Who you represent:

Note: The online survey must be completed in one session. If you close your browser, or the survey times out before you submit your response your previous answers will be lost. Each survey page will time out after 15 minutes unless the 'next' button is hit. The survey will not allow you to go 'back' to previous questions. Use the 'next' button at the bottom of each page to proceed and submit your responses on the last page by clicking the 'submit' button.

--

In which capacity are you responding to this consultation?

· Learner

· Parent

· Teacher

· Headteacher

· Member of the wider school workforce

· Governor

· Local authority representative

· Employer

· Member of the wider education community

· Other

If you are a teacher or headteacher, governor or member of the wider school workforce, what is the name of your school?

If you are a teacher or headteacher, governor or member of the wider school workforce, what is the postcode of your school?

If you are a local authority representative, what is the name of your local authority?

Are you responding to this consultation as an individual or as an organisation?

As an individual As an organisation

If you are responding on behalf of an organisation, approximately how many people are in the organisation?

If you are responding on behalf of an organisation, what is the name of your organisation?

Equality monitoring:

What is your gender?

· Female

· Male

· Prefer not to say

What is your ethnic origin?

· White

· White British

· White - White Irish

· White - Any other white background

· Asian - Indian

· Asian - Pakistani

· Asian - Bangladeshi

· Asian - Chinese

· Asian - Any other asian background

· Black - African

· Black - Black British

· Black - Caribbean

· Black - Any other black background

· Mixed - White and Black Caribbean

· Mixed - White and Black African

· Mixed - White and Asian

· Mixed - Any other mixed background

· Any other ethnic group

· Prefer not to say

Do you have a disability or longstanding illness?

· Yes

· No

· Prefer not to say

What is your religion?

· No religion

· Christian (including Church of England, Catholic, Protestant and all other Christian denominations)

· Buddhist

· Hindu

· Jewish

· Muslim

· Sikh

· Any other religion

· Prefer not to say

What is your sexual orientation?

· Bisexual Lesbian/Gay woman

· Homosexual/Gay man

· Heterosexual/straight

· Prefer not to say

Proposals to change the subject level descriptions

This consultation offers all those involved in education, including teachers, governors, parents, employers and young people the opportunity to comment on the proposed changes to the subject level descriptions. The feedback you provide will be used by QCA to help shape the final advice it submits to ministers on the final level descriptions.

This survey is seven questions long, and could take up to 15 minutes to complete online, depending on how detailed your responses are.

Before starting the questionnaire you may find it useful to read the draft level descriptions for each subject. These are available at www.qca.org.uk/curriculumconsultation. You may find it useful to print out the survey questions and consider your responses before completing the survey online.

If you have any queries about this consultation, or the questionnaire, please email info@qca.org.uk.

Your personal information, and the data collected in this survey, will be treated in the strictest confidence.

Thank you for your participation.

Note: The online survey must be completed in one session. If you close your browser, or the survey times out before you submit your response your previous answers will be lost. Each survey page will time out after 15 minutes unless the 'next' button is hit. The survey will not allow you to go 'back' to previous questions. Use the 'next' button at the bottom of each page to proceed and submit your responses on the last page by clicking the 'submit' button.

The subject level descriptions

Which subject level descriptions do you want to comment on? You may pick one or more than one.

· Art and Design

· Citizenship

· Design and Technology

· English

· Geography

· History

· Information and Communication Technology (ICT)

· Mathematics

· Modern foreign languages

· Music

· Physical education

· Religious education

· Science

The proposed level descriptions from levels 1 to exceptional performance maintain standards

· Strongly agree

· Tend to agree

· Tend to disagree

· Strongly disagree

· Not sure

The proposed level descriptions from levels 1 to exceptional performance provide appropriate progression

· Strongly agree

· Tend to agree

· Tend to disagree

· Strongly disagree

· Not sure

The expectations set out in the proposed level descriptions from level 1 to exceptional performance are appropriate for children

· Strongly agree

· Tend to agree

· Tend to disagree

· Strongly disagree

· Not sure

The proposed level descriptions are an appropriate basis for National Curriculum assessment requirements of relevant aspects of the proposed new primary curriculum

· Strongly agree

· Tend to agree

· Tend to disagree

· Strongly disagree

· Not sure

The proposed level descriptions are an appropriate basis for assessment of secondary National Curriculum subjects

· Strongly agree

· Tend to agree

· Tend to disagree

· Strongly disagree

· Not sure

The proposed level descriptions from levels 1 to exceptional performance can be used and applied to assess children's work

· Strongly agree

· Tend to agree

· Tend to disagree

· Strongly disagree

· Not sure

If you would like, please give reasons for your responses (maximum allowance is 200 words)

C:\Program Files\Microsoft Office\Templates\Normal.dot DJB 3-Oct-99
5

