Assessment Schedule – SCHOOL EXAM LISTENING 2014
Evidence Statement
	Question One: Un gran cambio

	Not Achieved
	Achievement
	Merit
	Excellence

	Shows no or limited understanding of the text

Has some lexical information correct but has not understood the gist of the text or is logically inconsistent indicating misunderstanding of the gist of the text
	Shows understanding / is able to make meaning of the text

Has lexical information largely correct and has understood the gist of the text without being able to develop explanatory answers – demonstrates understanding
	Selects relevant information, ideas, and opinions from the text and communicates them unambiguously

Has developed an explanatory answer without indicating a grasp of fine detail and nuance – demonstrates clear understanding
	Selects and expands on with supporting detail relevant information, ideas, and opinions from the text and shows understanding of the implied meanings or conclusions within the text.

Has developed an answer which shows understanding of nuance and meanings not necessarily stated obviously in the text – demonstrates thorough understanding

	Grade Score Descriptors

	N1
Very little valid information
	N2
Little valid information
	A3
Some valid information
	A4
A range of valid information
	M5
Explanation supported by information from the text
	M6
Full explanation supported by information from the text
	E7
A justified answer which is insightful and accurate
	E8
A fully justified answer which is insightful and accurate

	Specific evidence.
This is not a complete list of all acceptable responses, nor is it an indication of the exact wording required. Assessment judgements are based on the level of understanding shown rather than knowledge of individual lexical items.
	For Example
These examples are typical of candidates at the score indicated; however, they are not full responses, and are intended to be indicative rather than prescriptive.

		1,500 inhabitants in summer
	

	50 inhabitants in winter
	700,000 inhabitants

	Hardworking, nice, patient, everyone knows everyone
	Impatient and seem stressed

	N1 – an unassociated word

	
	N2 – some unassociated words

	
	A3 – 3 pieces of information

	
	A4 – 4 pieces of information

	
	M5 – 6 pieces of information, an error with the numbers acceptable

	
	M6 – 7 pieces of information, an error with the numbers acceptable

	
	E7 – 7 pieces of information, numbers correct

	
	E8 – all information including the fact that everyone knows everyone in Mazagón

N Ø	 No response or no valid evidence
	Question Two: Un gran cambio

	Not Achieved
	Achievement
	Merit
	Excellence

	Shows no or limited understanding of the text

Has some lexical information correct but has not understood the gist of the text or is logically inconsistent indicating misunderstanding of the gist of the text
	Shows understanding / is able to make meaning of the text

Has lexical information largely correct and has understood the gist of the text without being able to develop explanatory answers – demonstrates understanding
	Selects relevant information, ideas, and opinions from the text and communicates them unambiguously

Has developed an explanatory answer without indicating a grasp of fine detail and nuance – demonstrates clear understanding
	Selects and expands on with supporting detail relevant information, ideas, and opinions from the text and shows understanding of the implied meanings or conclusions within the text.

Has developed an answer which shows understanding of nuance and meanings not necessarily stated obviously in the text – demonstrates thorough understanding

	Grade Score Descriptors

	N1
Very little valid information
	N2
Little valid information
	A3
Some valid information
	A4
A range of valid information
	M5
Explanation supported by information from the text
	M6
Full explanation supported by information from the text
	E7
A justified answer which is insightful and accurate
	E8
A fully justified answer which is insightful and accurate

	Specific evidence
This is not a complete list of all acceptable responses, nor is it an indication of the exact wording required. Assessment judgements are based on the level of understanding shown rather than knowledge of individual lexical items.
	For example
These examples are typical of candidates at the score indicated; however, they are not full responses, and are intended to be indicative rather than prescriptive.

	It is obvious he prefers M. He uses positives to talk about it – hardworking, nice, patient people; beautiful beach; fresh fish; friends and connotations of friendliness. Sevilla is all about the negatives – too big not just big; impatient and stressed people;
	N1 – an unassociated word

	
	N2 – some unassociated words

	
	A3 – beautiful beach, fresh fish in Mazagón

	
	A4 – beautiful beach, fresh fish, nice people and friends in M

	
	M5 – beautiful beach, fresh fish, nice people and friends in M compared with Seville where people are impatient and stressed

	
	M6 – beautiful beach, fresh fish, nice people and friends in M compared with Seville where people are impatient and stressed and it is too big.

	
	E7 – reference to his use of language: It is obvious he prefers M. He uses positives to talk about it – hardworking, nice, patient people; beautiful beach; fresh fish; friends and connotations of friendliness. Sevilla is all about the negatives

	
	E8 – reference to his use of language: It is obvious he prefers M. He uses positives to talk about it – hardworking, nice, patient people; beautiful beach; fresh fish; friends and connotations of friendliness. Sevilla is all about the negatives -– too big not just big; impatient and stressed people

N Ø	 No response or no valid evidence

	Question Three: Planes de Carmen

	Not Achieved
	Achievement
	Merit
	Excellence

	Shows no or limited understanding of the text

Has some lexical information correct but has not understood the gist of the text or is logically inconsistent indicating misunderstanding of the gist of the text
	Shows understanding / is able to make meaning of the text

Has lexical information largely correct and has understood the gist of the text without being able to develop explanatory answers – demonstrates understanding
	Selects relevant information, ideas, and opinions from the text and communicates them unambiguously

Has developed an explanatory answer without indicating a grasp of fine detail and nuance – demonstrates clear understanding
	Selects and expands on with supporting detail relevant information, ideas, and opinions from the text and shows understanding of the implied meanings or conclusions within the text.

Has developed an answer which shows understanding of nuance and meanings not necessarily stated obviously in the text – demonstrates thorough understanding

	Grade Score Descriptors

	N1
Very little valid information
	N2
Little valid information
	A3
Some valid information
	A4
A range of valid information
	M5
Explanation supported by information from the text
	M6
Full explanation supported by information from the text
	E7
A justified answer which is insightful and accurate
	E8
A fully justified answer which is insightful and accurate

	Specific evidence
This is not a complete list of all acceptable responses, nor is it an indication of the exact wording required. Assessment judgements are based on the level of understanding shown rather than knowledge of individual lexical items.
	For example
These examples are typical of candidates at the score indicated; however, they are not full responses, and are intended to be indicative rather than prescriptive.

	
	Pool with siblings – swimming comp at 9AM
	No plans
	

	
	Shopping for a new school uniform
	Noemi’s birthday party

· Needs money for presents so is going to work a 6 hour day (9AM-3PM) in her uncle’s butchery. She has to do her homework afterwards but is looking forward to going dancing in the evenings. Is she busy? Yes but not so busy that she cannot enjoy herself after her day’s work.
	N1 – an unassociated word

	
	N2 – some unassociated words

	
	A3 –swimming, birthday party

	
	A4 – swimming, birthday party and shopping for a new uniform

	
	M5 – The above and a description of what needs to be done on Wednesday andThursday

	
	M6 – The above and a full description of what needs to be done on Wednesday and Thursday

	
	E7 – Pool with siblings – swimming comp at 9AM; no plans for Tuesday morning but shopping for a new uniform in the afternoon; Noemi’s birthday party and a full description of what needs to be done on Wednesday and Thursday

	
	E8 – Pool with siblings – swimming comp at 9AM; no plans for Tuesday morning but shopping for a new uniform in the afternoon; Noemi’s birthday party and a full description of what needs to be done on Wednesday and Thursday, with an opinion backed up for E8

N Ø	 No response or no valid evidence

	Question Four: Karlos Arguiñano

	Not Achieved
	Achievement
	Merit
	Excellence

	Shows no or limited understanding of the text

Has some lexical information correct but has not understood the gist of the text or is logically inconsistent indicating misunderstanding of the gist of the text
	Shows understanding / is able to make meaning of the text

Has lexical information largely correct and has understood the gist of the text without being able to develop explanatory answers – demonstrates understanding
	Selects relevant information, ideas, and opinions from the text and communicates them unambiguously

Has developed an explanatory answer without indicating a grasp of fine detail and nuance – demonstrates clear understanding
	Selects and expands on with supporting detail relevant information, ideas, and opinions from the text and shows understanding of the implied meanings or conclusions within the text.

Has developed an answer which shows understanding of nuance and meanings not necessarily stated obviously in the text – demonstrates thorough understanding

	Grade Score Descriptors

	N1
Very little valid information
	N2
Little valid information
	A3
Some valid information
	A4
A range of valid information
	M5
Explanation supported by information from the text
	M6
Full explanation supported by information from the text
	E7
A justified answer which is insightful and accurate
	E8
A fully justified answer which is insightful and accurate

	Specific evidence
This is not a complete list of all acceptable responses, nor is it an indication of the exact wording required. Assessment judgements are based on the level of understanding shown rather than knowledge of individual lexical items.
	For example
These examples are typical of candidates at the score indicated; however, they are not full responses, and are intended to be indicative rather than prescriptive.

	-Fantastic person therefore easy for the son to describe him;
-Different because he doesn’t cook complicated dishes but food that everyone will be able to cook themselves
-good teacher because he is patient and loves teaching
-funny because his motto is that living is a child’s game and therefore you need to enjoy it
-healthy because he likes the Mediterranean diet and will never buy fast food
-Obviously Joseba admires his father. He begins by telling us he is a fantastic person therefore easy to describe; the following text is positive – no negatives at all.

	N1 –

	
	N2 –

	
	A3 –

	
	A4 –

	
	M5 –

	
	M6 –

	
	E7 –

	
	E8 – Grade the answer on how much or how little information is given and of course an opinion which is backed up by the text is necessary for the E

N Ø	 No response or no valid evidence

Judgement Statement
	
	Not Achieved
	Achievement
	Achievement
with Merit
	Achievement
with Excellence

	Score range
	0 – 8
	9 – 16
	17 – 24
	25 – 32

[bookmark: _GoBack]

