[image:]
 (
KEY STAGE 2 CONSISTENCY IN TEACHER ASSESSMENT TRAINING BOOKLET
)

[image:]

This document is not presented as a model for how you should collect evidence about your pupils. Although you will want to be able to explain why you have awarded a particular level to a pupil at the end of the key stage, there is no requirement for judgements to be explained in this way or supported by detailed collections of evidence on each pupil.

Decisions about collecting evidence, and about its purpose and use, are matters for teachers working within an agreed school policy.

The commentaries on the pieces of work have been written to explain the judgement made about a pupil’s performance.

The materials presented for each pupil can only represent a small part of the information and experiences that make up a teacher’s knowledge of each pupil. They do not reflect the extent of the knowledge of each pupil that you will have built up over time across a range of different contexts. You will use this knowledge to make a rounded judgement about the level that best fits each pupil’s performance.

You will arrive at judgements by taking into account strengths and weaknesses in performance across a range of contexts and over a period of time. Opportunities will need to be provided for pupils to demonstrate attainment in all aspects of the level descriptions.

Some of your pupils may need to use a range of alternative forms of communication to show what they know, what they understand and what they can do.

Task setting, resources and support for pupils across all levels are important features. To enable individual pupils to achieve their potential, the match between learning outcomes and task setting is a critical factor.

Contents:

Pupil A writing evidence.

1. Recount
2. Letter
3. Poetry
4. Narrative writing
5. Discursive writing

Pupil B writing evidence.

1. Narrative opening
2. Newspaper report – front page story
3. Leaflet
4. Poetry

Pupil C writing evidence.

1. Narrative writing
2. Poetry
3. Letter
4. Chapter opening in style of author

Pupil A:

1. The stimulus for this writing, based on the Sea Empress disaster, comes from the series I’m writing to tell you about… Additional research of contemporary accounts using the internet supports the writer in establishing background and technical detail in his recount. In addition to using ICT to find and develop information and ideas, Pupil A word-processes the final draft.

[image:]
Commentary:

The recount is well structured and uses subheadings as features of layout appropriate to the genre. The introductory sentence establishes the context for the writing. A range of punctuation, including brackets and apostrophes, are used effectively. The use of ellipsis to develop a sense of foreboding is sophisticated. The writing shows evidence of precise and technical vocabulary: ‘renowned for its natural beauty’, ‘double hulling the oil tankers’, ‘tanker grounded again’, ‘holding cable snapped and the engine room flooded’.

Pupil A should continue to develop a sustained formal tone and use vocabulary appropriate to task. Pupil A should continue to extend knowledge and use of internal punctuation to enhance meaning.

Pupil A:

2. Pupil A writes a letter applying for the position of accountant for a company. His teacher has reminded him about the appropriate features of layout and tone of a formal letter prior to beginning the task.

[image:]
Commentary:

Pupil A uses the appropriate features of layout and his introductory sentence establishes the context of the letter. The tone is sustained and suitably formal throughout. Content is developed to convey convincing arguments in a range of areas designed to make his application persuasive and appealing to a prospective employer: ‘I have a great amount of experience’, ‘I’m very cooperative’,
‘I am a great enthusiast’, ‘optimism’, ‘I help, give words of encouragement…’
The writing is paragraphed effectively and uses a variety of sentence structures. A range of punctuation is used appropriately. Spelling is generally accurate. A strong final persuasive appeal to the recipient emphasises Pupil A’s understanding of the purpose of this letter. Pupil A should continue to consolidate range of sentence structures and vocabulary and develop use of a more sustained formal tone appropriate to such tasks.

Pupil A:

[image:]3. The class shares a selection of poems on the theme ‘Night time’. The poem ‘Night’ by Judith Nicholls is discussed and features such as syllabic patterning, use of metaphor and simile are considered. The majority of the group uses this poem to provide a framework from which to develop their own ideas. On completion of first draft, the work is shared with a response partner and further editing takes place. The final version is presented to peers and constructive comment is invited. Pupils also put their poems on audio tape and, as well as using various voices, are encouraged to devise special effects sounds where appropriate.

Commentary:

Pupil A successfully constructs a response to the stimulus poem. Although using the poet’s refrain to begin each verse, Pupil A manages to create a lively and original work. The writing is powerfully atmospheric with strong images and a sense of foreboding created. Effective use of punctuation enhances the impact of the writing.
Spelling is correct in this final draft. The syllabic patterning is not entirely successful. Further experimentation with features of vocabulary and style should be encouraged in order to achieve desired effects.

Pupil A:

[image:]4. Following a class visit to the underground Stockport Air Raid Shelters, Pupil A writes a story with a Second World War theme. The first sentence has been given as a stimulus from which pupils should develop their narrative. Response partner feedback supports final editing. The first part of the story is reproduced here.
Commentary:
Pupil A has successfully developed the context for the narrative and has presented a typical scene and created convincing characters to carry the action forward. The initial paragraphs create an atmosphere of chaos and confusion into which emerges one woman’s panic at discovering that her family is missing. Simple and complex sentences are organised into paragraphs. Vocabulary choices are imaginative and enhance the narrative. A range of punctuation is used and is generally accurate. Pupil A should continue to develop dialogue to enhance characterisation and to improve cohesion and pace of the narrative.

Pupil A:
[image:]5. Pupil A produces discursive writing to explain his opinion about whether it is better to be a boy or a girl. The activity arose from the class study of the Anne Fine novel Bill’s New Frock. Discussion about stereotyping and other perceptions of gender took place prior to pupils writing about their ideas.
Commentary:

Pupil A’s writing is lively and engaging and the argument is carefully structured and develops in a logical sequence. He uses markers such as ‘firstly’, ‘next’, ‘moreover’ and ‘my final point…’ to give emphasis. Pupil A adopts a semi-formal tone, which is entirely appropriate for the subject. Pupil A expresses his opinions and supports them with reasons, adopting a concise and efficient point and elaboration style.

Pupil A: Where does this pupil best fit? Look at the level descriptions below and make your judgement…….
 (
Please circle:
JUDGEMENT FOR PUPIL A:
LEVEL 3
 LEVEL 4

LEVEL 5
 LEVEL 6
)

[image:]
[image:]

Pupil B:

1. Following class study and discussion of the evacuation of children during the Second World War, Pupil B writes a story based on what she has found out about the subject. The story opening is reproduced.

[image:]
Commentary:

Pupil B’s story begins in a lively and imaginative fashion. They have chosen to write a first-person narrative. They introduce the situation, depict the scene and identify some of the main characters in rapid succession. They are unable to sustain the first-person narrative and at times lapses to give an account in the third person.
Sentence demarcation is not consistent although direct speech is indicated in one instance by inverted commas. Spelling is generally accurate with inaccuracies presenting a phonetically plausible alternative. Handwriting is legible but letters are not always consistent in size and the formation of the letter ‘w’ is problematic.

Pupil B:

[image:]2. Pupils have been sharing the Michael Morpurgo book Wreck of the Zanzibar as a class novel. The exciting episode of the shipwreck is read and discussed. Pupil B is asked to use the information in the chapter to produce a front-page story for the local newspaper the following morning. The first draft is shared with a response partner
[image:]and edits are made to improve the writing.

Commentary:

The conventions – headline, lead sentence and concluding comment – begin to address the needs of a newspaper reader. Pupil B writes a short account of the event and manages to include some of the key ideas. The writing communicates meaning and has a basic structure. They attempt to use appropriate vocabulary: ‘horizon’, ‘gig’, and ‘oar’. In the second draft, punctuation of sentences is improved and some spelling errors are addressed. Inverted commas indicate direct speech.

Pupil B:

[image:]3. Pupil B produces a leaflet designed to inform and persuade people to visit Milford Haven Museum. The venue is her choice. Preparation involves group study of a wide variety of information leaflets in order to consider key organisational features, use of language and target audience. Use of ICT is encouraged to support both information retrieval and presentation of the final version.

Commentary:
The information is adapted appropriately to leaflet form and is organised and clearly presented. Headings, logo and annotated diagrams are used to enhance the information and appearance of the leaflet. Pupil B attempts to be persuasive: ‘well worth a look!’, ‘friendly guide’, ‘schools welcome any time’. The absence of some punctuation and some inconsistencies in the use of capitalisation are problematic. Although Pupil B seems secure with features of the genre, content is very brief.
Pupil B:

[image:]4. In preparation for the activity the group read a selection of published poems about fireworks. They discuss adjectives, adverbs, similes and metaphors and highlight some of their favourite words and phrases in the poetry. As part of their preparation for poetry writing individuals produce a mind map of vocabulary and phrases they might use. After producing a first draft of her poem, ‘Fireworks’, Pupil B shares this with a response partner and redrafts a final version using ICT.

Commentary:
Pupil B produces a poem using lists of describing words. The influence of other poetry and a thesaurus are apparent in choice of vocabulary. Spelling is generally accurate and they separate lists of words with commas. Future work should encourage more selective use of vocabulary and the development of varied sentence beginnings. There are some successful glimpses of a personal response to the subject matter by the writer and these should be refined and developed.

Pupil B: Where does this pupil best fit? Look at the level descriptions below and make your judgement…….
 (
Please circle:
JUDGEMENT FOR PUPIL B:
LEVEL 3
 LEVEL 4
 LEVEL 5
 LEVEL 6
)

[image:]
[image:]

Pupil C:

1. The context for the narrative writing is established by the teacher: the discovery of some photographs in the loft. Prompt questions help to scaffold ideas and guide the writer to consider, in more detail, how the story will develop.
[image:]
[image:]
[image:]
Commentary:

The extract shows that the narrative is organised and communicates meaning to a reader. Pupil C is aware of the need to establish an interesting opening to the narrative. They vary the sentence structure and choose words carefully for impact and precision. The author’s voice is becoming clear with some well-chosen phrases:
‘…like some pearls floating around in the sea’, ‘caught the edge of my eye’, ‘it smelt like a young girl’s perfume’. Pupil C is willing to experiment and play with words and images to achieve a desired effect. Rhetorical questions are used to add interest and suspense. They are beginning to paragraph their writing. Spelling, including that of polysyllabic words that conform to regular patterns, is generally accurate. Punctuation is used to clarify meaning and Pupil C should develop use of internal punctuation. The inclusion of detail to help develop characterisation and the use of more varied sentence beginnings would support progress

Pupil C:

2. The group read a selection of published poems about fireworks. They discuss effective words and phrases and highlight some of their favourites. In preparation for writing their own poem, Pupil C produces a mind map of ideas and vocabulary they might use. A first draft of their poem is shared with a response partner and a final version is produced using ICT.
[image:]
Commentary:

Pupil C’s lively writing develops some extended images and their interest in using words for precision and effect is apparent in some of their more adventurous choices: ‘witches screech in the night’, ‘a fountain of flowing colours’, ‘whirling fire’ and ‘silver and gold rain’. Pupil C’s attempts to produce a rhyming poem are not entirely successful and the strength of the opening section is not sustained. Developing the use of internal punctuation to support accurate reading and encouragement to use more varied sentence beginnings would extend Pupil C’s skills as a writer. Their lively writing develops some extended images and their interest in using words for precision and effect is apparent in some of their more adventurous choices: ‘witches screech in the night’, ‘a fountain of flowing colours’, ‘whirling fire’ and ‘silver and gold rain’. Their attempts to produce a rhyming poem are not entirely successful and the strength of the opening section is not sustained. Developing the use of internal punctuation to support accurate reading and encouragement to use more varied sentence beginnings would extend Pupil C’s skills as a writer.

Pupil C:

3. Pupil C writes a letter applying for her dream job as a PE teacher at a[image:] high school.

Commentary:
The writing is well presented and organised appropriately for purpose and intended reader. The letter, which attempts to be suitably formal, gives a range of information about Pupil C’s own suitability for the position. The writing attempts to be persuasive and the letter ends with a direct appeal. Paragraphing is developed through a point and elaboration approach. Pupil C uses a colon to introduce a list, which is appropriately separated by commas. Brackets are also used. Some variety in sentence beginnings would improve the cohesion of the writing. Expression is clumsy in places and the language is simple. Pupil C should continue to develop use of formal expression and vocabulary appropriate to task.

Pupil C:
4. Pupil C’s class has been studying the Nina Bawden novel Carrie’s War. On reaching the end of Chapter 4, a class discussion takes place to predict events in the next chapter. During the discussion attention also focuses on aspects of the author’s style. Pupils are asked to write the first paragraph of Chapter 5, writing in the style of the author.
[image:]

[image:]

Commentary:

Pupil C has produced an introductory paragraph for Chapter 5. They pick up events in the narrative where they left off and successfully establish the scene for the next episode. In their writing they use vocabulary and images appropriate for the task. They use internal punctuation with some success and indicates direct speech with inverted commas. Their spelling is generally accurate.

Pupil C:
Where does this pupil best fit? Look at the level descriptions below and make your judgement…….
 (
Please circle:
JUDGEMENT FOR PUPIL C:
LEVEL 3
 LEVEL 4
 LEVEL 5
 LEVEL 6
)

[image:]
[image:]

- 2 -

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.emf

image1.jpeg

image2.png

