake a range of different language functions – the nature of these will vary from student to student according to the tasks undertaken. These are listed in the content overview sections for unit 2 and 4 eg. informing , describing, giving detail, expressing feelings etc. The sample assessment materials also provide an indication of tasks that students might undertake and therefore, the required language functions

Not specified
a)giving and seeking factual info

attitudes,

b) judgement and evaluation

c) getting things done

d) socialising

· to say which languages they speak and how well

· to greet and address someone appropriately in the language

· to state whether or not something is understood

· to ask for something to be repeated

· to spell and to ask how something is spelt

· to ask what things are called in the target language

· to ask someone to speak more slowly

· to ask for explanation, clarification and help

· to make apologies

· to ask if something is correct

· to initiate a conversation

· to express agreement or disagreement

· to state preferences and give reasons

· to ask permission to do things

· to complain

· to ask for and offer help

· to give and seek opinions

LISTENING

What is the unit number?

Unit 1
Unit 3
Unit 1
Unit 1
Unit 1

How is the test administered?

2010 : CD as the default medium. Sound files (MP3) will be available on e-AQA for registered centres.

201: sound files will be the default medium (available on e-AQA for registered centres) with CDs supplied on request.
CD
CD ROM or sound file from secure download

On screen available 2011
???
CD

How long is the assessment?

F: 30 mins (+ 5 mins reading time)

H: 40 mins (+ 5 mins reading time)
F: 35 mins time including 5 min reading time

H: 45 mins including 5 mins reading time
F: 25 mins + reading time

H: 35 mins + reading time
F: 30 mins (+ 5 mins reading time)

H: 40 mins (+ 5 mins reading time)
F: 35 mins + 5 min reading time

H: 45 mins + 5 min reading time

How many marks are there?

F: 35 marks

H: 40 marks
40
40
40
40

What content is tested?

see above
see above
see above
The extracts relate to the Topic Areas in section 2.3.
see above

How are the questions organised across F & H?

GT: papers are designed to allow for a series of peaks and troughs, within a steady incline of difficulty.

Increasingly harder
Within paper: 'Peaks and troughs' - mixed order of difficulty
Increasingly harder

5 exercises for each tier: nonverbal responses or short answers in English.
Increasingly harder

What is the stimulus and response in general?

STIMULUS:Varying length - no undue burden on memory

announcements, short conversations. instructions, short news items, telephone messages + longer with ref to tenses and unfamiliar language.

RESPONSE: non verbal responses

written English

can make notes

STIMULUS material in French, recorded by

native speakers

(a) RESPONSE: include selection, gap filling and

answering some questions in English

(B\)Candidates are required to identify main points and extract details and points

of view.
STIMULUS

Formal and informal

Male & female

Range of age groups

Set in TL- speaking countries, students need relevant cultural awareness and understanding

Speak at rate appropriate to expected level of understanding

Recorded twice, pause, time to write and read next question

RESPONSE:

Non-verbal

Written
STIMULUS:

The material may include instructions, messages, announcements, monologues, dialogues and discussions of varying length.

RESPONSE:

· Listen for, identify and note main points and extract some detail from spoken texts of increasing length, speed and complexity

· Demonstrate their understanding with a variety of non-verbal responses and some short answers in English.
STIMULUS Each item heard twice

announcements, instructions, requests, interviews, news items, short dialogues and monologues e.g. weather forecast

RESPONSE:

· Non-verbal

· Written responses in English or Welsh

· non verbal such as box ticking, m/c, matching

verbal responses in En / Welsh

What is the stimulus and response for Foundation Listening?

RESPONSE:

Identify main points and extract detail.
STIMULUS A) At Foundation Tier, stimulus items may take the form of short announcements,

messages and dialogues from a range of contexts.

STIMULUS B Stimulus items refer to past, present and future events, and they include some unfamiliar language.

RESPONSE:

Candidates’ responses may require selection, gap filling or, where the nature of the task demands, answers in English.
RESPONSE:

multi choice

matching

visual and verbal clues in English

short answers (2/3 words) in English
Exercises 1 to 3 (Foundation Tier)

STIMULUS: contain factual information and are targeted at grades g, f, and e. short texts containing simple language spoken clearly and deliberately.

RESPONSE:Candidates are required to listen for, identify and note main points and extract some details from
No distinction made in spec

'Crossover' questions: Same C/D questions as foundation

Some short answers in English
Exercises 4 and 5 (Foundation Tier) and Exercises 1 and 2 (Higher Tier)

STIMULUS: contain factual material and points of view, and are targeted at grades d and c. language spoken clearly and at near normal speed. There may be some re-phrasing and hesitation.

RESPONSE; Candidates are required to listen for, identify and note main points and extract details and opinions from

What is the stimulus and response for Higher Listening?

STIMULUS: Complex, unfamiliar, range of register, non-factual, narrative, discussion, wide range

RESPONSE:

gist & detail - conclusions, summarise
STIMULUS items may take the form of dialogues and narratives of various types from a range of contexts.

RESPONSE:

Candidates should be able to understand gist, identify main

points and details, recognise points of view, attitudes and emotions, and draw

conclusions.
AD: listening, the recordings could be longer but changes are not necessarily just quantitative, - the level of vocabulary used could increase as well as the format, number of participant s in the recording could increase, need to link recordings to feelings, opinions etc.

Exercises 3 to 5 (Higher Tier) are targeted at grades b, a and a*.

STIMULUS: longer and more complex language extracts spoken clearly and at near normal speed. There may be limited background noise and some re-phrasing and hesitation.

RESPONSE: Candidates are required to listen for, identify and note main points and extract details from Candidates may be required to listen for gist comprehension. They should recognise points of view, attitudes and emotions and be able to draw conclusions from what they hear.

Commentary on specimen Listening assessments

F: Fairly straightforward,

12 questions open-ended

rest: visual / verbal

H: 8 open ended - the rest multichoice (hence deliberate distractors .. but balance this with '1 in three chance' of getting it right!)
F: 19 open-ended; rest m/c or match

Quite straightforward (tho' question 1 - need to retain 3 items and pick from three possible combinations ...)

H: 28 open-ended

rest m/c

F:4 questions open-ended
Rest: visual / verbal

(Common ' distracters':

negative / affirmative

imperfect / past / future

personal pronoun e.g. je / ma mère

H: 4 open-ended, rest m/c

Starts with the 3 crossover -another later on

(still relies on synonyms, antonyms)

How clear are the grids?

F: No pictures

V clear

Based on F vocab

24 open ended - rest choice

From the beginning need to show understanding (not so many multichoice).

No pictures

H: 16 open-ended

Q16-23 need to match 10 options to 8 people

F: 14 open-ended
Very clear .. pictures not always very obvious, but perhaps easier than reading text [I'd suggest combination for speed of reference ...)

Very fair test to see what they understand without distracters ... No testing of tenses ...

words close together to make it easier to see in a glance

H: 26 open-ended

Answers to grid are in order.

SPEAKING

What is the title?

Unit 3
Unit 1
Unit 2
Unit 1
Unit 2

Prior to setting task

What advice is given about the T&L before issuing the task?

3 stages all under informal supervision SEE NOTE 2:

Stage 1: the general teaching and learning activities carried out in preparation for receiving the task - no time limit - all resources - no limit on teacher input

Teachers may not give the details of the task to candidates until the beginning of the

preparation stage.
Research / general prep relating to content ongoing - can be out of class, and can be marked.

Students can, as part of their language learning development,

receive general guidance on the requirements of the task types used for assessment and be trained to acquire the appropriate skills and knowledge to undertake them effectively. In this period, before starting work on a formal assessment task, they should have full access to resources and feedback to support them.
As part of normal teaching and learning activities, candidates can practise a wide range of speaking tasks, and teachers can discuss task types and comment on performance as appropriate to the range of students that they teach.

There are no limits on type and format of feedback.
Prep prior to assessment - class notes, text books, dictionaries / IT, teacher. No time limit - normal T&L activities.

CR: There is no specific instruction regarding the level of supervision for the preparation period. Some work can be done at home e.g. I.T.

TASK SETTING

What is the nature of the task to be set?

2 tasks: exemplar / adapted / teacher devised

(1) Must be a conversation
2) Must be an interview
2 tasks:

both a dialogue

(1) conversation COMPULSORY

(2) Presentation (1/2 mins) & discussion

Select 2 tasks from list or set own tasks.

(3) Interview
2 from:

1. open interaction (unscripted role play)

2. picture- based free-flowing discussion (can be 1 minute max presentation to start)

3. presentation (3 mins maximum) with discussion following
Interact with other speakers and present ideas and information.

Guidance on type of task in spec assessment materials, section 5 of spec and sep booklet. Spec examples include:

1. Discussion on topic (incl unexpected questions)

2. Presentation and 'may have to answer unexpected questions'

3. Role play e.g. in a shop -
2 tasks

1. Structured conversation based on a framework (concept web) linked to one of the contexts (4-5 minutes) 20 marks

2. Presentation on a topic of their choice (2-3 mins) and discussion with teacher of the presentation (3-4 mins)discussion

(i.e. WJEC insists on presentation .. not an option)

What is the topic/theme/stimulus of the speaking tasks?

Not the same for S and W
Must be from 2 different contexts.

Different topics for speaking and writing

Chosen by student within 4 themes:

1. Media and Culture

2. Sport & Leisure

3. Travel & Tourism

4. Work & employment

OR centre-devised option

(seek approval from Edexcel)

Can be one theme, but AD: tasks must however be different in nature and have a different purpose.

SEE NOTE 3

Each task must:

Be on a different topic

Be for a different purpose

Topics can be selected from the list in section 2.3 or candidates can choose a topic of personal interest

- must be from different contexts

a topic of their choice

Centre can adapt - suggestions given in exemplar material

Based on the contexts

Exemplar in specimen assessment papers

Who interacts during the task?

Teacher/student

or

student/student (as long as student has clear brief of what hey are doing)
CMc: candidates can be assessed individually, in pairs or in small groups

The teacher would need to be there to facilitate any interaction between pupils to ensure no-one is disadvantaged.
Can be with student or teacher

Tasks could involve interactions and discussions with French speakers in their own country.

AD: In the student-student interaction scenarios – it is only envisaged that one student would be formally assessed
'Interact with other speakers'
CR: Teacher/student interaction only (or foreign language assistant)

TASK TAKING: preparation following setting of task

(A) Issue of task and preparation following issue of task

What is the (guidance +) feedback control?

Teacher discuss incl kind of language and how to use preparatory work

Reference and research - can be carried out outside the classroom (NOTE re: informal supervision?)
After selecting the task, the teacher should spend 20–30 minutes outlining the nature of

the task to candidates, explaining:

• the format and purpose of the task;

• the time allowed for the preparation and taking of the task;

• the word limit (writing tasks only);

• the nature of the preparation allowed; and

• which resources they may use during their preparation time.

Teachers must give guidance and feedback on how candidates

should reference their sources so as to avoid plagiarism.

Teachers must not correct any of the candidates’ preparation

work. They should, however, give guidance and feedback on the following:

• how the work meets the requirements of the specification; and

• how the work will be assessed according to the marking criteria.

Candidates should reach their own conclusions.
No teacher feedback or guidance in this time other than to clarify requirements of task.
When supervising tasks in the preparation time, teachers are expected to:

· Offer candidates advice about how best to approach such tasks

Teachers can discuss:

· The task type

· How to use reference material

· How to prepare the notes or the visual stimulus.

Teachers can give candidates suggestions of information to be included. These must be written on the OCR Controlled Assessment: Speaking Information Form (Teachers). This is not submitted but must be retained in the centre until the December following the June examination series.

Teachers must not:

· Tell candidates words and phrases to be included in French, German or Spanish

· Comment on or correct the notes

· Practise the task with candidates

· Practise recording the task with candidates.
T offer advice on prep for presentation - no comment on notes to support presentation.

What is the authenticity control?

The teacher should discuss the task with the students,

including the kind of language they might need and how to use their preparatory work. There must be no

other support from the teacher. Students may have access to reference materials including dictionaries, course books and internet resources. This research

can be carried out outside the classroom. [Note from HEM: there is confusion here .. informal supervision required ...)

Candidates must complete their work under informal supervision.

This may involve working in pairs or in small groups with other

candidates.

Teachers must be able to authenticate all candidates’ work and

ensure that they acknowledge and reference any sources used.
Centre-designed / board stimulus must be kept securely - access only under supervised conditions - never taken from centre

Any preparation for a specific formal assessment must also be teacher- supervised (although not necessarily in the classroom) and must not, under any circumstance, be set as homework.
It should be supervised by a teacher, teaching assistant or a language assistant in the centre

also says ...

Candidates will complete all work for assessment under direct teacher supervision
The assessments will be completed under informal supervision in the classroom

where candidates may work in groups. For assessment purposes, however, candidates must provide an individual response.

DOES THIS INCLUDE THE PREPARATION PERIOD?

What is the time limit control? (for preparation)

GT: Stage Two may last for a MAXIMUM of six hours (there is no compulsion to take all six hours, but it cannot be longer) and it does not matter over what timescale these 6 hours are.
Candidates have 3–4 hours to prepare for the task

CCEA: No stipulation when this preparation time has to happen but in practical terms, we would anticipate that this will happen over a couple of weeks directly preceding the taking of the task.
up to two weeks in advance involving no more than 6 hours' contact time.

It is recommended that this is no longer than 2 hours.
(1) May have sight of structured conversation task 2 weeks prior to the test

(2) Presentation and discussion: CR: It is up to the teacher/pupil what sort of preparation they undertake.

What is the collaboration control?

GT: ‘the work of individual students may be informed by working with others’, this is a requirement of the MFL Regulations for Controlled Assessment. This means, therefore, that they can work in groups, etc to prepare, but each student needs to provide an individual response (again, this is a requirement of the MFL Regulations). So, although they may work in groups, no two responses should be identical. This will probably be easier in some tasks than others.

Candidates can work in pairs or small groups when preparing the

task, but each must have an individual mark awarded for the task.
stimulus prepared individually by pupils
????
CR: Individual response

What is the resource control?

Students may have

access to reference materials including dictionaries,

course books and internet resources. This research

can be carried out outside the classroom.
Candidates may have access to a dictionary and other resource

materials such as textbooks, books, magazines or newspapers in the target language.

Students may refer to the stimulus when

undertaking their open interaction assessment as well as their own notes

– these should contain no more than 30 words and must be written in

bullet point or mind map format.
Use reference materials – dictionaries, internet resources and course books

No advice in spec (page 11)

What resource can be prepared for taking into the test situation?

Students may prepare a plan and if they do so, they must use the AQA Task Planning Sheet. It is recommended that the plan is produced in the target language, however it can be in English. The plan must be in the form of bullet points and must be no more then 40 words for each task. Bullet points must not include conjugated verbs. Only one plan per task is permitted and this must be prepared individually by the student. The plan can be produced outside the classroom.

Teachers are permitted to comment on the plan produced by the student using the appropriate section at the bottom of the AQA Task Planning Sheet. Any feedback must be restricted to the extent to which candidates are meeting the requirements of the task.

Students can produce a draft version (though this is not a requirement) but this draft version is for the student’s use only and the teacher is not permitted to make any comments whatsoever about this draft version, orally or in writing.

They may use these resources to prepare a pro forma, writing no more than 40 words. This may include some headings or bullet points. Candidates may include verbs or phrases, but must not exceed the word limit.

Candidates must reference any resources that they use, including those accessed via the internet.
In Unit 2: Speaking in

French, students are able to refer to a visual, notes depending on the

task during their test (see the unit description for more details) but they

must not refer to a dictionary, except when preparing

Can they include conjugated verbs
Make notes or prepare a visual stimulus to use when they produce the final version of the task:

Notes should contain no more than 40 words: 5 bullet points with no more than 8 words per bullet point – can include conjugated verbs.
Notes must be written on the OCR Controlled Assessment: Speaking Notes Form (Candidates) and this form is submitted with work for assessment.

A visual stimulus is a non-verbal image, it can be a photograph (Note: words, letters and symbols are not allowed). This is not submitted but must be retained in the centre until the December following the June examination series.
(1) May have sight of structured conversation task 2 weeks prior to the test and can make brief notes (brief headings only). Handed to teacher in test.

(2) Presentation and discussion: Brief notes (no more than 30 words - bullet point). Could be visual stimulus.

Can they include conjugated verbs?

What about teacher preparation?

GT: the teacher needs to be very familiar with the requirements of the task and with the assessment criteria and the grade descriptions. They can then ensure that the task offers students the opportunity to maximise their mark. For example the teacher must ensure that there is an unpredictable element in the task.

CMc: Teachers will have to prepare questions for candidates. CCEA is currently working on support material for this.

Be familiar with tasks in advance. Do not reveal potential questions to students in advance.

TASK-TAKING: the actual test!

What is the authenticity control?

Centres required to record an adequate sample of tasks to provide sufficient evidence of moderation

Candidates must complete their final production of the speaking

task under formal supervision.

Centres are required to record an adequate sample of tasks to provide sufficient evidence for moderation. We issue full instructions about the details of the moderation procedures and the nature of the sample we require well in advance of submission.

Marks and samples of candidates’ work for moderation must be submitted to us by the

1st of May in the year of assessment.
'reduced recording requirements'

BUT

can be done as end-of-course oral tests
The final task is produced under supervised control (teacher, teaching assistant or language assistant can supervise candidates).

Speaking tasks may be carried out in any appropriate location as long as they are supervised. They may take place in the classroom or any other part of the school. They may also even be taken in a suitable environment outside the school such as on a school visit.
administered and assessed by teacher

will be recorded- a sample sent to WJEC for moderation

What is the feedback control?

Teachers must not give feedback at this stage.
All formal assessment-specific preparatory work must be done under fully supervised conditions. Teacher feedback is restricted to the clarification of general task requirements.
There must be no feedback or assistance given to candidates during task taking.

What is the time limit control?

Can be assessed on more than one occasion, but not on the same task

Any time prior to submission deadline of May or January

Each between 4-6 mins
Each between 4-6 mins
Each activity 4-6 mins
Each activity 4-6 mins
1. Conversation: 4-5 mins

2. Presentation: 2-3 mins

Discussion: 3-4 minutes

What is the collaboration control?

Candidates can be assessed individually, in pairs or in groups, but

each candidate must be given an individual mark for the task.
An open interaction can take place between teacher / student or 2 supervised students

In Speaking, candidates can carry out the tasks individually or as group work.

In group work in Speaking, only one candidate’s contribution can be assessed.

What is the resource control?

Students may have access to their AQA Task Planning Sheet containing their teacher’s feedback. The Task Planning Sheet must be submitted to AQA with the final version. There must be no intervention or help from the teacher at Stage Three. Students must not have access to a dictionary or any other resource except their AQA Task Planning Sheet and the task itself.

Candidates can use the pro forma they have prepared (with no more than 40 words written on it). They may not have access to any other resources.

pro forma, writing no

more than 40 words. This may include some headings or bullet

points. Candidates may include verbs or phrases, but must not

exceed the word limit.

Candidates must reference any resources that they use, including

those accessed

Candidates can use the pro forma they have prepared (with no

more than 40 words written on it). They may not have access to

any other resources.
Stimulus + own notes of maximum 30 words in bullet point / mind map format on A5

Key resources that students have consulted for each

specific assessment must be identified on the Controlled Assessment

In Unit 2: Speaking in

French, students are able to refer to a visual, notes depending on the

task during their test (see the unit description for more details) but they

must not refer to a dictionary, except when preparing.
Candidates can have access to the notes on the Speaking Notes Form, the Speaking Information Form and the visual stimulus.

No dictionaries are allowed during the taking of the final task.

Access to resources will be limited to those appropriate to the task and as required by the unit. Candidates will need to be provided with the most appropriate materials and equipment to allow them full access to the marking criteria. The use of specialist equipment (such as video/audio recorders) and software will be required.
(1) - notes

(2) 30 words bullet points

+ could be a visual stimulus / object / photo / postcard

TASK MARKING

What is the exam level of control?

Medium
Medium
Medium
Medium
Medium

What are the marking criteria?

Marks

Out of 60
2 tasks equally weighted

Total out of 60
Out of 60
30 marks each task
out of 40 (60 UMS)

Criteria: Content

5 bands for each element - bands 2,3 and 4 seem to correspond fairly consistently with grade descriptors A C and F.

1. Communication (10)Info, ideas, opinions, development

Range & Accuracy (10)Vocab, complexity incl tenses

Pron & Intonation: 5

Interaction and fluency: 5 speed, extension, flow

Communication paramount (others cannot be more than one band higher)
6 bands for each element

1. communication (out of 15) [competence of completion of task, expression of ideas & opinions. , response to questions, fluency, coping with unpredictable

2. grammar and structures (out of 10); [range, tenses, idiom] (how difficult?)

3. Pronunciation and intonation (out of 5). (pronunciation, intonation and fluency rated against 'average')

where 2 marks in a band: all requirements = top

most -= lower

where 3 marks, as above +

some requirements - bottom
1) Content and response: 18 (5 bands) [content, independence, fluency

+

coping with unpredictable & expressing opinions

2) Range of language: 6 (Vocab, tenses, subordinate)

3) Accuracy (accuracy, pronunciation, intonation)

1. Communication (15) 8 bands ... seem to correspond to grades

[info, relevance, fluency, opinions, response to unpredictable, spontaneity]

(opinions stressed - How helpful is the wording?)

2. Quality of language - 5 bands (10)

[complexity, verbs/time frames]

3. Pronunciation & intonation - 5 bands (5) (5)
5 bands for each element

Mainly worded positively

STRUCTURED CONVERSATION

1) Communication & Content: (10)

detail, independence, response to unpredictable, ideas

(2) Accuracy (5) accuracy, pronunciation, intonation [no reference to particular areas for accuracy - this is covered in next category]

(3) Range of language (5) complexity, range of vocab, tenses, idiom

[seems to match the grade descriptors fairly]

Presentation and discussion
(1) Delivery of presentation (5) [equates to communication]

(2) Responding to questions (5) [equate s to dealing with unpredictable + opinions]

(3) Accuracy (5) and (4) Range (5) - as above

What are the sample assessments like?

For each of below:

5/6 bullet points - warning of, say, 2 unpredictable questions

 A Cross-context Interview -

B Leisure - conversation on cinema / holidays /

C Part time jobs: Conversation about jobs and work experience
A Conversation

Relationships / individual (5 bullet points, 2 unpredictable)

B Presentation and discussion

Citizenship / travel and tourism

Presentation on tourist facilities (1/2 mins) followed by discussion (3 bullet points) + 1 unprepared item

C Interview

Employability / part time jobs

Job interview - 5 bullet points, 2 unpredictable items
Presentations (max 2-3 mins then questions)- for each of the 4 themes, 8 suggestions e.g. example of a useful website - why sport is important - exchange visits - an excellent opportunity - work my part-time job [questions not issued as part of the task]

Picture-based discussions

Guide to types of pictures and questions [questions not issued as part of the task]

Open interactions

Situation and Task set out - with bullet point guidance NB need to ask and answer questions

(overall: looser structure)
Discussion: sets the scene, (e.g. discussing town/area) gives/suggests (not clear) 7 points, warns of unexpected questions

Presentation & discussion

Gives / suggests (not clear) 7 points, warns of unexpected questions

Role Play

Scene set + 7 points you have to cover / suggest (not clear), warns of unexpected questions

Structured conversation based on a framework / concept web linked to one of the contexts. (6 areas + aide memoir for tenses and opinions)

Free choice presentation and follow-up discussion

(no pre-ordained structure)

(Only 2 options, therefore, presentation = compulsory element of test)

How is the marking moderated?

Under discussion with QCA

READING

What is the unit number?

Unit 2
Unit 4
Unit 3
Unit 3
Unit 3

How is the test administered?

On screen available 2011

How long is the assessment?

F: 30 minutes

H: 40 minutes
F: 40 mins

H: 50 mins
F: 35 mins

H: 50 mins
F: 35 mins

H: 45 mins
F: 35 mins

H: 45 mins

How many marks are there?

35
40
40
40
40 [40 UMS]

What content is tested?

vocab and structures from appendices

higher: in addition, unpredictable and unfamiliar
vocab and structures from 4 specified common topic areas:

1) Out & about

2) Customer services and transactions

3) Personal Information

4) Future plans, education and work

Minimum core generic vocab list

Range of styles and registers

Variety of contexts as appropriate to age and understanding

May relate to TL country - expected to develop appropriate cultural awareness and understanding

Different fonts and formats (e.g. printed messages, adverts, email)
There are 5 exercises for each tier: non-verbal responses, short answers in English.

•

Exercise 5 (Higher Tier) questions in target language and non-verbal responses in target language.
different registers, contexts an sources

written public announcements, signs, magazines or newspapers articles, personal info in letters / emails

How are the questions organised across F & H?

papers are designed to allow for a series of peaks and troughs, within a steady incline of difficulty.

Increasingly harder
Within paper: 'Peaks and troughs' - mixed order of difficulty
Increasingly harder

5 exercises for each tier: nonverbal responses or short answers in English.
Increasingly harder

What is the stimulus and response in general?

F STIMULUS:

short items: instructions, notices, adverts+ longer with ref to tense and unfamiliar. Key points and extract detail

F RESPONSE:

non verbal responses

written English

can make notes

H STIMULUS: include complex, unfamiliar, non-factual, imaginative, narrative

H RESPONSE gist, detail, conclude, summarise
RUBRICS & QUESTIONS IN TARGET LANGUAGE
Check this - QCA criteria states that rubrics should be in English.
STIMULUS:

Stimulus material of various lengths on a

range of topics in French

RESPONSE: Responses include selection, gap filling and

short answers in French, and some answers

in English
STIMULUS:

short texts, notices, news reports. Range of settings and styles. Formal and informal (e.g. txt msg, adverts, emails)

RESPONSE:

Written

non verbal responses: multi choice

matching exercises;

visual and verbal clues in English

short answers (2/3 words) in English'

Crossover' questions: Same C/D questions as foundation

Some short answers in English

the questions targeted at the higher grades in reading can involve more extended reading (3 or 4 short paragraphs rather than individual words or short phrases used at foundation tier).
STIMULUS AND RESPONSE

•

There are 5 exercises for each tier: non-verbal responses, short answers in English.

•

Exercises 1 to 3 (Foundation Tier) contain factual material and are targeted at grades g, f, and e. Candidates are required to identify and note main points, and extract some details from short texts containing straightforward language.

Exercises 4 and 5 (Foundation Tier) and Exercises 1 and 2 (Higher Tier) contain factual material and points of view, and are targeted at grades d and c. Candidates are required to identify and note main points, and extract details and points of view from a variety of texts.

Exercises 3 to 5 (Higher Tier) are targeted at grades b, a and a*. Candidates are required to identify and note main points, and extract details and points of view from a variety of texts of increasing complexity. They are also required to read for gist comprehension. They should recognise points of view, attitudes and emotions and be able to draw conclusions from what they read.

Exercise 5 (Higher Tier) questions in target language and non-verbal responses in target language.
RESPONSE: non verbal such as box ticking, m/c, matching

verbal responses in En / Welsh

Exam type

On screen available 2011

Commentary on sample assessment

F: 4 marks open-ended

rest: visual / verbal

Fairly straightforward, though not always authentic (e.g. matching / filing in the gap with the French word) Covers all themes

H: 12 marks open-ended

rest m/c etc
F; 13 open-ended
rest m/c

covers all themes

H: 12 open ended
rest multichoice / gap fill, from list (could be a test of grammar)

Rubrics in French and English
F: 4 marks open-ended

rest m/c

H: 8 marks open-ended

rest m/c etc

Last question tested through French

F: 8 marks open-ended

Rest m/c etc (unusual final question type ... insert En word ... could be a test of English)

Mainly clear and authentic.

H: 16 marks open-ended

incl. narrative newspaper style article

Final question, like Edexcel, uses French multichoice .. so not in the spirit of target language testing. (However, gives a monkey a 1:3 chance of success!!!!)
F: 16 open-ended marks

rest m/c

Picture questions - straightforward.

Cloze exercise .. tests parts of speech (not authentic, but seems fair)

H: 21 open marks
rest m/c etc - includes statements for true / false on a text. Synonyms.

In order that things appear in the text.

Includes genuinely authentic texts about people and places in France

WRITING

What is the title?

Unit 4
Unit 2
Unit 4
Unit 4

Unit 4

What advice is given about the T&L before issuing the task?

Stage 1 - general T&L prior to receiving task - no time limit - all reference, unlimited teacher involvement

Students can, as part of their language learning development,

receive general guidance on the requirements of the task types used for assessment and be trained to acquire the appropriate skills and knowledge to undertake them effectively. In this period, before starting work on a formal assessment task, they should have full access to resources and feedback to Support them.
As part of normal teaching and learning activities, candidates can practise a wide range of tasks for writing, and teachers can discuss task types and comment on performance as appropriate to the range of students that they teach.

There are no limits on type and format of feedback.
Prep prior to assessment: class notes, text books, IT resource, teacher input. Research. Teachers advise on research methods and language.

TASK SETTING

What is the nature of the task to be set?

2 different types of task - different purposes

Exemplar /.adapted / teacher devised to reflect student interest - do not have to be from the contexts

[no obvious category for the two different types ... article / comparison / account?]
Select 2 tasks from list or set own tasks with parameters of section 6

1. Informative

2. Comparative

3. Persuasive

Centres can also propose their own task with a different purpose.
Chosen by student within 4 themes:

Media and Culture

Sport & Leisure

Travel & Tourism

Work & employment OR centre-devised option (seek approval from Edexcel)

Own tasks / modified Edexcel tasks
Communicate on two different topics for two different purposes. Topics can be selected from the list in section 2.3 or candidates can choose a topic of personal interest

•

Convey information and express and justify points of view.
2 pieces of work from 2 different contexts

Task Bank / Variation on Task Bank / Teacher-devised

Audience = people of their own age

Purpose: website publication

Number of tasks

2
2
2 separate tasks

NB each 'task' could be made up of 2 'short' tasks if both undertaken in the same one hour session.

2 tasks, 20 marks each taken from a task bank from WJEC or adapted by teacher

Length of task

G_D: 200-350 words across 2 tasks

C-A* 400-600 words across 2 tasks
Candidates aiming for grades D–G should produce 100–150

words for each task.

Candidates aiming for grades A*–C should produce 200–300

words for each task.
Two of at least 100 words

C grade or above: over 200 words per task + maximum 2 tasks

(i.e. no upper limit)
Candidates aiming at grades G – D should produce up to 350 words across the two tasks.

Candidates aiming at grades C – A* should produce up to 600 words across the two tasks.
G-D: 200-350 words over the two pieces

c-A* - 400-600 words

Stimuli for task

 Sheet?

Title, suggested content: context / 6-7 bullet points
Guidance sheet

Topic / context / 5 bullet points
Task instructions & scenario in English

Task prompts in En or TL as appropriate

Examples do not have structure of bullet points, but presumably teacher could choose to give this structure?
Topic / context / 5 bullet points
On-line Instruction

What is the topic/theme/stimulus of the writing tasks?

2 written tasks from 2 different contexts

2 written tasks from 2 different contexts

Can be the same broad theme, but must not be the same as the setting, content or purpose of Speaking (CHECK ON DEFINITION OF'SETTING')
Can be a different theme

May relate to contexts in a TL_speaking country - need to develop cultural awareness and understanding
2 written tasks from 2 different contexts
2 written tasks from 2 different contexts

TASK TAKING - preparation following setting task

What is the (guidance +) feedback control?

Stage 2 - given the task. Ensure no plagiarism. Research can be out of the class.

Teachers must give guidance and feedback on how candidates

should reference their sources so as to avoid plagiarism.

Teachers must not correct any of the candidates’ preparation

work. They should, however, give guidance and feedback on the

following:

• how the work meets the requirements of the specification; and

• how the work will be assessed according to the marking

criteria.

Candidates should reach their own conclusions. After selecting the task, the teacher should spend 20–30 minutes outlining the nature of

the task to candidates, explaining:

• the format and purpose of the task;

• the time allowed for the preparation and taking of the task;

• the word limit (writing tasks only);

• the nature of the preparation allowed; and

• which resources they may use during their preparation time.

All formal assessment-specific preparatory work must

be done under fully supervised conditions. Teacher feedback is restricted

to the clarification of general task requirements.
Teachers can discuss:

· The task type

· How to use reference material

· How to prepare the notes.

Teachers can give candidates suggestions of information to be included. These must be written on the OCR Controlled Assessment: Writing Information Form (Teachers). This is not submitted but must be retained in the centre until the December following the June examination series.

Teachers must not:

· Tell candidates words and phrases to be included in French, German or Spanish

· Correct words or phrases that candidates produce in preparation for the tasks

Comment on or correct the notes.

No assistance or feedback from teaching staff and other candidates is permitted in the preparation time.

Preparation prior to assessment may include class notes, textbooks, dictionaries or

IT resources and prior teacher input. Candidates should be encouraged to research the topic and teachers may offer advice on research methodology and advice on the language. No other support should be offered. A proforma will be provided by WJEC

where teachers will record the advice given.

What is the authenticity control?

This stage must be completed under informal

supervision. This means that supervision must be

sufficient to ensure that plagiarism does not take

place.
Candidates must complete their work under informal supervision.

Teachers must be able to authenticate all candidates’ work and

ensure that they acknowledge and reference any sources used.
Students must undertake all formally assessed

work in controlled conditions under the supervision of a teacher.

Any preparation for a specific formal assessment must also be teacher

supervised (although not necessarily in the classroom) and must not,

under any circumstance, be set as homework.
It should be supervised by a teacher, teaching assistant or a language assistant in the centre. Supervision must be sufficient to make sure that plagiarism does not take place.

JR: Research can take place out of class

What is the time limit control? (for preparation)

GT: a MAXIMUM of 6 hours, but centres can choose to spend less time if they wish.

Candidates have 5–6 hours to prepare for the task.
They should have up

to two weeks in advance and no more than six hours contact time

for a formal speaking assessment and may have longer for writing

controlled assessments.
When the task for assessment has been determined, candidates are allowed preparation time.

It is recommended that this is no longer than 2 hours.
may have sight of tasks 2 weeks prior to test

What is the collaboration control?

The work of individual students may be

informed by working with others but students must

provide an individual response.

What is the resource control?

During Stage Two,

students may have access to reference materials

including dictionaries, course books and internet

resources. This research can be carried out outside the classroom.
Candidates may have access to a dictionary and other resource

materials such as textbooks, books, magazines or newspapers in

the target language.

They may use these resources to prepare a pro forma, writing no more than 40 words. This may include some headings or bullet points. Candidates may include verbs or phrases, but must not exceed the word limit. Candidates must reference any resources that they use, including those accessed via the internet.

If candidates are using IT to prepare their work, they must not have access to spelling or grammar checks, but they may use online dictionaries.

Candidates may have access to a dictionary and other resource

materials such as textbooks, books, magazines or newspapers in the target language.
Key resources that students have consulted for each specific assessment must be identified on the Controlled Assessment
It should be supervised by a teacher, teaching assistant or a language assistant in the centre. Supervision must be sufficient to make sure that plagiarism does not take place.

Use reference materials – dictionaries, internet resources and course books

What resource can be prepared for taking into the test situation?

Students may prepare a plan and if they do so, they must use the AQA Task Planning Sheet. It is recommended that the plan is produced in the target language, however it can be in English. The plan must be in the form of bullet points and must be no more then 40 words for each task. Bullet points must not include conjugated verbs. Only one plan per task is permitted and this must be prepared individually by the student. The plan can be produced outside the classroom.

Teachers are permitted to comment on the plan produced by the student using the appropriate section at the bottom of the AQA Task Planning Sheet. Any feedback must be restricted to the extent to which candidates are meeting the requirements of the task.

pro forma

- with no more than 40 words written on it) during the preparation stage.
brief notes in bullet point or mind map format max 30 words
notes on the Writing Notes Form (Candidates)

JR: Bullet points - up to 40 words

TASK-TAKING: the actual test!

What is the authenticity control?

Produce. In direct line of sight of supervisor at all times. No more than 60 minutes per task.
All writing tasks may be produced using IT but must be submitted in hard copy. Candidates must complete their work under formal supervision.

Teachers must be able to authenticate all candidates’ work and

ensure that they acknowledge and reference any sources used.
All formal assessment-specific preparatory work must be done under fully supervised conditions.
The final task is produced under supervised control (teacher, teaching assistant or language assistant can supervise candidates). Supervision must be sufficient to make sure that plagiarism does not take place.
complete all work under formal direct supervision within one session.

Each task will be completed during the course of a normal timetabled lesson (45-60

minutes). Candidates will complete all work independently under formal supervision

and may access notes (35-40 words in bullet points) which must be submitted at the end of the task.

What is the feedback control?

Teachers must not give feedback at this stage.
Teacher feedback is restricted

to the clarification of general task requirements.
No assistance or feedback from teaching staff and other candidates is permitted in the production of the final task.

What is the time limit control?

No more than 60 minutes per task
Candidates have 1 hour to produce the final version of the task.
Maximum one hour per 'task' element

In Unit 4: Writing in French, students must produce two* distinctly different pieces of work, although these may relate to one specific

chosen theme. The work should be completed in two sessions of up to

one hour each.

*It is possible that, for some students, it is appropriate to set two shorter tasks rather than one longer one in an assessment session.
However, students aiming for grade C or above will need to demonstrate

more extended-writing skills and are, therefore, expected to produce

over 200 words in each task.
The time available to candidates to complete the final assessment tasks for Writing is between 30 minutes and 1 hour.
Each task during the course of one normal timetabled lesson (45-60 mins)

What is the resource control?
Note that regulatory body says dictionaries MUST be available

GT: At Stage Three, when students produce their final version they may have access to the task itself, a dictionary and their AQA Task Planning Form (if one was used). They may have access to no other resources.
Candidates may have access to a dictionary and the pro forma

they have prepared (with no more than 40 words written on it) during the preparation stage.

They must reference any resources that they use, including those accessed via the internet.

If candidates are using IT to produce the final version of their

task, they must not have access to spelling or grammar checks,

but they may use online dictionaries.

Dictionary or online dictionary; relevant stimulus; brief notes in bullet point or mind map format max 30 words - must accompany the work. No access to online spell checkers or grammar checker

Allows for variation in structure given (open ended or directive)

in

Unit 4: Writing in French, students may refer to notes and a dictionary

although access to an earlier draft, online grammar or spellchecker is

prohibited (see unit description for more details).
Dictionaries are allowed in both the preparation and completion of tasks. Online dictionaries are allowed. Online grammar and spell checkers are not allowed. Candidates can have access to:

The notes on the Writing Notes Form (Candidates)

The suggestions of information to be included on the Writing Information Form.

A bilingual dictionary.

Candidates must not have access to:

Previous drafts of the task

Online resources: foreign language grammar and spell checkers, electronic translations, online web pages that could provide ready-made phrases for the task.

Note: Candidates can word process their tasks but the above restrictions about online resources must apply.
dictionaries allowed and access to notes prepared - must be submitted.

Can use IT but no access to online spell checkers or grammar checker

TASK MARKING

What are the marking criteria?

Out of 60
2 tasks equally weighted

Total out of 60
Out of 60
30 marks each task
40 marks [60 UMS]

5 bands for each

1. Content info, opinion, development, views, justification, organisation (clear) (15)

2. Range of language

Vocab, complexity of structure, tenses

3. Accuracy

Verb, tense formation, success with complex structures

criteria - clearly relate to the grade descriptors
1. Communication (20) [clarity, ideas & opinions, knowledge of topic]

,

2. Grammar and structures (10) (complexity, spelling, idoms, range of vocab and structures, 'flow')
1. Communication & content (15) [Coverage/detail, opinions, links, comprehensible]

Knowledge and Application (10): range of vocab & structures; complexity (tenses, subordination, adjectives)

Accuracy (5) [verbs, spellings, gender, agreements]

bands seem to bunch c-f descriptors very closely
1. Communication (15) 8 bands ... seem to correspond to grades

[info, relevance, points of view & justification, respnse to]

(points of view - wording .. helpful?l)

2. Quality of language - 8 bands - almost but not quite match grade descriptors (e.g. last 2 bands appear to be below an F) (15)

[complexity, idioms, conjunctions, verbs/time frames]

1. Communication (10) [clarity of information, detail/development, organisation, justification]

Accuracy (5) [grammar re: complexity, tenses]

Range (5) [complexity of structure, range of vocabulary]

Matches grade criteria

What are the sample assessments like?

Magazine article / account /
article / report / leaflet - example for each function (inform, compare, persuade)
article / leaflet / blog / web page / magazine interview / email / account / postcard

item for webpage / letter / article /

Example for each context
blog entry/ webpage

Associated resources

Nelson Thornes ('the only publisher endorsed by AQA')

http://www.nelsonthornes.com/aqagcse/Languages.html

No particular endorsement
Heinemann [Pearson] (owned by the same company) .. and Heinemann also has versions of Expo for AQA and OCR

http://www.heinemann.co.uk/Secondary/ModernLanguages/ModernLanguages.aspx

OUP

http://www.oup.com/oxed/secondary/mfl/gcseocr/

No particular endorsement

Grade 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.

Grade A
Grade C
Grade F

L
Candidates show understanding of different types of spoken language that contain a variety of structures. The spoken material relates to a range of contexts, including some that may be unfamiliar, and may relate to past and future events. They can identify main points, details and opinions.
Candidates show understanding of a variety of spoken language that contains some complex language and relates to a range of contexts. They can identify main points, details and points of view and draw simple conclusions.
Candidates show some understanding of simple language spoken clearly that relates to familiar contexts. They can identify main points and extract some details.

S
They initiate and develop conversations and discussions, present information and narrate events. They express and explain ideas and points of view, and produce extended sequences of speech using a variety of vocabulary, structures and verb tenses. They speak confidently, with reasonably accurate pronunciation and intonation. The message is clear but there may be some errors, especially when they use more complex structures.
They take part in conversations and simple discussions and present information. They express points of view and show an ability to deal with some unpredictable elements. Their spoken language contains a variety of structures and may relate to past and future events. Their pronunciation and intonation are more accurate than inaccurate. They convey a clear message but there may be some errors.
They take part in simple conversations, present simple information and can express their opinion. They use a limited range of language. Their pronunciation is understandable. There are grammatical inaccuracies but the main points are usually conveyed.

R
They show understanding of a variety of written texts relating to a range of contexts. They understand some unfamiliar language and extract meaning from more complex language and extended texts. They can identify main points, extract details, recognise points of view, attitudes and emotions and draw simple conclusions.
They show understanding of different types of written texts that contain a variety of structures. The written material relates to a range of contexts, including some that may be unfamiliar and may relate to past and future events. They can identify main points, extract details and recognise opinions.
They show some understanding of short, simple written texts that relate to familiar contexts. They show limited understanding of unfamiliar language. They can identify main points and some details.

W
They write for different purposes and contexts about real or imaginary subjects. They express and explain ideas and points of view. They use a variety of vocabulary, structures and verb tenses. 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 write for different contexts that may be real or imaginary. They communicate information and express points of view. They use a variety of structures and may include different tenses or time frames. The style is basic. They convey a clear message but there may be some errors.
They write short texts that relate to familiar contexts. They can express simple opinions. They use simple sentences. The main points are usually conveyed but there are mistakes in spelling and grammar.

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.

Topics: comparing the boards

A start at comparing topics offered ...

AQA
Edexcel
CCEA
OCR
WJEC

Celebrations: festivals and customs, culture
x
x
x
x
x

Celebrities

x

Citizenship

x

Customer service and transactions

x

Daily routine

x

Directions

x

Eating, food, drink

x

x

Education, school
x
x
x
x

Environment: home, planet
x

x
x

Fashion
x
x

x

Food and drink - meals . health - culture

x

future plans -personal
x

x

x

Future plans, education and work
x

x

Health
x
x
x
x
x

Hobbies/interests/ free time / leisure
x
x
x
x
x

Holidays /
x
x

x

Home (home life)
x

x

Illness and accident,

x

Local area
x
x
x
x
x

Media
x
x
x
x
x

Money

x

x

Product or service information

x

Public transport

x

x

Self, family and friends, relationships
x
x
x
x
x

Shopping,
x
x

x

social issues. (pressures, problems)
x
x
x
x
x

Sport and leisure [General interests]
x
x

x

Technology / blogs / internet
x
x

x
x

Tourism(towns, regions)
x
x
x
x
x

Weather

x

x

Work, jobs, business
x
x
x
x
x

 Checklist of Possible elements to consider when selecting new GCSE specification

SUBJECT

What courses are available with which boards?

RANGE from which you can choose:

AQA
http://www.aqa.org.uk/qual/gce.php

CCEA
http://www.ccea.org.uk/gcse_specifications/

Edexcel
http://www.edexcel.com/quals/gcse/gcse09/Pages/default.aspx

OCR
http://www.ocr.org.uk/qualifications/1419changes/gcse/index.html#list

WJEC
http://www.wjec.co.uk/index.php?subject=30&level=7&imageField2.x=22&imageField2.y=16

NETWORK ADVICE

Advice from networks (e.g. knowing likely cohort taking exam private / state). Could be worth checking out your subject networks e.g LA / on the TES staffroom:

http://www.tes.co.uk/staffroom.aspx?navcode=206

SUITABILITY FOR THE COHORT

What is the entry profile typically for this board? (Some boards are particularly popular in the independent sector. This can affect the distribution of grades).

EXAMINATON PERIODS AVAILABLE

When are the assessment times? Are there opportunities for re-takes?

SUPPORT FROM THE BOARD

Are there useful teacher handbooks /. Resources?

Are there useful student handouts / resources?

Is there a useful website?

How approachable are the staff?

How efficient are the staff?

RESOURCES

Is there a specific text book for the course? If so, do you like the publishing house track record / authors?

CONTENT

Does the content allow for progression / continuity within your school curriculum planning?

(e.g vocational / creative / ICT-rich)

SKILLS

Is the weighting of the skills a factor for choosing a board?

ASSESSMENT FEATURES:

Criteria – do these reflect the grade descriptors of the subject criteria? Are they clearly expressed and understandable such that your dept could easily moderate using the criteria? (and could you easily explain them to the pupils?)

External assessments – sample papers

· commentary on nature of stimulus / response type expected - are these well thought out and appropriate for the full range? (esp thought about possibility for differentiation)

· Commentary on validity & reliability - are they fair and well thought out -designed to help candidates show what they know, understand and can do?

· options for administering- are these attractive fro the school? (e.g. optional / compulsory on-line activities etc)

· time allocation + marks – how do they compare with each other? (e.g. shorter tests may not give as much opportunity to show what you know understand and can do ..)

· marks (as above)

Controlled assessment: - what are the control mechanisms for each stage of the controlled assessment

· how practical are they to enforce?

· how might they affect candidate performance?

It may be helpful to use the grid at the bottom of this sheet …

· Task Setting : nature of task – length – timing - teacher role – flexibility - – Stage 1 preparation allowed?

· Task Taking [what are the controlled conditions? Access to reference? Stage 2 – specific preparation – Stage 3: test]

· Task Marking [Criteria easy to apply? - Moderation procedures]

CONTROL
Task Setting
Task Taking

Could be divided into

(a) preparation following issue of task

(b) final taking
Task Marking

Level of board control (low/medium/high)

[who controls the element? Low = Teacher Medium = , Teacher and Board (e.g. teacher can adapt what board suggests) High = board totally controls

Guidance / feedback control (how much can the teacher say / do?)

Authenticity control (how supervised / avoid plagiarism)

Time limit control (how long for preparation / taking)

Collaboration control (any possibility of working with other pupils?)

Resource control (what can they prepare / take with them into the final assessment?)

COST

How much is the qualification?

Notes/ on-going dialogue with boards that won't fit tidily into the columns!!!!

AQA definition of 'under formal supervision'

note 2: aqa 'under formal supervision' ... discussion on going as to what constitutes informal supervision ... especially since they are allowed to do prep outside the classroom ...

HEM: Still one part where I'm not really clear ... I'm not sure how work outside class' (stage 1) can be completed under informal supervision.... what would the definition of informal supervision be for this?

GT: Your question is a very good one, the definition of 'informal supervision' is one that comes from QCA/Ofqual and is that it must be sufficient to ensure that plagiarism has not taken place. We wanted the option of independent research to be one that was still available to teachers and students (if they wanted to take it up) at both Stage 1 and 2, and hence the specification allows for work to be done outside the classroom.

HEM: I'm sure this is not an original question ... if it is done outside the classroom, does a 'person' have to do the informal supervision? If so, who?

... Or could 'supervision' be interpreted as supervision 'at a distance' i.e. something like .. the teacher can verify the source they are using (e.g. talking / writing to a penfriend .. using a written / online source which can be verified by the teacher ...

)

I can see that this still leaves it open to keen parents / tutors to closely guide / train / drill pupils outside of the classroom

GT: Again, another sensible question Helen!

The supervision CAN be interpreted as supervision 'at a distance' in the way that you suggest; the subject rules allow the flexibility for work to be done outside the classrooom, and AQA have chosen to pass this flexibility on to centres. However, the rules also state that both teacher and student must sign to say that no plagiarism has taken place, so if the teacher does not feel able to do that in all good faith, then they must choose to supervise more directly.

EDEXCEL listening & reading : common topic areas

RESPONSE: The minimum-core vocabularies provide words that students should be familiar with and which will be used in Foundation tier papers (Further ‘extended’ vocabularies are being produced to support those undertaking higher tier assessment).

The assessments will relate to the common topic areas at both tiers. The QCA grade descriptions listed in Section B (Assessment) of the specification require learners at grade C and above to encounter familiar and unfamiliar contexts.

Foundation tier assessments may feature some vocabulary that is unfamiliar to students although they will not be tested on this. At higher tier, students may come across some vocabulary that is unfamiliar but through inference, recognition of cognates etc, should be able to respond to the questions.

EDEXCEL minimum core vocab (mcv)

the intention of the minimum core vocabulary is, as stated in the specification, to be 'an essential vocabulary list that students should refer to and build on when preparing for listening and reading exams'.
The Foundation tier listening and reading tests should reflect the new mcv and the content of the new live tests will reflect this. Although the sample assessment materials produced were checked against the new mcv, both mcv and SAMs were being developed simultaneously given the restricted development time. It is possible that in French, some previous materials had been revisited and adapted but this was the only language across the ten languages were this occurred. I have not had chance to check the mcv thoroughly today re your observations but have noted that 'assez' (p51) 'portable' (p88) and 'semaine' (p66) are provided in the mcv.
EDEXCEL themes for S and W

Yes, this enables students to focus on one theme that is of particular relevance (eg Media and culture – if attending a school with specialist Arts college status or Business, work and employment if, perhaps, undertaking a GCSE or BTEC programme in Business). The tasks must however be different in nature and have a different purpose.

A similar approach has been adopted with the GCSE in Applied French – with positive effects. Apart from the motivational aspect, it must be acknowledged that many schools are operating on limited teaching time and the facility to focus on one Broad theme can make course delivery more manageable. Moreover, it facilitates a move away from the current scenario of superficial breadth for many learners and promotes a move towards greater depth of language – with greater focus use and manipulation of language. It must be noted that the themes available are quite broad and the lack of breadth does not impede progression to AS/A2. (One centre in the west Midlands with both a standard GCSE in French cohort and an Applied French cohort noted that all the follow on AS group was recruited from the applied pathway.)

Centres may, however tackle more than one theme across speaking and/or writing if they wish – it is recognised that there is a wide variety of language learners and centres with very different needs – the Edexcel specifications are, therefore, very flexible to cater for these.

It has not affected progression to AS/A level as one centre running both applied and standard GCSE cohorts may wish to link to performing - perhaps they are a

EDEXCEL ... Speaking task between student?

It may be possible for some assessment tasks in Unit 2: Speaking in French to involve more than one student in task taking, although this is not an assessment requirement. If teachers undertake assessments that involve more than one student, they should exercise extreme caution and ensure that the performance of one student does not prejudice or restrict the performance of another.

It is envisaged that the open interaction is the most suitable (of the three types of tasks available) to be undertaken between one student and another although it is expected that most formal assessments will be undertaken on a teacher/(poss language assistant) - student basis. Centres would need to ensure that any student/student interaction is carried out with extreme care - The performance level of one student could have a negative impact on the other.

The structured nature of the open interaction task facilitates the production of a bank of unpredictable questions that the teacher could use or give the assigned interlocutor/un-assessed student shortly before the live assessment

SAMPLING: AQA and EDEXCEL help

GT: QCA/Ofqual stated that all of the Awarding Bodies must meet to decide what was meant by ‘an adequate sample’ and that all of the Awarding Bodies must follow the same ruling, once it had been decided. The Awarding Bodies met on 24 November, under the umbrella of the JCQ, to come up with a proposal. The advice given to us by Chris Maynard at QCA before the meeting was ‘I think it would be reasonable to require that there is something recorded for every candidate and for every task, but not for every task done by every candidate’. A proposal has now been put together and has to be ratified by QCA/Ofqual; my understanding is that we should know by the end of the year what is happening with regards to sampling. Obviously until QCA/Ofqual have ratified the proposal none of the Awarding Bodies will be able to let centres know how the sampling will work, but at least all Awarding Bodies will be operating within the same guidelines and centres will be informed as soon as the decision has been made.

AD: Little precise information has been given here across all awarding bodies since no formal guidelines were provided from QCA – there were some concerns about contravention of the Code of Practice at one point.

A meeting was held at JCQ last week with all awarding bodies and the following is proposed (although is still subject to QCA approval): a requirement for one recording from each candidate (centres could record all recordings if they wish - it could aid internal moderation and facilitate marking) to be available for moderation which would be subject to normal sampling requirements (eg Awarding body selection and to include full range of performances). This seems to concur with QCA recommendations:

I think it would be reasonable to require that there is something recorded for every candidate and for every task (type used), but not for every task done by every candidate

June 2008
9

