

**SOUTH SIDE
MIDDLE SCHOOL**

Rockville Centre Public Schools

MYP Rubrics Guide

2017-2018

Middle Years
Programme

“A Tradition of Caring.”

Table of Contents

SSMS and the IB/MYP	p. 2
IB Mission Statement	p. 2
IB Learner Profile Attributes	p. 3
SSMS Mission Statement	p. 4
What is the IB Middle Years Programme?	p. 5
What does assessment in the MYP look like?	p. 5-6
What is a Rubric?	p. 6
What are MYP criterion-related assessments?	p. 6
MYP Rubrics = assessment criteria	
Arts: Year 1	p. 7-11
Arts: Year 3	p. 11-15
Community Project (Year 3 only)	p. 16-20
Design: Year 1	p. 20-25
Design: Year 3	p. 25-30
Individuals and Societies: Year 1	p. 30-34
Individuals and Societies: Year 3	p. 34-38
Language Acquisition: Phase 1	p. 38-44
Language Acquisition: Phase 2	p. 44-49
Language Acquisition: Phase 3	p. 49-55
Language Acquisition: Phase 4	p. 55-61
Language Acquisition: Phase 5	p. 61-67
Language Acquisition: Phase 6	p. 67-73
Language and Literature: Year 1	p. 73-78
Language and Literature: Year 3	p. 79-84
Mathematics: Year 1	p. 85-89
Mathematics: Year 1	p. 89-93
Physical and Health Education: Year 1	p. 94-97
Physical and Health Education: Year 3	p. 98-101
Sciences: Year 1	p. 102-106
Sciences: Year 3	p. 107-110

South Side Middle School and the International Baccalaureate (IB) Middle Years Programme (MYP)

The MYP emphasizes intellectual challenge, encouraging students to make connections between their studies in traditional subjects and the real world. It fosters the development of skills for communication, intercultural understanding and global engagement - qualities that are essential for life in the 21st century.

South Side Middle School is an IB World School* offering the Middle Years Programme. IB World Schools share a common philosophy: a commitment to high quality, challenging, international education that South Side Middle School believes is important for our students.

**Only schools authorized by the IB Organization can offer any of its four academic programmes: the Primary Years Programme (PYP), the Middle Years Programme (MYP), the Diploma Programme (DP) or the Career-related Programme (CP). For further information about the IB and its programmes, visit <http://www.ibo.org>*

IB Mission Statement

The International Baccalaureate aims to develop inquiring, knowledgeable and caring young people who help to create a better and more peaceful world through intercultural understanding and respect.

To this end the organization works with school, governments and international organizations to develop challenging programmes of international education and rigorous assessment.

These programmes encourage students across the world to become active, compassionate and life-long learners who understand that other people, with their differences, can also be right.

IB Learner Profile Attributes

The aim of all IB programmes is to develop internationally minded people who, recognizing their common humanity and shared guardianship of the planet, help to create a better and more peaceful world.

Inquirers

They develop their natural curiosity. They acquire the skills necessary to conduct inquiry and research and show independence in learning. They actively enjoy learning and this love of learning will be sustained throughout their lives.

Knowledgeable

They explore concepts, ideas and issues that have local and global significance. In so doing, they acquire in-depth knowledge and develop understanding across a broad and balanced range of disciplines.

Thinkers

They exercise initiative in applying thinking skills critically and creatively to recognize and approach complex problems, and make reasoned, ethical decisions.

Communicators

They understand and express ideas and information confidently and creatively in more than one language and in a variety of modes of communication. They work effectively and willingly in collaboration with others.

Principled

They act with integrity and honesty, with a strong sense of fairness, justice and respect for the dignity of the individual, groups and communities. They take responsibility for their own actions and the consequences that accompany them.

Open-minded

They understand and appreciate their own cultures and personal histories, and are open to the perspectives, values and traditions of other individuals and communities. They are accustomed to seeking and evaluating a range of points of view, and are willing to grow from the experience.

Caring

They show empathy, compassion and respect towards the needs and feelings of others. They have a personal commitment to service, and act to make a positive difference to the lives of others and to the environment.

Risk-takers/Courageous

They approach unfamiliar situations and uncertainty with courage and forethought, and have the independence of spirit to explore new roles, ideas and strategies. They are brave and articulate in defending their beliefs.

Balanced

They understand the importance of intellectual, physical and emotional balance to achieve personal well-being for themselves and others.

Reflective

They give thoughtful consideration to their own learning and experience. They are able to assess and understand their strengths and limitations in order to support their learning and personal development.

South Side Middle School

Mission Statement

South Side Middle School is a learning environment that provides students with opportunities to move toward the goal of being independent learners and thinkers. Our goal is to provide experiences to help students understand their unique aptitudes and interests and be able to adjust to their rapidly changing environment, while meeting their unique physical, intellectual, social, and emotional needs.

We strive to create a climate that enables students to develop a sense of self-worth, and have compassion and respect for others by valuing individual differences. We facilitate a caring learning environment where students feel safe, important and engaged. Our students demonstrate responsible global citizenship, and are cognizant of their place within the school community.

In this success-oriented environment, we provide opportunities for exploration and risk-taking. The structure of the school day is designed to permit students to reach the standards established by the New York State Board of Regents, while adhering to the Common Core State Standards and embracing the framework of the IB Middle Years Programme. Our vision is to create life-long learners who seek to attain balance in all that they do.

What is the IB Middle Years Programme?

The MYP is designed for students aged 11-16. It provides a framework of learning that encourages students to become creative, critical and reflective thinkers. The MYP emphasizes intellectual challenge, encouraging students to make connections between their studies in traditional subjects and the real world. The MYP fosters the development of skills for communication, intercultural understandings and global engagement – essential qualities for young people who are to become global leaders.

What does assessment in the MYP look like?

The MYP curriculum framework comprises eight subject groups, providing a broad and balanced education for early adolescents. As an IB World School offering the MYP, South Side Middle School (SSMS) implements the MYP Year 1-3 model:

Year 1 = 6th grade

Year 2 = 7th grade

Year 3 = 8th grade

Students at SSMS take the following **MYP core courses**:

Arts = Art 6 & 7 and Studio in Art 8; Music 6 & 7, Studio in Music 8 and all Ensembles

Design = Home and Careers 6, Technology 7, Creative Living 8, CORE Creative Living 8 and Food Science 8

Individuals and Societies = Social Studies 6, 7 & 8

Language Acquisition = French 6, 7 & 8 and Spanish 6, 7 & 8

Language and Literature = English Language Arts 6, 7 & 8

Mathematics = Math 6 & 7 and Algebra 8

Physical and Health Education = Physical Education 6, 7 & 8, Health 7 & 8 and Health Plus 8

Sciences = Science 6 & 7 and Earth Science 8

To measure what students have learned and to monitor their progress, IB teachers use a range of assessment strategies including formative assessments that provide ongoing feedback that can be used by instructors to develop their teaching and by students to identify their strengths and weaknesses, and target areas that need improvement.

Teachers use summative assessments which are internationally benchmarked for middle school students and are criteria-related. This means students are measured against a set of agreed upon learning outcomes rather than graded on a “bell curve” as in norm-referenced assessments.

SSMS's MYP Year 1-3 model uses the prescribed, subject-specific MYP rubrics benchmarked for Year 1 and 3, the Community Project rubric for Year 3 and Phase 1-3 rubrics for Language Acquisition. All eighteen MYP rubrics are included in this guide for reference.

What is a rubric?

A rubric is an instructional document or tool that describes varying levels of quality, from excellent to poor, for a specific assignment. It is usually used with a relatively complex assignment, such as a long-term project, an essay, or a research paper. Its purposes are to give students informative feedback about their works in progress and to give detailed evaluations of their final products.

Although the format of an instructional rubric can vary, all rubrics have two features in common: (1) a list of criteria, or "what counts" in a project or assignment; and (2) gradations of quality, with descriptions of strong, middling, and problematic student work, (www.ascd.org).

What are MYP criterion-related assessments?

Criterion-related assessments are used to determine whether each individual student has achieved the desired results of a specific skill or concept in a given task or learning scenario through performance. SSMS uses MYP subject-specific assessment which supports individual student learning journeys and lends itself to differentiation. SSMS's assessment practices are concerned with finding out how much a student knows before instruction begins and after it has finished. SSMS is invested in the student's personal learning journey. SSMS uses MYP year 1 criteria for 6th grade assessments and MYP Year 3 for 8th grade assessments. The assessments for 7th grade (MYP Year 2) are an age-appropriate combination of MYP Year 1 and 3 criteria used at the discretion of the subject-area teachers. All 6 Language Acquisition Phases are used, at the discretion of both French and Spanish teachers. There are four MYP criteria for each subject. Annually, in every year of SSMS's MYP model, all four criteria will be addressed in each subject and all supporting criteria strands will be addressed at least twice. The 8th grade (Year 3) MYP Community Project criteria is also used and can also be found in the ***SSMS - Community Project Student Guide 2016-2017***.

SSMS believes in the strength of criterion-related assessments as they encourage individually meaningful and relevant learning while providing performance feedback. Scoring can be expressed as a percentage or an achievement level with MYP qualifiers and boundaries. Student achievement is reported for the purpose of informing students and parents of individual skill development and how the items presented for evidencing achievement performance parallel in difficulty.

All 21 MYP rubrics, with achievement levels with score qualifiers descriptors, are included in this guide.

Arts assessment criteria: Year 1

Arts = Art 6, beginning of Art 7; Music 6, beginning of Music 7, 6th grade Ensembles and beginning of 7th grade Ensembles

Criterion A: Knowing and understanding

Maximum: 8

At the end of year 1, students should be able to:

- i. demonstrate awareness of the art form studied, including the use of appropriate language
- ii. demonstrate awareness of the relationship between the art form and its context
- iii. demonstrate awareness of the links between the knowledge acquired and artwork created.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. demonstrates limited awareness of the art form studied, including limited use of appropriate languageii. demonstrates limited awareness of the relationship between the art form and its contextiii. demonstrates limited awareness of the links between the knowledge acquired and artwork created.
3–4	The student: <ul style="list-style-type: none">i. demonstrates adequate awareness of the art form studied, including adequate use of appropriate languageii. demonstrates adequate awareness of the relationship between the art form and its contextiii. demonstrates adequate awareness of the links between the knowledge acquired and artwork created.
5–6	The student: <ul style="list-style-type: none">i. demonstrates substantial awareness of the art form studied, including substantial use of appropriate languageii. demonstrates substantial awareness of the relationship between the art form and its

	<p>context</p> <p>iii. demonstrates substantial awareness of the links between the knowledge acquired and artwork created.</p>
7–8	<p>The student:</p> <p>i. demonstrates excellent awareness of the art form studied, including excellent use of appropriate language</p> <p>ii. demonstrates excellent awareness of the relationship between the art form and its context</p> <p>iii. demonstrates excellent awareness of the links between the knowledge acquired and artwork created.</p>

Arts assessment criteria: Year 1

Criterion B: Developing skills

Maximum: 8

At the end of year 1, students should be able to:

- i. demonstrate the acquisition and development of the skills and techniques of the art form studied
- ii. demonstrate the application of skills and techniques to create, perform and/or present art.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. demonstrates limited acquisition and development of the skills and techniques of the art form studied</p> <p>ii. demonstrates limited application of skills and techniques to create, perform and/or present art.</p>
3–4	<p>The student:</p> <p>i. demonstrates adequate acquisition and development of the skills and techniques of the art form studied</p> <p>ii. demonstrates adequate application of skills and techniques to create, perform and/or present art.</p>

5–6	<p>The student:</p> <ul style="list-style-type: none"> i. demonstrates substantial acquisition and development of the skills and techniques of the art form studied ii. demonstrates substantial application of skills and techniques to create, perform and/or present art.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. demonstrates excellent acquisition and development of the skills and techniques of the art form studied ii. demonstrates excellent application of skills and techniques to create, perform and/or present art.

Arts assessment criteria: Year 1

Criterion C: Thinking creatively

Maximum: 8

At the end of year 1, students should be able to:

- i. identify an artistic intention
- ii. identify alternatives and perspectives
- iii. demonstrate the exploration of ideas.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. identifies a limited artistic intention ii. identifies limited alternatives and perspectives iii. demonstrates limited exploration of ideas.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. identifies an adequate artistic intention ii. identifies adequate alternatives and perspectives iii. demonstrates adequate exploration of ideas.
5–6	The student:

	i. identifies a substantial artistic intention ii. identifies substantial alternatives and perspectives iii. demonstrates substantial exploration of ideas.
7–8	The student: i. identifies an excellent artistic intention ii. identifies excellent alternatives and perspectives iii. demonstrates excellent exploration of ideas .

Arts assessment criteria: Year 1

Criterion D: Responding

Maximum: 8

At the end of year 1, students should be able to:

- i. identify connections between art forms, art and context, or art and prior learning
- ii. recognize that the world contains inspiration or influence for art
- iii. evaluate certain elements or principles of artwork.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. identifies limited connections between art forms, art and context, or art and prior learning ii. demonstrates limited recognition that the world contains inspiration or influence for art iii. presents a limited evaluation of certain elements of artwork.
3–4	The student: i. identifies adequate connections between art forms, art and context, or art and prior learning ii. demonstrates adequate recognition that the world contains inspiration or influence for art iii. presents an adequate evaluation of certain elements of artwork.

5–6	<p>The student:</p> <ul style="list-style-type: none"> i. identifies substantial connections between art forms, art and context, or art and prior learning ii. demonstrates substantial recognition that the world contains inspiration or influence for art iii. presents a substantial evaluation of certain elements of artwork.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. identifies excellent connections between art forms, art and context, or art and prior learning ii. demonstrates excellent recognition that the world contains inspiration or influence for art iii. presents an excellent evaluation of certain elements or principles of artwork.

Arts assessment criteria: Year 3

Arts = End of Art 7, Studio in Art 8; end of Music 7, end of 7th grade Ensembles, Music Studio 8, 8th grade Ensembles

Criterion A: Knowing and understanding

Maximum: 8

At the end of year 3, students should be able to:

- i. demonstrate knowledge of the art form studied, including concepts, processes, and the use of appropriate language
- ii. demonstrate knowledge of the role of the art form in original or displaced contexts
- iii. use acquired knowledge to inform their artwork.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. demonstrates limited knowledge of the art form studied, including concepts, processes, and limited use of appropriate language ii. demonstrates limited knowledge of the role of the art form in original or displaced

	<p>contexts</p> <p>iii. demonstrates limited use of acquired knowledge to inform his or her artwork.</p>
3–4	<p>The student:</p> <p>i. demonstrates adequate knowledge of the art form studied, including concepts, processes, and adequate use of appropriate language</p> <p>ii. demonstrates adequate knowledge of the role of the art form in original or displaced contexts</p> <p>iii. demonstrates adequate use of acquired knowledge to inform his or her artwork.</p>
5–6	<p>The student:</p> <p>i. demonstrates substantial knowledge of the art form studied, including concepts, processes, and substantial use of appropriate language</p> <p>ii. demonstrates substantial knowledge of the role of the art form in original or displaced contexts</p> <p>iii. demonstrates substantial use of acquired knowledge to inform his or her artwork.</p>
7–8	<p>The student:</p> <p>i. demonstrates excellent knowledge of the art form studied, including concepts, processes, and excellent use of appropriate language</p> <p>ii. demonstrates excellent knowledge of the role of the art form in original or displaced contexts</p> <p>iii. demonstrates excellent use of acquired knowledge to inform his or her artwork.</p>

Arts assessment criteria: Year 3

Criterion B: Developing skills

Maximum: 8

At the end of year 3, students should be able to:

- i. demonstrate the acquisition and development of the skills and techniques of the art form studied
- ii. demonstrate the application of skills and techniques to create, perform and/or present art.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.

1–2	<p>The student:</p> <ul style="list-style-type: none"> i. demonstrates limited acquisition and development of the skills and techniques of the art form studied ii. demonstrates limited application of skills and techniques to create, perform and/or present art.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. demonstrates adequate acquisition and development of the skills and techniques of the art form studied ii. demonstrates adequate application of skills and techniques to create, perform and/or present art.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. demonstrates substantial acquisition and development of the skills and techniques of the art form studied ii. demonstrates substantial application of skills and techniques to create, perform and/or present art.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. demonstrates excellent acquisition and development of the skills and techniques of the art form studied ii. demonstrates excellent application of skills and techniques to create, perform and/or present art.

Arts assessment criteria: Year 3

Criterion C: Thinking creatively

Maximum: 8

At the end of year 3, students should be able to:

- i. outline a clear and feasible artistic intention
- ii. outline alternatives, perspectives, and imaginative solutions
- iii. demonstrate the exploration of ideas through the developmental process to a point of realization.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none"> i. presents a limited outline of an artistic intention, which may lack clarity or feasibility ii. presents a limited outline of alternatives, perspectives, and imaginative solutions iii. demonstrates limited exploration of ideas through the developmental process, which may lack a point of realization.
3–4	The student: <ul style="list-style-type: none"> i. presents an adequate outline of a clear and/or feasible artistic intention ii. presents an adequate outline of alternatives, perspectives, and imaginative solutions iii. demonstrates adequate exploration of ideas through the developmental process to a point of realization.
5–6	The student: <ul style="list-style-type: none"> i. presents a substantial outline of a clear and feasible artistic intention ii. presents a substantial outline of alternatives, perspectives, and imaginative solutions iii. demonstrates substantial exploration of ideas through the developmental process to a point of realization.
7–8	The student: <ul style="list-style-type: none"> i. presents an excellent outline of a clear and feasible artistic intention ii. presents an excellent outline of alternatives, perspectives, and imaginative solutions iii. demonstrates excellent exploration of ideas through the developmental process to a point of realization.

Arts assessment criteria: Year 3

Criterion D: Responding

Maximum: 8

At the end of year 3, students should be able to:

- i. outline connections and transfer learning to new settings
- ii. create an artistic response inspired by the world around them

iii. evaluate the artwork of self and others.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. presents a limited outline of connections and may transfer learning to new settings ii. creates a limited artistic response which is possibly inspired by the world around him or her iii. presents a limited evaluation of the artwork of self and others.
3–4	The student: i. presents an adequate outline of connections and occasionally transfers learning to new settings ii. creates an adequate artistic response which is occasionally inspired by the world around him or her to some degree iii. presents an adequate evaluation of the artwork of self and others.
5–6	The student: i. presents a substantial outline of connections and regularly transfers learning to new settings ii. creates a substantial artistic response which is considerably inspired by the world around him or her iii. presents a substantial evaluation of the artwork of self and others.
7–8	The student: i. presents an excellent outline of connections with depth and insight , and effectively transfers learning to new settings ii. creates an excellent artistic response which is effectively inspired by the world around him or her iii. presents an excellent evaluation of the artwork of self and others.

Community Project assessment criteria: Year 3 (only)

All 8th grade students.

Criterion A: Investigating

Maximum: 8

At the end of year 3, students should be able to:

- i. define a goal to address a need within a community, based on personal interests.
- ii. identify prior learning and subject-specific knowledge relevant to the project.
- iii. demonstrate research skills.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. states a goal to address a need within a community, based on personal interests, but this may be limited in depth and accessibility.ii. identifies prior learning and subject-specific knowledge but this may be limited in occurrence or relevance.iii. demonstrates limited research skills.
3–4	The student: <ul style="list-style-type: none">i. outlines an adequate goal to address a need within a community, based on personal interests.ii. identifies basic prior learning and subject-specific knowledge that is relevant to some areas of the project.iii. demonstrates adequate research skills.
5–6	The student: <ul style="list-style-type: none">i. defines a clear and highly challenging goal to address a need within a community, based on personal interests.ii. identifies prior learning and subject-specific knowledge that is generally relevant to the project.iii. demonstrates substantial research skills.

7–8	<p>i. defines a clear and highly challenging goal to address a need within a community, based on personal interests.</p> <p>ii. identifies prior learning and subject-specific knowledge that is consistently highly relevant to the project.</p> <p>iii. demonstrates excellent research skills.</p>
-----	---

Community Project assessment criteria: Year 3 (only)

Criterion B: Planning

Maximum: 8

At the end of year 3, students should be able to:

- i. develop a proposal for action to serve the need I the community.
- ii. plan and record the development process of the project.
- iii. demonstrate self-management skills.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. develops a limited proposal for action to serve the need in the community. ii. presents a limited or partial plan and record of the development process of the project. iii. demonstrates limited self-management skills and did not meet deadlines.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. develops an adequate proposal for action to serve the need in the community. ii. presents an adequate plan and record of the development process of the project. iii. demonstrates adequate self-management skills but did not meet all deadlines.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. develops a suitable proposal for action to serve the need in the community. ii. presents a substantial plan and record of the development process of the project. iii. demonstrates substantial self-management skills and met most deadlines.
7–8	i. develops a detailed, appropriate and thoughtful proposal for action to serve the need

	<p>in the community.</p> <p>ii. presents a detailed and accurate plan and record of the development process of the project.</p> <p>iii. demonstrates excellent self-management skills and met all deadlines.</p>
--	---

Community Project assessment criteria: Year 3 (only)

Criterion C: Taking action

Maximum: 8

At the end of year 3, students should be able to:

- i. demonstrate service as action as a result of the project.
- ii. demonstrate thinking skills.
- iii. demonstrate communication and social skills.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. demonstrates limited service as action as a result of the project. ii. demonstrates limited thinking skills. iii. demonstrates limited communication and social skills.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. demonstrates adequate service as action as a result of the project. ii. demonstrates adequate thinking skills. iii. demonstrates adequate communication and social skills.
5–6	<ul style="list-style-type: none"> i. demonstrates substantial service as action as a result of the project. ii. demonstrates substantial thinking skills. iii. demonstrates substantial communication and social skills.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. demonstrates excellent service as action as a result of the project. ii. demonstrates excellent thinking skills. iii. demonstrates excellent communication and social skills.

Community Project assessment criteria: Year 3 (only)

Criterion D: Reflecting

Maximum: 8

At the end of year 3, students should be able to:

- i. evaluate the quality of the service as action against the proposal.
- ii. reflect on how completing the project has extended their knowledge and understanding of service learning.
- iii. reflect on their development of ATL skills.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>i. presents a limited evaluation of the quality of the service as action against the proposal with very few Process Journal extracts.</p> <p>ii. present limited reflections on how completing the project has extended their knowledge and understanding of service learning.</p> <p>iii. present limited reflections on their development of ATL (Approaches to Learning) skills.</p>
3–4	<p>i. presents an adequate evaluation of the quality of the service as action against the proposal with some Process Journal extracts.</p> <p>ii. presents adequate reflections on how completing the project has extended their knowledge and understanding of service learning.</p> <p>iii. presents adequate reflections on their development of ATL (Approaches to Learning) skills.</p>
5–6	<p>i. presents a substantial evaluation of the quality of the service as action against the proposal with the required amount of Process Journal extracts.</p> <p>ii. presents substantial reflections on how completing the project has extended their knowledge and understanding of service learning.</p> <p>iii. presents substantial reflections on their development of ATL (Approaches to Learning) skills.</p>
7–8	The student:

	<p>i. presents an excellent evaluation of the quality of the service as action against the proposal with the required amount of(or additional) Process Journal extracts.</p> <p>ii. presents excellent reflections on how completing the project has extended their knowledge and understanding of service learning.</p> <p>iii. presents detailed and accurate reflections on their development of ATL (Approaches to Learning) skills.</p>
--	---

Design assessment criteria: Year 1

Design = Home and Careers 6, beginning of Technology 7

Criterion A: Inquiring and analyzing

Maximum: 8

At the end of year 1, students should be able to:

- i. explain and justify the need for a solution to a problem
- ii. state and prioritize the main points of research needed to develop a solution to the problem
- iii. describe the main features of one existing product that inspires a solution to the problem
- iv. present the main findings of relevant research.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. states the need for a solution to a problem ii. states the findings of research.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. outlines the need for a solution to a problem ii. states some points of research needed to develop a solution, with some guidance iii. states the main features of an existing product that inspires a solution to the problem iv. outlines some of the main findings of research.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. explains the need for a solution to a problem ii. states and prioritizes the main points of research needed to develop a solution to the

	<p>problem, with some guidance</p> <p>iii. outlines the main features of an existing product that inspires a solution to the problem</p> <p>iv. outlines the main findings of relevant research.</p>
7–8	<p>The student:</p> <p>i. explains and justifies the need for a solution to a problem</p> <p>ii. states and prioritizes the main points of research needed to develop a solution to the problem, with minimal guidance</p> <p>iii. describes the main features of an existing product that inspires a solution to the problem</p> <p>iv. presents the main findings of relevant research.</p>

Design assessment criteria: Year 1

Criterion B: Developing ideas

Maximum: 8

At the end of year 1, students should be able to:

- i. develop a list of success criteria for the solution
- ii. present feasible design ideas, which can be correctly interpreted by others
- iii. present the chosen design
- iv. create a planning drawing/diagram which outlines the main details for making the chosen solution.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. states one basic success criterion for a solution</p> <p>ii. presents one design idea, which can be interpreted by others</p> <p>iii. creates an incomplete planning drawing/diagram.</p>
3–4	<p>The student:</p> <p>i. states a few success criteria for the solution</p> <p>ii. presents more than one design idea, using an appropriate medium(s) or labels key</p>

	<p>features, which can be interpreted by others</p> <p>iii. states the key features of the chosen design</p> <p>iv. creates a planning drawing/diagram or lists requirements for the creation of the chosen solution.</p>
5–6	<p>The student:</p> <p>i. develops a few success criteria for the solution</p> <p>ii. presents a few feasible design ideas, using an appropriate medium(s) and labels key features, which can be interpreted by others</p> <p>iii. presents the chosen design stating the key features</p> <p>iv. creates a planning drawing/diagram and lists the main details for the creation of the chosen solution.</p>
7–8	<p>The student:</p> <p>i. develops a list of success criteria for the solution</p> <p>ii. presents feasible design ideas, using an appropriate medium(s) and outlines the key features, which can be correctly interpreted by others</p> <p>iii. presents the chosen design describing the key features</p> <p>iv. creates a planning drawing/diagram, which outlines the main details for making the chosen solution.</p>

Design assessment criteria: Year 1

Criterion C: Creating the solution

Maximum: 8

At the end of year 1, students should be able to:

- i. outline a plan, which considers the use of resources and time, sufficient for peers to be able to follow to create the solution
- ii. demonstrate excellent technical skills when making the solution
- iii. follow the plan to create the solution, which functions as intended list the changes made to the chosen design and plan when making the solution
- iv. present the solution as a whole.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none"> i. demonstrates minimal technical skills when making the solution ii. creates the solution, which functions poorly and is presented in an incomplete form.
3–4	The student: <ul style="list-style-type: none"> i. lists the main steps in a plan that contains some details, resulting in peers having difficulty following the plan to create the solution ii. demonstrates satisfactory technical skills when making the solution iii. creates the solution, which partially functions and is adequately presented iv. states one change made to the chosen design or plan when making the solution.
5–6	The student: <ul style="list-style-type: none"> i. lists the steps in a plan, which considers time and resources, resulting in peers being able to follow the plan to create the solution ii. demonstrates competent technical skills when making the solution iii. creates the solution, which functions as intended and is presented appropriately iv. states one change made to the chosen design and plan when making the solution.
7–8	The student: <ul style="list-style-type: none"> i. outlines a plan, which considers the use of resources and time, sufficient for peers to be able to follow to create the solution ii. demonstrates excellent technical skills when making the solution iii. follows the plan to create the solution, which functions as intended and is presented appropriately iv. lists the changes made to the chosen design and plan when making the solution.

Design assessment criteria: Year 1

Criterion D: Evaluating

Maximum: 8

At the end of year 1, students should be able to:

- i. outline simple, relevant testing methods, which generate data, to measure the success of the solution
- ii. outline the success of the solution against the design specification
- iii. outline how the solution could be improved
- iv. outline the impact of the solution on the client/target audience.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. defines a testing method, which is used to measure the success of the solution ii. states the success of the solution.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. defines a relevant testing method, which generates data, to measure the success of the solution ii. states the success of the solution against the design specification based on the results of one relevant test iii. states one way in which the solution could be improved iv. states one way in which the solution can impact the client/target audience.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. defines relevant testing methods, which generate data, to measure the success of the solution ii. states the success of the solution against the design specification based on relevant product testing iii. outlines one way in which the solution could be improved iv. outlines the impact of the solution on the client/target audience, with guidance.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. outlines simple, relevant testing methods, which generate data, to measure the success

	of the solution ii. outlines the success of the solution against the design specification based on authentic product testing iii. outlines how the solution could be improved iv. outlines the impact of the solution on the client/target audience.
--	---

Design assessment criteria: Year 3

Design = End of Technology 7, Creative Living 8, CORE Creative Living 8 and Food Science 8

Criterion A: Inquiring and analyzing

Maximum: 8

At the end of year 3, students should be able to:

- i. explain and justify the need for a solution to a problem
- ii. construct a research plan, which states and prioritizes the primary and secondary research needed to develop a solution to the problem
- iii. analyse a group of similar products that inspire a solution to the problem
- iv. develop a design brief, which presents the analysis of relevant research.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ol style="list-style-type: none"> i. states the need for a solution to a problem ii. states some of the main findings of relevant research.
3–4	The student: <ol style="list-style-type: none"> i. outlines the need for a solution to a problem ii. states the research needed to develop a solution to the problem, with some guidance iii. outlines one existing product that inspires a solution to the problem iv. develops a basic design brief, which outlines some of relevant research.
5–6	The student: <ol style="list-style-type: none"> i. explains the need for a solution to a problem

	ii. constructs a research plan, which states and prioritizes the primary and secondary research needed to develop a solution to the problem, with some guidance iii. describes a group of similar products that inspire a solution to the problem iv. develops a design brief, which outlines the findings of relevant research.
7–8	The student: i. explains and justifies the need for a solution to a problem ii. constructs a research plan, which states and prioritizes the primary and secondary research needed to develop a solution to the problem independently iii. analyses a group of similar products that inspire a solution to the problem iv. develops a design brief, which presents the analysis of relevant research.

Design assessment criteria: Year 3

Criterion B: Developing ideas

Maximum: 8

At the end of year 3, students should be able to:

- i. develop a design specification which outlines the success criteria for the design of a solution based on the data collected
- ii. present a range of feasible design ideas, which can be correctly interpreted by others
- iii. present the chosen design and outline the reasons for its selection
- iv. develop accurate planning drawings/diagrams and outline requirements for the creation of the chosen solution.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. lists a few basic success criteria for the design of a solution ii. presents one design idea, which can be interpreted by others iii. creates incomplete planning drawings/diagrams.
3–4	The student: i. constructs a list of the success criteria for the design of a solution

	<p>ii. presents a few feasible design ideas, using an appropriate medium(s) or explains key features, which can be interpreted by others</p> <p>iii. outlines the main reasons for choosing the design with reference to the design specification</p> <p>iv. creates planning drawings/diagrams or lists requirements for the chosen solution.</p>
5–6	<p>i. develops design specifications, which identify the success criteria for the design of a solution</p> <p>ii. presents a range of feasible design ideas, using an appropriate medium(s) and explains key features, which can be interpreted by others</p> <p>iii. presents the chosen design and outlines the main reasons for its selection with reference to the design specification</p> <p>iv. develops accurate planning drawings/diagrams and lists requirements for the creation of the chosen solution.</p>
7–8	<p>The student:</p> <p>i. develops a design specification which outlines the success criteria for the design of a solution based on the data collected</p> <p>ii. presents a range of feasible design ideas, using an appropriate medium(s) and annotation, which can be correctly interpreted by others</p> <p>iii. presents the chosen design and outlines the reasons for its selection with reference to the design specification</p> <p>iv. develops accurate planning drawings/diagrams and outlines requirements for the creation of the chosen solution.</p>

Design assessment criteria: Year 3

Criterion C: Creating the solution

Maximum: 8

At the end of year 3, students should be able to:

- construct a logical plan, which outlines the efficient use of time and resources, sufficient for peers to be able to follow to create the solution
- demonstrate excellent technical skills when making the solution

- iii. follow the plan to create the solution, which functions as intended explain changes made to the chosen design and the plan when making the solution
- iv. present the solution as a whole.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none"> i. demonstrates minimal technical skills when making the solution ii. creates the solution, which functions poorly and is presented in an incomplete form.
3–4	The student: <ul style="list-style-type: none"> i. outlines each step in a plan that contains some details, resulting in peers having difficulty following the plan to create the solution ii. demonstrates satisfactory technical skills when making the solution iii. creates the solution, which partially functions and is adequately presented iv. outlines changes made to the chosen design or plan when making the solution.
5–6	The student: <ul style="list-style-type: none"> i. constructs a plan, which considers time and resources, sufficient for peers to be able to follow to create the solution ii. demonstrates competent technical skills when making the solution iii. creates the solution, which functions as intended and is presented appropriately iv. outlines changes made to the chosen design and plan when making the solution.
7–8	The student: <ul style="list-style-type: none"> i. constructs a logical plan, which outlines the efficient use of time and resources, sufficient for peers to be able to follow to create the solution ii. demonstrates excellent technical skills when making the solution iii. follows the plan to create the solution, which functions as intended and is presented appropriately iv. explains changes made to the chosen design and plan when making the solution.

Design assessment criteria: Year 3

Criterion D: Evaluating

Maximum: 8

At the end of year 3, students should be able to:

- i. describe detailed and relevant testing methods, which generate accurate data, to measure the success of the solution
- ii. explain the success of the solution against the design specification
- iii. describe how the solution could be improved
- iv. describe the impact of the solution on the client/target audience.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. describes a testing method, which is used to measure the success of the solutionii. states the success of the solution.
3–4	The student: <ul style="list-style-type: none">i. describes a relevant testing method, which generates data, to measure the success of the solutionii. outlines the success of the solution against the design specification based on relevant product testingiii. lists the ways in which the solution could be improvediv. outlines the impact of the solution on the client/target audience.
5–6	The student: <ul style="list-style-type: none">i. describes relevant testing methods, which generate data, to measure the success of the solutionii. describes the success of the solution against the design specification based on relevant product testingiii. outlines how the solution could be improvediv. describes the impact of the solution on the client/target audience, with guidance.

7–8	<p>The student:</p> <ul style="list-style-type: none"> i. describes detailed and relevant testing methods, which generate accurate data, to measure the success of the solution ii. explains the success of the solution against the design specification based on authentic product testing iii. describes how the solution could be improved iv. describes the impact of the solution on the client/target audience.
-----	---

Individuals and societies assessment criteria: Year 1

Individuals and Societies = Social Studies 6, beginning of Social Studies 7

Criterion A: Knowing and understanding

Maximum: 8

At the end of year 1, students should be able to:

- i. use vocabulary in context
- ii. demonstrate knowledge and understanding of subject-specific content and concepts, using descriptions, explanations and examples.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. recognizes some vocabulary ii. demonstrates basic knowledge and understanding of content and concepts through limited descriptions and/or examples.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. uses some vocabulary ii. demonstrates satisfactory knowledge and understanding of content and concepts through simple descriptions, explanations and/or examples.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. uses considerable relevant vocabulary, often accurately

	ii. demonstrates substantial knowledge and understanding of content and concepts through descriptions, explanations and examples.
7–8	The student: i. consistently uses relevant vocabulary accurately ii. demonstrates excellent knowledge and understanding of content and concepts through detailed descriptions, explanations and examples.

Individuals and societies assessment criteria: Year 1

Criterion B: Investigating

Maximum: 8

At the end of year 1, students should be able to:

- i. explain the choice of a research question
- ii. follow an action plan to explore a research question
- iii. collect and record relevant information consistent with the research question
- iv. reflect on the process and results of the investigation.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. identifies a research question ii. follows an action plan in a limited way to explore a research question iii. collects and records information, to a limited extent iv. with guidance , reflects on the research process and results, to a limited extent .
3–4	The student: i. describes the choice of a research question ii. partially follows an action plan to explore a research question iii. uses a method or methods to collect and record some relevant information iv. with guidance , reflects on the research process and results with some depth.
5–6	The student: i. describes the choice of a research question in detail

	ii. mostly follows an action plan to explore a research question iii. uses method(s) to collect and record often relevant information iv. reflects on the research process and results.
7–8	The student: i. explains the choice of a research question ii. effectively follows an action plan to explore a research question iii. uses methods to collect and record consistently relevant information iv. thoroughly reflects on the research process and results.

Individuals and societies assessment criteria: Year 1

Criterion C: Communicating

Maximum: 8

At the end of year 1, students should be able to:

- i. communicate information and ideas with clarity
- ii. organize information and ideas effectively for the task
- iii. list sources of information in a way that follows the task instructions.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. communicates information and ideas in a style that is not always clear ii. organizes information and ideas in a limited way iii. inconsistently lists sources, not following the task instructions.
3–4	The student: i. communicates information and ideas in a way that is somewhat clear ii. somewhat organizes information and ideas iii. lists sources in a way that sometimes follows the task instructions.
5–6	The student: i. communicates information and ideas in a way that is mostly clear ii. mostly organizes information and ideas

	iii. lists sources in a way that often follows the task instructions.
7–8	The student: i. communicates information and ideas in a way that is completely clear ii. completely organizes information and ideas effectively iii. lists sources in a way that always follows the task instructions.

Individuals and societies assessment criteria: Year 1

Criterion D: Thinking critically

Maximum: 8

At the end of year 1, students should be able to:

- i. identify the main points of ideas, events, visual representation or arguments
- ii. use information to give an opinion
- iii. identify and analyse a range of sources/data in terms of origin and purpose
- iv. identify different views and their implications.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. identifies the main points of ideas, events, visual representation or arguments to a limited extent ii. uses information to give limited opinions iii. identifies the origin and purpose of limited sources/data iv. identifies some different views.
3–4	The student: i. identifies some main points of ideas, events, visual representation or arguments ii. uses information to give adequate opinions iii. identifies the origin and purpose of sources/data iv. identifies some different views and suggests some of their implications.
5–6	The student: i. identifies the main points of ideas, events, visual representation or arguments

	ii. uses information to give substantial opinions iii. identifies the origin and purpose of a range of sources/data iv. identifies different views and most of their implications.
7–8	The student: i. identifies in detail the main points of ideas, events, visual representation or arguments ii. uses information to give detailed opinions iii. consistently identifies and analyses a range of sources/data in terms of origin and purpose iv. consistently identifies different views and their implications.

Individuals and societies assessment criteria: Year 3

Individuals and Societies = End of Social Studies 7, Social Studies 8

Criterion A: Knowing and understanding

Maximum: 8

At the end of year 3, students should be able to:

- i. use a range of terminology in context
- ii. demonstrate knowledge and understanding of subject-specific content and concepts, through descriptions, explanations and examples.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. makes limited use of terminology ii. demonstrates basic knowledge and understanding of content and concepts through limited descriptions and/or examples.
3–4	The student: i. uses some terminology accurately ii. demonstrates satisfactory knowledge and understanding of content and concepts through simple descriptions, explanations and examples.
5–6	The student:

	i. uses considerable and relevant terminology accurately ii. demonstrates substantial knowledge and understanding of content and concepts through descriptions, explanations and examples.
7–8	i. consistently uses a range of terminology accurately ii. demonstrates detailed knowledge and understanding of content and concepts through developed and accurate descriptions, explanations and examples.

Individuals and societies assessment criteria: Year 3

Criterion B: Investigating

Maximum: 8

At the end of year 3, students should be able to:

- i. formulate/choose a clear and focused research question, explaining its relevance
- ii. formulate and follow an action plan to investigate a research question
- iii. use methods to collect and record relevant information
- iv. evaluate the process and results of the investigation, with guidance.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ol style="list-style-type: none"> i. identifies a research question that is clear, focused and relevant ii. formulates a limited action plan or does not follow a plan iii. collects and records limited or sometimes irrelevant information iv. with guidance, reflects on the research process and results in a limited way.
3–4	The student: <ol style="list-style-type: none"> i. formulates/chooses a research question that is clear and focused and describes its relevance ii. formulates and occasionally follows a partial action plan to investigate a research question iii. uses a method(s) to collect and record some relevant information

	iv. with guidance, reflects on the research process and results.
5–6	<p>The student:</p> <p>i. formulates/chooses a clear and focused research question and describes its relevance in detail</p> <p>ii. formulates and mostly follows a sufficiently developed action plan to investigate a research question</p> <p>iii. uses methods to collect and record appropriate relevant information</p> <p>iv. with guidance, evaluates on the research process and results.</p>
7–8	<p>The student:</p> <p>i. formulates/chooses a clear and focused research question and explains its relevance</p> <p>ii. formulates and effectively follows a consistent action plan to investigate a research question</p> <p>iii. uses methods to collect and record appropriate and varied relevant information</p> <p>iv. with guidance, provides a detailed evaluation of the research process and results.</p>

Individuals and societies assessment criteria: Year 3

Criterion C: Communicating

Maximum: 8

At the end of year 3, students should be able to:

- i. communicate information and ideas in a way that is appropriate for the audience and purpose
- ii. structure information and ideas according to the task instructions
- iii. create a reference list and cite sources of information.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. communicates information and ideas in a style that is not always clear</p> <p>ii. organizes information and ideas in a limited way</p> <p>iii. lists sources of information inconsistently.</p>
3–4	The student:

	i. communicates information and ideas in a way that is somewhat clear ii. somewhat organizes information and ideas iii. creates an adequate reference list and sometimes cites sources.
5–6	The student: i. communicates information and ideas in a style that is mostly appropriate to the audience and purpose ii. mostly structures information and ideas according to the task instructions iii. creates an adequate reference list and usually cites sources.
7–8	The student: i. communicates information and ideas in a style that is completely appropriate to the audience and purpose ii. structures information and ideas completely according to the task instructions iii. creates a complete reference list and always cites sources.

Individuals and societies assessment criteria: Year 3

Criterion D: Thinking critically

Maximum: 8

At the end of year 3, students should be able to:

- analyse concepts, issues, models, visual representation and/or theories
- summarize information to make valid, well-supported arguments
- analyse a range of sources/data in terms of origin and purpose, recognizing values and limitations
- recognize different perspectives and explain their implications.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. begins to analyse concepts, issues, models, visual representation and/or theories in a limited way ii. begins to identify connections between information to make simple arguments iii. recognizes the origin and purpose of few sources/data as well as few values and

	<p>limitations of sources/data</p> <p>iv. identifies different perspectives.</p>
3–4	<p>The student:</p> <p>i. completes a simple analysis of concepts, issues, models, visual representation and/or theories</p> <p>ii. summarizes information to make some adequate arguments</p> <p>iii. analyses sources/data in terms of origin and purpose, recognizing some values and limitations</p> <p>iv. recognizes different perspectives and suggests some of their implications.</p>
5–6	<p>The student:</p> <p>i. completes a substantial analysis of concepts, issues, models, visual representation and/or theories</p> <p>ii. summarizes information in order to make usually valid arguments</p> <p>iii. analyses sources/data in terms of origin and purpose, usually recognizing values and limitations</p> <p>iv. clearly recognizes different perspectives and describes most of their implications.</p>
7–8	<p>The student:</p> <p>i. completes a detailed analysis of concepts, issues, models, visual representation and/or theories</p> <p>ii. summarizes information to make consistent, well-supported arguments</p> <p>iii. effectively analyses a range of sources/data in terms of origin and purpose, consistently recognizing values and limitations</p> <p>iv. clearly recognizes different perspectives and consistently explains their implications.</p>

Language acquisition assessment criteria: Phase 1

Language Acquisition = Used at the discretion of both French and Spanish teachers.

Criterion A: Comprehending spoken and visual text

Maximum: 8

At the end of phase 1, students should be able to:

- identify basic facts, messages, main ideas and supporting details

ii. recognize basic conventions

iii. engage with the spoken and visual text by identifying ideas, opinions and attitudes and by making a personal response to the text.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none">i. identifies minimal basic facts, messages, main ideas and supporting detailsii. has limited awareness of basic conventionsiii. engages minimally with the spoken and visual text by identifying few ideas, opinions and attitudes; has difficulty making a personal response to the text. <p>The student shows limited understanding of the content, context and concepts of the text as a whole.</p>
3–4	<p>The student:</p> <ul style="list-style-type: none">i. identifies some basic facts, messages, main ideas and supporting detailsii. has some awareness of basic conventionsiii. engages adequately with the spoken and visual text by identifying some ideas, opinions and attitudes and by making some personal response to the text. <p>The student shows some understanding of the content, context and concepts of the text as a whole.</p>
5–6	<p>The student:</p> <ul style="list-style-type: none">i. identifies most basic facts, messages, main ideas and supporting detailsii. has considerable awareness of basic conventionsiii. engages considerably with the spoken and visual text by identifying most ideas, opinions and attitudes and by making a personal response to the text. <p>The student shows considerable understanding of the content, context and concepts of the text as a whole.</p>
7–8	<p>The student:</p> <ul style="list-style-type: none">i. clearly identifies basic facts, messages, main ideas and supporting detailsii. has excellent awareness of basic conventionsiii. engages thoroughly with the spoken and visual text by identifying ideas, opinions and

	<p>attitudes and by making a personal response to the text.</p> <p>The student shows thorough understanding of the content, context and concepts of the text as a whole.</p>
--	---

Language acquisition assessment criteria: Phase 1

Criterion B: Comprehending written and visual text

Maximum: 8

At the end of phase 1, students should be able to:

- i. identify basic facts, messages, main ideas and supporting details
- ii. recognize basic aspects of format and style, and author's purpose for writing
- iii. engage with the written and visual text by identifying ideas, opinions and attitudes and by making a personal response to the text.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ol style="list-style-type: none"> i. identifies minimal basic facts, messages, main ideas and supporting details ii. has limited awareness of basic aspects of format and style, and author's purpose for writing iii. engages minimally with the written and visual text by identifying few ideas, opinions and attitudes; has difficulty making a personal response to the text. The student shows limited understanding of the content, context and concepts of the text as a whole.
3–4	<p>The student:</p> <ol style="list-style-type: none"> i. identifies some basic facts, messages, main ideas and supporting details ii. has some awareness of basic aspects of format and style, and author's purpose for writing iii. engages adequately with the written and visual text by identifying some ideas, opinions and attitudes and by making some personal response to the text. The student shows some understanding of the content, context and concepts of the text as a whole.
5–6	The student:

	<p>i. identifies most basic facts, messages, main ideas and supporting details</p> <p>ii. has considerable awareness of basic aspects of format and style, and author's purpose for writing</p> <p>iii. engages considerably with the written and visual text by identifying most ideas, opinions and attitudes and by making a personal response to the text. The student shows considerable understanding of the content, context and concepts of the text as a whole.</p>
7–8	<p>The student:</p> <p>i. clearly identifies basic facts, messages, main ideas and supporting details</p> <p>ii. has excellent awareness of basic aspects of format and style, and author's purpose for writing</p> <p>iii. engages thoroughly with the written and visual text by identifying ideas, opinions and attitudes and by making a personal response to the text. The student shows thorough understanding of the content, context and concepts of the text as a whole.</p>

Language acquisition assessment criteria: Phase 1

Criterion C: Communicating in response to spoken, written and/or visual text

Maximum: 8

At the end of phase 1, students should be able to:

- i. respond appropriately to simple short phrases
- ii. interact in simple and rehearsed exchanges, using verbal and non-verbal language
- iii. use basic phrases to communicate ideas, feelings and information on a variety of aspects of everyday topics
- iv. communicate with a sense of audience.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. makes limited attempt to respond to simple short phrases and basic information in spoken, written and visual text; responses are often inappropriate</p> <p>ii. interacts minimally in simple and rehearsed exchanges, using verbal and non-verbal</p>

	<p>language</p> <p>iii. uses minimal basic phrases to communicate ideas, feelings and information on a limited range of aspects of everyday topics</p> <p>iv. communicates with a limited sense of audience.</p>
3–4	<p>The student:</p> <p>i. responds to simple short phrases and basic information in spoken, written and visual text, though some responses may be inappropriate</p> <p>ii. interacts to some degree in simple and rehearsed exchanges, using verbal and non-verbal language</p> <p>iii. uses some basic phrases to communicate ideas, feelings and information on a limited range of aspects of everyday topics</p> <p>iv. communicates with some sense of audience.</p>
5–6	<p>The student:</p> <p>i. responds appropriately to simple short phrases and basic information in spoken, written and visual text</p> <p>ii. interacts considerably in simple and rehearsed exchanges, using verbal and non-verbal language</p> <p>iii. uses basic phrases to communicate ideas, feelings and information on some aspects of everyday topics</p> <p>iv. communicates with a considerable sense of audience.</p>
7–8	<p>The student:</p> <p>i. responds in detail and appropriately to simple short phrases and basic information in spoken, written and visual text</p> <p>ii. interacts confidently in simple and rehearsed exchanges, using verbal and non-verbal language</p> <p>iii. uses basic phrases effectively to communicate ideas, feelings and information on a variety of aspects of everyday topics</p> <p>iv. communicates with an excellent sense of audience.</p>

Language acquisition assessment criteria: Phase 1

Criterion D: Using language in spoken and/or written form

Maximum: 8

At the end of phase 1, students should be able to:

- i. write and speak using a basic range of vocabulary, grammatical structures and conventions; when speaking, use clear pronunciation and intonation
- ii. organize basic information and use a range of basic cohesive devices
- iii. use language to suit the context.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. has difficulty to write/speak using a basic range of vocabulary, grammatical structures and conventions; when speaking, uses pronunciation and intonation with many errors, making understanding difficultii. organizes limited basic information, and basic cohesive devices are not usediii. makes minimal use of language to suit the context.
3–4	The student: <ul style="list-style-type: none">i. writes/speaks using a basic range of vocabulary, grammatical structures and conventions, with some inappropriate choices; when speaking, uses pronunciation and intonation with some errors, some of which make understanding difficultii. organizes some basic information and uses a limited range of basic cohesive devices, not always appropriatelyiii. uses language to suit the context to some degree.
5–6	The student: <ul style="list-style-type: none">i. writes/speaks making good use of a basic range of vocabulary, grammatical structures and conventions, generally accurately; when speaking, uses pronunciation and intonation with some errors, though these do not interfere with comprehensibilityii. organizes basic information and uses a limited range of basic cohesive devices accurately

	iii. usually uses language to suit the context.
7–8	<p>The student:</p> <p>i. writes/speaks effectively using a basic range of vocabulary, grammatical structures and conventions accurately; when speaking, uses clear pronunciation and excellent intonation, making communication easy</p> <p>ii. organizes basic information clearly and uses a range of basic cohesive devices accurately</p> <p>iii. uses language effectively to suit the context.</p>

Language acquisition assessment criteria: Phase 2

Language Acquisition = Used at the discretion of both French and Spanish teachers.

Criterion A: Comprehending spoken and visual text

Maximum: 8

At the end of phase 2, students should be able to:

- i. show understanding of messages, main ideas and supporting details
- ii. recognize basic conventions
- iii. engage with the spoken and visual text by identifying ideas, opinions and attitudes and by making a personal response to the text.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. shows minimal understanding of messages, main ideas and supporting details</p> <p>ii. has limited awareness of basic conventions</p> <p>iii. engages minimally with the spoken and visual text by identifying few ideas, opinions and attitudes; has difficulty making a personal response to the text. The student shows limited understanding of the content, context and concepts of the text as a whole.</p>
3–4	<p>The student:</p> <p>i. shows some understanding of messages, main ideas and supporting details</p>

	ii. has some awareness of basic conventions iii. engages adequately with the spoken and visual text by identifying some ideas, opinions and attitudes and by making some personal response to the text. The student shows some understanding of the content, context and concepts of the text as a whole.
5–6	The student: i. shows considerable understanding of messages, main ideas and supporting details ii. has considerable awareness of basic conventions iii. engages considerably with the spoken and visual text by identifying most ideas, opinions and attitudes and by making a personal response to the text. The student shows considerable understanding of the content, context and concepts of the text as a whole.
7–8	The student: i. shows excellent understanding of messages, main ideas and supporting details ii. has excellent awareness of basic conventions iii. engages thoroughly with the spoken and visual text by identifying ideas, opinions and attitudes and by making a personal response to the text. The student shows thorough understanding of the content, context and concepts of the text as a whole.

Language acquisition assessment criteria: Phase 2

Criterion B: comprehending written and visual text

Maximum: 8

At the end of phase 2, students should be able to:

- identify basic facts, main ideas and supporting details, and draw conclusions
- recognize basic conventions including aspects of format and style, and author's purpose for writing
- engage with the written and visual text by identifying ideas, opinions and attitudes and by making a personal response to the text.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student:

	<p>i. identifies minimal basic facts and main ideas but few supporting details; is not able to draw conclusions</p> <p>ii. has limited awareness of basic conventions including aspects of format and style, and author’s purpose for writing</p> <p>iii. engages minimally with the written and visual text by identifying few ideas, opinions and attitudes; has difficulty making a personal response to the text. The student shows limited understanding of the content, context and concepts of the text as a whole.</p>
3–4	<p>The student:</p> <p>i. identifies some basic facts, main ideas and supporting details; is not always able to draw conclusions</p> <p>ii. recognizes some basic conventions including aspects of format and style, and author’s purpose for writing</p> <p>iii. engages adequately with the written and visual text by identifying some ideas, opinions and attitudes and by making some personal response to the text. The student shows some understanding of the content, context and concepts of the text as a whole.</p>
5–6	<p>The student:</p> <p>i. identifies most basic facts, main ideas and supporting details, and draws conclusions</p> <p>ii. recognizes most basic conventions including aspects of format and style, and author’s purpose for writing</p> <p>iii. engages considerably with the written and visual text by identifying most ideas, opinions and attitudes and by making a personal response to the text. The student shows considerable understanding of the content, context and concepts of the text as a whole.</p>
7–8	<p>The student:</p> <p>i. clearly identifies basic facts, main ideas and supporting details, and draws conclusions</p> <p>ii. clearly recognizes basic conventions including aspects of format and style, and author’s purpose for writing</p> <p>iii. engages thoroughly with the written and visual text by identifying ideas, opinions and attitudes and by making a personal response to the text. The student shows thorough understanding of the content, context and concepts of the text as a whole.</p>

Language acquisition assessment criteria: Phase 2

Criterion C: Communicating in response to spoken, written and/or visual text

Maximum: 8

At the end of phase 2, students should be able to:

- i. respond appropriately to spoken, written and visual text
- ii. interact in basic structured exchanges
- iii. use phrases to communicate ideas, feelings and information in familiar situations
- iv. communicate with a sense of audience.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. makes limited attempt to respond to simple short phrases or basic information in spoken, written and visual text; responses are often inappropriateii. interacts minimally in basic structured exchangesiii. uses minimal phrases to communicate ideas, feelings and information in a limited range of familiar situationsiv. communicates with a limited sense of audience.
3–4	The student: <ul style="list-style-type: none">i. responds to simple short phrases and some basic information in spoken, written and visual text, though some responses may be inappropriateii. interacts to some degree in basic structured exchangesiii. uses some phrases to communicate ideas, feelings and information in a limited range of familiar situations; ideas are not always relevant or detailediv. communicates with some sense of audience.
5–6	The student: <ul style="list-style-type: none">i. responds appropriately to simple short phrases and basic information in spoken, written and visual textii. interacts considerably in basic structured exchangesiii. uses phrases to communicate ideas, feelings and information in some familiar

	<p>situations; ideas are relevant and detailed</p> <p>iv. communicates with a considerable sense of audience.</p>
7–8	<p>The student:</p> <p>i. responds in detail and appropriately to simple short phrases and basic information in spoken, written and visual text</p> <p>ii. interacts confidently in basic structured exchanges</p> <p>iii. uses phrases effectively to communicate ideas, feelings and information in a variety of familiar situations; ideas are relevant, detailed and include examples</p> <p>iv. communicates with an excellent sense of audience.</p>

Language acquisition assessment criteria: Phase 2

Criterion D: Using language in spoken and/or written form

Maximum: 8

At the end of phase 2, students should be able to:

- i. write and speak using a basic range of vocabulary, grammatical structures and conventions; when speaking, use clear pronunciation and intonation
- ii. organize information and ideas and use a range of basic cohesive devices
- iii. use language to suit the context.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. has difficulty to write/speak using a basic range of vocabulary, grammatical structures and conventions; when speaking, uses pronunciation and intonation with many errors, making understanding difficult</p> <p>ii. organizes limited basic information and ideas, and basic cohesive devices are not used</p> <p>iii. makes minimal use of language to suit the context.</p>
3–4	<p>The student:</p> <p>i. writes/speaks using a basic range of vocabulary, grammatical structures and conventions, with some inappropriate choices; when speaking, uses pronunciation and</p>

	<p>intonation with some errors, some of which make understanding difficult</p> <p>ii. organizes some basic information and ideas, and uses a limited range of basic cohesive devices, not always appropriately</p> <p>iii. uses language to suit the context to some degree.</p>
5–6	<p>The student:</p> <p>i. writes/speaks making good use of a basic range of vocabulary, grammatical structures and conventions, generally accurately; when speaking, uses pronunciation and intonation with some errors, though these do not interfere with comprehensibility</p> <p>ii. organizes basic information and ideas well, and uses a limited range of basic cohesive devices accurately</p> <p>iii. usually uses language to suit the context.</p>
7–8	<p>The student:</p> <p>i. writes/speaks effectively using a basic range of vocabulary, grammatical structures and conventions accurately; occasional errors do not interfere with communication. When speaking, uses clear pronunciation and excellent intonation, making communication easy</p> <p>ii. organizes basic information and ideas clearly, and uses a range of basic cohesive devices accurately; there is a logical structure and cohesive devices add clarity to the message</p> <p>iii. uses language effectively to suit the context.</p>

Language acquisition assessment criteria: Phase 3

Language Acquisition = Used at the discretion of both French and Spanish teachers.

Criterion A: Comprehending spoken and visual text

Maximum: 8

At the end of phase 3, students should be able to:

- i. show understanding of information, main ideas and supporting details, and draw conclusions.
- ii. understand conventions.
- iii. engage with the spoken and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. shows minimal understanding of messages, main ideas and supporting details, and is not able to draw conclusions. ii. has limited understanding of conventions. iii. engages minimally with the spoken and visual text by identifying few ideas, opinions and attitudes; has difficulty making a response to the text based on personal experiences and opinions. The student shows limited understanding of the content, context and concepts of the text as a whole.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. shows some understanding of information, main ideas and supporting details, and draws some conclusions. ii. has some understanding of conventions. iii. engages adequately with the spoken and visual text by identifying some ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions. The student shows some understanding of the content, context and concepts of the text as a whole.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. shows considerable understanding of information, main ideas and supporting details, and draws conclusions. ii. has considerable understanding of conventions. iii. engages considerably with the spoken and visual text by identifying most ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions. The student shows considerable understanding of the content, context and concepts of the text as a whole.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. shows excellent understanding of information, main ideas and supporting details, and draws conclusions. ii. has excellent understanding of conventions.

	iii. engages thoroughly with the spoken and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions. The student shows thorough understanding of the content, context and concepts of the text as a whole.
--	---

Language acquisition assessment criteria: Phase 3

Criterion B: Comprehending written and visual text

Maximum: 8

At the end of phase 3, students should be able to:

- i. show understanding of information, main ideas and supporting details, and draw conclusions.
- ii. understand basic conventions including aspects of format and style, and author's purpose for writing
- iii. engage with the written and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. shows minimal understanding of information, main ideas and supporting details, and is not able to draw conclusions. ii. has limited understanding of basic conventions including aspects of format and style, and author's purpose for writing. iii. engages minimally with the written and visual text by identifying few ideas, opinions and attitudes; has difficulty making a response to the text based on personal experiences and opinions. The student shows limited understanding of the content, context and concepts of the text as a whole.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. shows some understanding of information, main ideas and supporting details, and draws some conclusions. ii. understands some basic conventions including aspects of format and style, and author's purpose for writing.

	iii. engages adequately with the written and visual text by identifying some ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions. The student shows some understanding of the content, context and concepts of the text as a whole.
5–6	The student: i. shows considerable understanding of information, main ideas and supporting details, and draws some conclusions. ii. understands most basic conventions including aspects of format and style, and author’s purpose for writing. iii. engages considerably with the written and visual text by identifying most ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions. The student shows considerable understanding of the content, context and concepts of the text as a whole.
7–8	The student: i. shows excellent understanding of information, main ideas and supporting details, and draws some conclusions. ii. clearly understands basic conventions including aspects of format and style, and author’s purpose for writing. iii. engages thoroughly with the written and visual text by identifying most ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions. The student shows thorough understanding of the content, context and concepts of the text as a whole.

Language acquisition assessment criteria: Phase 3

Criterion C: Communicating in response to spoken, written and/or visual text

Maximum: 8

At the end of phase 3, students should be able to:

- i. respond appropriately to spoken, written and visual text.
- ii. interact in rehearsed and unrehearsed exchanges.
- iii. express ideas and feelings, and communicate information in familiar and some unfamiliar situations.

iv. communicate with a sense of audience and purpose.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. makes limited attempt to respond to spoken, written and visual text, responses are often inappropriate. ii. interacts minimally in rehearsed and unrehearsed exchanges. iii. expresses few ideas and feelings and communicates minimal information in familiar and some unfamiliar situations. iv. communicates with a limited sense of audience and purpose.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. responds to spoken, written and visual text, though some responses may be inappropriate. ii. interacts to some degree in rehearsed and unrehearsed exchanges. iii. expresses some ideas and feelings and communicates some information in familiar and some unfamiliar situations. iv. communicates with a some sense of audience and purpose.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. responds appropriately to spoken, written and visual text. ii. interacts considerably in rehearsed and unrehearsed exchanges. iii. expresses ideas and feelings and communicates information in familiar and some unfamiliar situations; ideas are relevant and detailed. iv. communicates with a considerable sense of audience and purpose.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. responds in detail and appropriately to spoken, written and visual text. ii. interacts confidently in rehearsed and unrehearsed exchanges. iii. effectively expresses a wide range of ideas and feelings and communicates information in familiar and some unfamiliar situations; ideas are relevant and opinions are supported by examples and illustrations. iv. communicates with an excellent sense of audience and purpose.

Language acquisition assessment criteria: Phase 3

Criterion D: Using language in spoken and/or written form

Maximum: 8

At the end of phase 3, students should be able to:

- i. write and speak using a range of vocabulary, grammatical structures and conventions; when speaking, use clear pronunciation and intonation.
- ii. organize information and ideas and use a range of basic cohesive devices.
- iii. use language to suit the context.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. has difficulty to write/speak using a basic range of vocabulary, grammatical structures and conventions; when speaking, uses pronunciation and intonation with many errors, making understanding difficult.ii. organizes limited basic information and ideas, and basic cohesive devices are not used.iii. makes minimal use of language to suit the context.
3–4	The student: <ul style="list-style-type: none">i. writes/speaks using a basic range of vocabulary, grammatical structures and conventions, with some inappropriate choices; when speaking, uses pronunciation and intonation with some errors, some of which make understanding difficult.ii. organizes some information and ideas, and uses a limited range of basic cohesive devices, not always appropriately.iii. uses language to suit the context to some degree.
5–6	The student: <ul style="list-style-type: none">i. writes/speaks making good use of a basic range of vocabulary, grammatical structures and conventions, generally accurately; when speaking, uses pronunciation and intonation with some errors, though these do not interfere with comprehensibility.ii. organizes basic information and ideas well, and uses a limited range of basic cohesive

	<p>devices accurately.</p> <p>iii. usually uses language to suit the context.</p>
7–8	<p>The student:</p> <p>i. writes/speaks effectively using a basic range of vocabulary, grammatical structures and conventions accurately; occasional errors do not interfere with communication. When speaking, uses clear pronunciation and excellent intonation, making communication easy</p> <p>ii. organizes basic information and ideas clearly, and uses a range of basic cohesive devices accurately; there is a logical structure and cohesive devices add clarity to the message.</p> <p>iii. uses language effectively to suit the context.</p>

Language acquisition assessment criteria: Phase 4

Language Acquisition = Used at the discretion of both French and Spanish teachers.

Criterion A: Comprehending spoken and visual text

Maximum: 8

At the end of phase 4, students should be able to:

- i. construct meaning and draw conclusions from information, main ideas and supporting details.
- ii. interpret conventions.
- iii. engage with the spoken and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. has difficulty constructing meaning from information or main ideas and supporting details; is not able to draw conclusions.</p> <p>ii. has difficulty interpreting conventions.</p> <p>iii. engages minimally with the spoken and visual text by identifying few ideas, opinions and attitudes; has difficulty making a response to the text based on personal experiences and opinions. The student shows limited understanding of the content, context and</p>

	concepts of the text as a whole.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. constructs some meaning and draws some conclusions from information, main ideas and some supporting details. ii. interprets some conventions. iii. engages adequately with the spoken and visual text by identifying some ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions. The student shows some understanding of the content, context and concepts of the text as a whole.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. constructs considerable meaning and draws conclusions from information, main ideas and supporting details. ii. interprets most conventions. iii. engages considerably with the spoken and visual text by identifying most ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions. The student shows considerable understanding of the content, context and concepts of the text as a whole.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. constructs excellent meaning and draws conclusions from information, main ideas and supporting details. ii. interprets conventions. iii. engages thoroughly with the spoken and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions. The student shows thorough understanding of the content, context and concepts of the text as a whole.

Language acquisition assessment criteria: Phase 4

Criterion B: Comprehending written and visual text

Maximum: 8

At the end of phase 4, students should be able to:

- i. construct meaning by identifying stated and implied information, main ideas and supporting detail, and draw conclusions.
- ii. interpret basic conventions including aspects of format and style, and author's purpose for writing.
- iii. engage with the written and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. has difficulty constructing meaning by identifying stated information or main ideas and supporting details; is not able to draw conclusions. ii. has difficulty interpreting basic conventions including aspects of format and style, and author's purpose for writing. iii. engages minimally with the written and visual text by identifying few ideas, opinions and attitudes; has difficulty making a response to the text based on personal experiences and opinions. The student shows limited understanding of the content, context and concepts of the text as a whole.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. constructs some meaning from stated and some implied information, main ideas and supporting details; draws some conclusions. ii. interprets some basic conventions including aspects of format and style, and author's purpose for writing. iii. engages adequately with the written and visual text by identifying some ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions. The student shows some understanding of the content, context and concepts of the text as a whole.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. constructs considerable meaning by identifying stated and implied information, main ideas and supporting details, and draws conclusions. ii. interprets most basic conventions including aspects of format and style, and author's purpose for writing.

	iii. engages considerably with the written and visual text by identifying most ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions. The student shows considerable understanding of the content, context and concepts of the text as a whole.
7–8	The student: i. constructs extensive meaning by identifying stated and implied information, main ideas and supporting details, and draws conclusions. ii. interprets basic conventions including aspects of format and style, and author's purpose for writing. iii. engages thoroughly with the written and visual text by identifying most ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions. The student shows thorough understanding of the content, context and concepts of the text as a whole.

Language acquisition assessment criteria: Phase 4

Criterion C: Communicating in response to spoken, written and/or visual text

Maximum: 8

At the end of phase 4, students should be able to:

- respond appropriately to spoken, written and visual text.
- engage in rehearsed and unrehearsed exchanges to share ideas on topics of personal and global significance.
- express ideas and feelings, and communicate information in simple and complex texts.
- communicate with a sense of audience and purpose.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. makes limited attempt to respond to spoken, written and visual text, responses are often inappropriate . ii. engages minimally in rehearsed and unrehearsed exchanges; ideas are not always

	<p>related to topics of personal and global significance.</p> <p>iii. expresses few ideas and feelings and communicates minimal information in simple and complex texts.</p> <p>iv. communicates with a limited sense of audience and purpose.</p>
3–4	<p>The student:</p> <p>i. responds to spoken, written and visual text, though some responses may be inappropriate.</p> <p>ii. engages to some degree in rehearsed and unrehearsed exchanges to share some ideas on topics of personal and global significance.</p> <p>iii. expresses some ideas and feelings and communicates some information in simple and complex texts.</p> <p>iv. communicates with some sense of audience and purpose.</p>
5–6	<p>The student:</p> <p>i. responds appropriately to spoken, written and visual text.</p> <p>ii. engages considerably in rehearsed and unrehearsed exchanges to share some ideas on topics of personal and global significance.</p> <p>iii. expresses ideas and feelings, and communicates information in simple and complex texts; ideas are relevant and detailed.</p> <p>iv. communicates with some sense of audience and purpose.</p>
7–8	<p>The student:</p> <p>i. responds in detail and appropriately to spoken, written and visual text.</p> <p>ii. engages confidently in rehearsed and unrehearsed exchanges to share a variety of informative and organized ideas on topics of personal and global significance.</p> <p>iii. effectively expresses a wide range of ideas and feelings, and communicates information in simple and complex texts; ideas are relevant and developed, and opinions are supported by examples and illustrations.</p> <p>iv. communicates with an excellent sense of audience and purpose.</p>

Language acquisition assessment criteria: Phase 4

Criterion D: Using language in spoken and/or written form

Maximum: 8

At the end of phase 4, students should be able to:

- i. write and speak using a range of vocabulary, grammatical structures and conventions; when speaking, use clear pronunciation and intonation.
- ii. organize information and ideas into a structured text; use a wide range of cohesive devices.
- iii. use language to suit the context.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. has difficulty to write/speak using a basic range of vocabulary, grammatical structures and conventions; when speaking, uses pronunciation and intonation with many errors , making understanding difficult. ii. organizes limited information, and cohesive devices are not used . iii. makes minimal use of language to suit the context.
3–4	The student: i. writes/speaks using a basic range of vocabulary, grammatical structures and conventions, with some inappropriate choices ; when speaking, uses pronunciation and intonation with some errors , some of which make understanding difficult. ii. organizes some information and ideas, and uses a limited range of cohesive devices, not always appropriately . iii. uses language to suit the context to some degree .
5–6	The student: i. writes/speaks making good use of a basic range of vocabulary, grammatical structures and conventions, generally accurately ; when speaking, uses pronunciation and intonation with some errors , though these do not interfere with comprehensibility. ii. organizes information and ideas well , and uses a limited range of cohesive devices accurately .

	iii. usually uses language to suit the context.
7–8	<p>The student:</p> <p>i. writes/speaks effectively using a basic range of vocabulary, grammatical structures and conventions accurately; occasional errors do not interfere with communication. When speaking, uses clear pronunciation and excellent intonation, making communication easy.</p> <p>ii. organizes information and ideas clearly into well-structured text; and uses a range of cohesive devices accurately, adding clarity and coherence to the message.</p> <p>iii. uses language effectively to suit the context.</p>

Language acquisition assessment criteria: Phase 5

Language Acquisition = Used at the discretion of both French and Spanish teachers.

Criterion A: Comprehending spoken and visual text

Maximum: 8

At the end of phase 5, students should be able to:

- i. analyze and draw conclusions from information, main ideas and supporting details.
- ii. analyze conventions.
- iii. engage with the spoken and visual text by analyzing ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions from a global perspective.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. has difficulty analyzing information or main ideas and supporting details; is not able to draw conclusions.</p> <p>ii. has difficulty analyzing conventions.</p> <p>iii. engages minimally with the spoken and visual text by analyzing few ideas, opinions and attitudes; has difficulty making a response to the text based on personal experiences and opinions from a global perspective. The student shows limited understanding of the content, context and concepts of the text as a whole.</p>

3–4	<p>The student:</p> <ul style="list-style-type: none"> i. analyzes adequately and draws some conclusions from information, main ideas and supporting details. ii. analyzes some conventions. iii. engages adequately with the spoken and visual text by analyzing some ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions from a global perspective. The student shows some understanding of the content, context and concepts of the text as a whole.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. analyzes considerably and draws conclusions from information, main ideas and supporting details. ii. analyzes most conventions. iii. engages considerably with the spoken and visual text by analyzing most ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions from a global perspective. The student shows considerable understanding of the content, context and concepts of the text as a whole.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. analyzes thoroughly and draws conclusions from information, main ideas and supporting details. ii. analyzes conventions. iii. engages thoroughly with the spoken and visual text by analyzing ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions from a global perspective. The student shows thorough understanding of the content, context and concepts of the text as a whole.

Language acquisition assessment criteria: Phase 5

Criterion B: Comprehending written and visual text

Maximum: 8

At the end of phase 5, students should be able to:

- i. construct meaning by identifying stated and implied information, main ideas and supporting detail, and draw

conclusions.

ii. interpret basic conventions including aspects of format and style, and author's purpose for writing.

iii. engage with the written and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. has difficulty analyzing information or main ideas and supporting details; is not able to draw conclusions.</p> <p>ii. has difficulty analyzing basic conventions including aspects of format and style, and author's purpose for writing.</p> <p>iii. engages minimally with the written and visual text by analyzing few ideas, opinions and attitudes; has difficulty making a response to the text based on personal experiences and opinions from a global perspective. The student shows limited understanding of the content, context and concepts of the text as a whole.</p>
3–4	<p>The student:</p> <p>i. analyzes adequately and draws some conclusions from information, main ideas and supporting details.</p> <p>ii. analyzes some basic conventions including aspects of format and style, and author's purpose for writing.</p> <p>iii. engages adequately with the written and visual text by analyzing some ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions from a global perspective. The student shows some understanding of the content, context and concepts of the text as a whole.</p>
5–6	<p>The student:</p> <p>i. analyzes considerably and draws conclusions from information, main ideas and supporting details.</p> <p>ii. analyzes most basic conventions including aspects of format and style, and author's purpose for writing.</p> <p>iii. engages considerably with the written and visual text by analyzing most ideas,</p>

	opinions and attitudes and by making a response to the text based on personal experiences and opinions from a global perspective. The student shows considerable understanding of the content, context and concepts of the text as a whole.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. analyzes thoroughly and draws conclusions from information, main ideas and supporting details. ii. analyzes basic conventions including aspects of format and style, and author’s purpose for writing. iii. engages thoroughly with the written and visual text by identifying most ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions from a global perspective. The student shows thorough understanding of the content, context and concepts of the text as a whole.

Language acquisition assessment criteria: Phase 5

Criterion C: Communicating in response to spoken, written and/or visual text

Maximum: 8

At the end of phase 5, students should be able to:

- i. respond appropriately to spoken, written and visual text.
- ii. engage in rehearsed and unrehearsed exchanges to share ideas on topics of personal and global significance.
- iii. express ideas, opinions and feelings, and communicate information in a wide range of situations.
- iv. communicate with a sense of register, purpose and style.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. makes limited attempt to respond to spoken, written and visual text, responses are often inappropriate. ii. engages minimally in rehearsed and unrehearsed exchanges; ideas are not always related to topics of personal and global significance.

	<p>iii. expresses few ideas, opinions and feelings and communicates minimal information in various situations.</p> <p>iv. communicates with a limited sense of register, purpose and style.</p>
3–4	<p>The student:</p> <p>i. responds to spoken, written and visual text, though some responses may be inappropriate.</p> <p>ii. engages to some degree in rehearsed and unrehearsed exchanges to share some ideas on topics of personal and global significance.</p> <p>iii. expresses some ideas, opinions and feelings and communicates some information in a range of situations; ideas are not always relevant or detailed.</p> <p>iv. communicates with some sense of register, purpose and style.</p>
5–6	<p>The student:</p> <p>i. responds appropriately to spoken, written and visual text.</p> <p>ii. engages considerably in rehearsed and unrehearsed exchanges to share ideas on topics of personal and global significance.</p> <p>iii. expresses ideas and feelings, and communicates information in a range of situations; ideas are relevant and detailed.</p> <p>iv. communicates with considerable sense of register, purpose and style.</p>
7–8	<p>The student:</p> <p>i. responds in detail and appropriately to spoken, written and visual text.</p> <p>ii. engages confidently in rehearsed and unrehearsed exchanges to share a variety of informative and organized ideas on a range of topics of personal and global significance.</p> <p>iii. effectively expresses a wide range of ideas, opinions and feelings, and communicates information in a wide range of situations; ideas are relevant and developed, reflecting a good understanding of the topic. Opinions are supported by example and illustrations.</p> <p>iv. communicates with an excellent sense of register, purpose and style.</p>

Language acquisition assessment criteria: Phase 5

Criterion D: Using language in spoken and/or written form

Maximum: 8

At the end of phase 5, students should be able to:

- i. write and speak using a range of vocabulary, complex grammatical structures and conventions; when speaking, use intonation and fluency.
- ii. organize information and ideas; use a wide range of cohesive devices.
- iii. use language to suit the context.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. has difficulty to write/speak using a range of vocabulary, complex grammatical structures and conventions; speaks with many errors in intonation and pronunciation, affecting fluency and making understanding difficult.ii. organizes limited information, and cohesive devices are not used.iii. makes minimal use of language to suit the context.
3–4	The student: <ul style="list-style-type: none">i. writes/speaks using a range of vocabulary, complex grammatical structures and conventions, with some inappropriate choices; speaks with some errors in intonation and pronunciation, affecting fluency and sometimes making understanding difficult.ii. organizes some information and ideas, and uses a limited range of cohesive devices, not always appropriately.iii. uses language to suit the context to some degree.
5–6	The student: <ul style="list-style-type: none">i. writes/speaks making good use of a range of vocabulary, complex grammatical structures and conventions, generally accurately; speaks with fluency and some errors with intonation, though these do not interfere with comprehensibility.ii. organizes information and ideas well, and uses a range of cohesive devices accurately.iii. usually uses language to suit the context.

7–8	<p>The student:</p> <ul style="list-style-type: none"> i. writes/speaks effectively using a range of vocabulary, complex grammatical structures and conventions accurately; occasional errors do not interfere with communication. Speaks with excellent intonation and fluency, making communication easy. ii. organizes information and ideas into a clear and effective structure; uses a wide range of cohesive devices accurately, enhancing the development of ideas. iii. uses language effectively to suit the context.
-----	---

Language acquisition assessment criteria: Phase 6

Language Acquisition = Used at the discretion of both French and Spanish teachers.

Criterion A: Comprehending spoken and visual text

Maximum: 8

At the end of phase 6, students should be able to:

- i. evaluate and draw conclusions from information, main ideas and supporting details.
- ii. interpret the author's choice of style, format and ideas to suit and intended audience and purpose.
- iii. engage with the spoken and visual text by evaluating ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions from a global perspective.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. has difficulty evaluating information or main ideas and supporting details; is not able to draw conclusions. ii. has difficulty interpreting the author's choice of style, format and ideas to suit and intended audience and purpose. iii. engages minimally with the spoken and visual text by evaluating few ideas, opinions and attitudes; has difficulty making a response to the text based on personal experiences and opinions from a global perspective. The student shows limited understanding of the content, context and concepts of the text as a whole.

3–4	<p>The student:</p> <ul style="list-style-type: none"> i. evaluates adequately and draws some conclusions from information, main ideas and supporting details in social and academic situations. ii. adequately interprets the author’s choice of style, format and ideas to suit and intended audience and purpose. iii. engages adequately with the spoken and visual text by evaluating some ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions from a global perspective. The student shows some understanding of the content, context and concepts of the text as a whole.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. evaluates considerably and draws conclusions from information, main ideas and supporting details in social and academic situations. ii. interprets to some degree the author’s choice of style, format and ideas to suit and intended audience and purpose. iii. engages considerably with the spoken and visual text by evaluating most ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions from a global perspective. The student shows considerable understanding of the content, context and concepts of the text as a whole.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. evaluates thoroughly and draws conclusions from information, main ideas and supporting details in social and academic situations. ii. interprets the author’s choice of style, format and ideas to suit and intended audience and purpose. iii. engages thoroughly with the spoken and visual text by evaluating ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions from a global perspective. The student shows thorough understanding of the content, context and concepts of the text as a whole.

Language acquisition assessment criteria: Phase 6

Criterion B: Comprehending written and visual text

Maximum: 8

At the end of phase 6, students should be able to:

- i. evaluate and draw conclusions from information, main ideas and supporting details.
- ii. interpret the author's choice of style, format and ideas to suit and intended audience and purpose.
- iii. engage with the written and visual text by evaluating ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions from a global perspective.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none">i. has difficulty evaluating information or main ideas and supporting details; is not able to draw conclusions.ii. has difficulty interpreting the author's choice of style, format and ideas to suit and intended audience and purpose.iii. engages minimally with the written and visual text by evaluating few ideas, opinions and attitudes; has difficulty making a response to the text based on personal experiences and opinions from a global perspective. The student shows limited understanding of the content, context and concepts of the text as a whole.
3–4	<p>The student:</p> <ul style="list-style-type: none">i. evaluates adequately and draws some conclusions from information, main ideas and supporting details.ii. adequately interprets the author's choice of style, format and ideas to suit and intended audience and purpose.iii. engages adequately with the written and visual text by evaluating some ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions from a global perspective. The student shows some understanding of the content, context and concepts of the text as a whole.

5–6	<p>The student:</p> <ul style="list-style-type: none"> i. evaluates considerably and draws conclusions from information, main ideas and supporting details. ii. interprets to some degree the author’s choice of style, format and ideas to suit and intended audience and purpose. iii. engages considerably with the written and visual text by evaluating most ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions from a global perspective. The student shows considerable understanding of the content, context and concepts of the text as a whole.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. evaluates thoroughly and draws conclusions from information, main ideas and supporting details. ii. interprets the author’s choice of style, format and ideas to suit and intended audience and purpose. iii. engages thoroughly with the written and visual text by evaluating most ideas, opinions and attitudes and by making some response to the text based on personal experiences and opinions from a global perspective. The student shows thorough understanding of the content, context and concepts of the text as a whole.

Language acquisition assessment criteria: Phase 6

Criterion C: Communicating in response to spoken, written and/or visual text

Maximum: 8

At the end of phase 6, students should be able to:

- i. respond appropriately to spoken, written and visual text.
- ii. engage in unrehearsed and complex exchanges on a wide range of topics of personal and global significance.
- iii. express a wide range of ideas, opinions and feelings, and communicate information in a wide range of social and academic contexts.
- iv. communicate with a sense of register, purpose and style.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. makes limited attempt to respond to spoken, written and visual text, responses are often inappropriate. ii. engages minimally in rehearsed and unrehearsed exchanges; ideas are not always related to topics of personal and global significance. iii. expresses few ideas, opinions and feelings and communicates minimal information in various social, and academic contexts. iv. communicates with a limited sense of register, purpose and style.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. responds to spoken, written and visual text, though some responses may be inappropriate. ii. engages to some degree in rehearsed and unrehearsed complex exchanges to share some ideas on topics of personal and global significance. iii. expresses some ideas, opinions and feelings and communicates some information in a range of social and academic contexts; ideas are not always relevant or detailed. iv. communicates with some sense of register, purpose and style.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. responds appropriately to spoken, written and visual text. ii. engages considerably in rehearsed and unrehearsed complex exchanges to share ideas on topics of personal and global significance. iii. expresses ideas and feelings, and communicates information in a range of social and academic contexts; ideas are relevant and detailed. iv. communicates with considerable sense of register, purpose and style.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. responds in detail and appropriately to spoken, written and visual text. ii. engages confidently in rehearsed and unrehearsed complex exchanges to share a variety of informative and organized ideas on a range of topics of personal and global

	<p>significance.</p> <p>iii. effectively expresses a wide range of ideas, opinions and feelings, and communicates information in a wide range of social and academic contexts; ideas are relevant and developed, reflecting a good understanding of the topic. Opinions are supported by example and illustrations.</p> <p>iv. communicates with an excellent sense of register, purpose and style.</p>
--	---

Language acquisition assessment criteria: Phase 6

Criterion D: Using language in spoken and/or written form

Maximum: 8

At the end of phase 6, students should be able to:

- i. write and speak using a wide range of vocabulary, complex grammatical structures and conventions; when speaking, use oratory technique.
- ii. organize information and ideas; use a wide range of cohesive devices.
- iii. use language to suit the context.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. has difficulty to write/speak using a range of vocabulary, complex grammatical structures and conventions; speaks with many errors in intonation and pronunciation, affecting fluency and making understanding difficult.</p> <p>ii. organizes limited information, and cohesive devices are not used.</p> <p>iii. makes minimal use of language to suit the context.</p>
3–4	<p>The student:</p> <p>i. writes/speaks using a range of vocabulary, complex grammatical structures and conventions, with some inappropriate choices; speaks with some oratory technique.</p> <p>ii. organizes some information and ideas, and uses a range of cohesive devices, not always appropriately.</p> <p>iii. uses language to suit the context to some degree.</p>

5–6	<p>The student:</p> <p>i. writes/speaks making good use of a range of vocabulary, complex grammatical structures and conventions, generally accurately; uses good oratory technique.</p> <p>ii. organizes information and ideas well, and uses a wide range of cohesive devices accurately.</p> <p>iii. usually uses language to suit the context.</p>
7–8	<p>The student:</p> <p>i. writes/speaks effectively using a wide range of vocabulary, complex grammatical structures and conventions accurately; occasional errors do not interfere with communication. Speaks with excellent oratory technique.</p> <p>ii. organizes information and ideas into a logical and well-structured text; uses a wide range of cohesive devices accurately and effectively.</p> <p>iii. uses language effectively to suit the context.</p>

Language and literature assessment criteria: Year 1

Language and Literature = English Language Arts 6, beginning of English Language Arts 7

Criterion A: Analyzing

Maximum: 8

At the end of year 1, students should be able to:

- identify and comment upon significant aspects of texts
- identify and comment upon the creator's choices
- justify opinions and ideas, using examples, explanations and terminology
- identify similarities and differences in features within and between texts.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. provides minimal identification and comment upon significant aspects of texts</p> <p>ii. provides minimal identification and comment upon the creator's choices</p> <p>iii. rarely justifies opinions and ideas with examples or explanations; uses little or no</p>

	terminology iv. identifies few similarities and differences in features within and between texts
3–4	The student: i. provides adequate identification and comment upon significant aspects of texts ii. provides adequate identification and comment upon the creator’s choices iii. justifies opinions and ideas with some examples and explanations, though this may not be consistent; uses some terminology iv. identifies some similarities and differences in features within and between texts .
5–6	The student: i. provides substantial identification and comment upon significant aspects of texts ii. provides substantial identification and comment upon the creator’s choices iii. sufficiently justifies opinions and ideas with examples and explanations; uses accurate terminology iv. describes some similarities and differences in features across and within and between texts .
7–8	The student: i. provides perceptive identification and comment upon significant aspects of texts ii. provides perceptive identification and comment upon the creator’s choices iii. gives detailed justification of opinions and ideas with a range of examples, and thorough explanations; uses accurate terminology iv. compares and contrasts features within and between texts .

Language and literature assessment criteria: Year 1

Criterion B: Organizing

Maximum: 8

At the end of year 1, students should be able to:

- i. employ organizational structures that serve the context and intention
- ii. organize opinions and ideas in a logical manner
- iii. use referencing and formatting tools to create a presentation style suitable to the context and intention.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. makes minimal use of organizational structures, though these may not always serve the context and intention ii. organizes opinions and ideas with a minimal degree of logic iii. makes minimal use of referencing and formatting tools to create a presentation style that may not always be suitable to the context and intention.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. makes adequate use of organizational structures that serve the context and intention ii. organizes opinions and ideas with some degree of logic iii. makes adequate use of referencing and formatting tools to create a presentation style suitable to the context and intention.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. makes competent use of organizational structures that serve the context and intention ii. organizes opinions and ideas in a logical manner, with ideas building on each other iii. makes competent use of referencing and formatting tools to create a presentation style suitable to the context and intention.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. makes sophisticated use of organizational structures that serve the context and intention effectively ii. effectively organizes opinions and ideas in a logical manner with ideas building on each other in a sophisticated way iii. makes excellent use of referencing and formatting tools to create an effective presentation style.

Language and literature assessment criteria: Year 1

Criterion C: Producing text

Maximum: 8

At the end of year 1, students should be able to:

- i. produce texts that demonstrate thought and imagination while exploring new perspectives and ideas arising from personal engagement with the creative process
- ii. make stylistic choices in terms of linguistic, literary and visual devices, demonstrating awareness of impact on an audience
- iii. select relevant details and examples to support ideas.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. produces texts that demonstrate limited personal engagement with the creative process; demonstrates a limited degree of thought or imagination and minimal exploration of new perspectives and ideasii. makes minimal stylistic choices in terms of linguistic, literary and visual devices, demonstrating limited awareness of impact on an audienceiii. selects few relevant details and examples to support ideas.
3–4	The student: <ul style="list-style-type: none">i. produces texts that demonstrate adequate personal engagement with the creative process; demonstrates some thought or imagination and some exploration of new perspectives and ideasii. makes some stylistic choices in terms of linguistic, literary and visual devices, demonstrating some awareness of impact on an audienceiii. selects some relevant details and examples to support ideas.
5–6	The student: <ul style="list-style-type: none">i. produces texts that demonstrate considerable personal engagement with the creative process; demonstrates considerable thought or imagination and substantial exploration of new perspectives and ideas

	ii. makes thoughtful stylistic choices in terms of linguistic, literary and visual devices, demonstrating good awareness of impact on an audience iii. selects sufficient relevant details and examples to support ideas.
7–8	The student: i. produces texts that demonstrate a high degree of personal engagement with the creative process; demonstrates a high degree of thought or imagination and perceptive exploration of new perspectives and ideas ii. makes perceptive stylistic choices in terms of linguistic, literary and visual devices, demonstrating clear awareness of impact on an audience iii. selects extensive relevant details and examples to support ideas.

Language and literature assessment criteria: Year 1

Criterion D: Using language

Maximum: 8

At the end of year 1, students should be able to:

- i. use appropriate and varied vocabulary, sentence structures and forms of expression
- ii. write and speak in an appropriate register and style
- iii. use correct grammar, syntax and punctuation
- iv. spell (alphabetic languages), write (character languages) and pronounce with accuracy
- v. use appropriate non-verbal communication techniques.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. uses a limited range of appropriate vocabulary and forms of expression ii. writes and speaks in an inappropriate register and style that do not serve the context and intention iii. uses grammar, syntax and punctuation with limited accuracy; errors often hinder communication iv. spells/writes and pronounces with limited accuracy; errors often hinder communication

	v. makes limited and/or inappropriate use of non-verbal communication techniques.
3–4	<p>The student:</p> <p>i. uses an adequate range of appropriate vocabulary, sentence structures and forms of expression</p> <p>ii. sometimes writes and speaks in a register and style that serve the context and intention</p> <p>iii. uses grammar, syntax and punctuation with some degree of accuracy; errors sometimes hinder communication</p> <p>iv. spells/writes and pronounces with some degree of accuracy; errors sometimes hinder communication</p> <p>v. makes some use of appropriate non-verbal communication techniques.</p>
5–6	<p>The student:</p> <p>i. uses a varied range of appropriate vocabulary, sentence structures and forms of expression competently</p> <p>ii. writes and speaks competently in a register and style that serve the context and intention</p> <p>iii. uses grammar, syntax and punctuation with a considerable degree of accuracy; errors do not hinder effective communication</p> <p>iv. spells/writes and pronounces with a considerable degree of accuracy; errors do not hinder effective communication</p> <p>v. makes sufficient use of appropriate non-verbal communication techniques.</p>
7–8	<p>The student:</p> <p>i. effectively uses a range of appropriate vocabulary, sentence structures and forms of expression</p> <p>ii. writes and speaks in a consistently appropriate register and style that serve the context and intention</p> <p>iii. uses grammar, syntax and punctuation with a high degree of accuracy; errors are minor and communication is effective</p> <p>iv. spells/writes and pronounces with a high degree of accuracy; errors are minor and communication is effective</p> <p>v. makes effective use of appropriate non-verbal communication techniques.</p>

Language and literature assessment criteria: Year 3

Language and Literature = End of English Language Arts 7, English Language Arts 8

Criterion A: Analyzing

Maximum: 8

At the end of year 3, students should be able to:

- i. identify and explain the content, context, language, structure, technique and style of text(s) and the relationships among texts
- ii. identify and explain the effects of the creator's choices on an audience
- iii. justify opinions and ideas, using examples, explanations and terminology
- iv. interpret similarities and differences in features within and between genres and texts.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ol style="list-style-type: none">i. provides minimal identification or explanation of the content, context, language, structure, technique and style, and does not explain the relationships among textsii. provides minimal identification and explanation of the effects of the creator's choices on an audienceiii. rarely justifies opinions and ideas with examples or explanations; uses little or no terminologyiv. interprets few similarities and differences in features within and between genres and texts.
3–4	The student: <ol style="list-style-type: none">i. provides adequate identification and explanation of the content, context, language, structure, technique and style, and some explanation of the relationships among textsii. provides adequate identification and explanation of the effects of the creator's choices on an audienceiii. justifies opinions and ideas with some examples and explanations, though this may not be consistent; uses some terminologyiv. interprets some similarities and differences in features within and between genres and

	texts.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. provides substantial identification and explanation of the content, context, language, structure, technique and style, and explains the relationships among texts ii. provides substantial identification and explanation of the effects of the creator’s choices on an audience iii. sufficiently justifies opinions and ideas with examples and explanations; uses accurate terminology iv. competently interprets similarities and differences in features within and between genres and texts.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. provides perceptive identification and explanation of the content, context, language, structure, technique and style, and explains the relationships among texts thoroughly ii. provides perceptive identification and explanation of the effects of the creator’s choices on an audience iii. gives detailed justification of opinions and ideas with a range of examples, and thorough explanations; uses accurate terminology iv. perceptively compares and contrasts features within and between genres and texts.

Language and literature assessment criteria: Year 3

Criterion B: Organizing

Maximum: 8

At the end of year 3, students should be able to:

- i. employ organizational structures that serve the context and intention
- ii. organize opinions and ideas in a coherent and logical manner
- iii. use referencing and formatting tools to create a presentation style suitable to the context and intention.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.

1–2	<p>The student:</p> <ul style="list-style-type: none"> i. makes minimal use of organizational structures though these may not always serve the context and intention ii. organizes opinions and ideas with a minimal degree of coherence and logic iii. makes minimal use of referencing and formatting tools to create a presentation style that may not always be suitable to the context and intention.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. makes adequate use of organizational structures that serve the context and intention ii. organizes opinions and ideas with some degree of coherence and logic iii. makes adequate use of referencing and formatting tools to create a presentation style suitable to the context and intention.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. makes competent use of organizational structures that serve the context and intention ii. organizes opinions and ideas in a coherent and logical manner with ideas building on each other iii. makes competent use of referencing and formatting tools to create a presentation style suitable to the context and intention.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. makes sophisticated use of organizational structures that serve the context and intention effectively ii. effectively organizes opinions and ideas in a coherent and logical manner with ideas building on each other in a sophisticated way iii. makes excellent use of referencing and formatting tools to create an effective presentation style.

Language and literature assessment criteria: Year 3

Criterion C: Producing text

Maximum: 8

At the end of year 3, students should be able to:

- i. produce texts that demonstrate thought, imagination and sensitivity, while exploring and considering new

perspectives and ideas arising from personal engagement with the creative process

ii. make stylistic choices in terms of linguistic, literary and visual devices, demonstrating awareness of impact on an audience

iii. select relevant details and examples to develop ideas.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. produces texts that demonstrate limited personal engagement with the creative process; demonstrates a limited degree of thought, imagination or sensitivity and minimal exploration and consideration of new perspectives and ideas ii. makes minimal stylistic choices in terms of linguistic, literary and visual devices, demonstrating limited awareness of impact on an audience iii. selects few relevant details and examples to develop ideas.
3–4	The student: i. produces texts that demonstrate adequate personal engagement with the creative process; demonstrates some degree of thought, imagination and sensitivity and some exploration and consideration of new perspectives and ideas ii. makes some stylistic choices in terms of linguistic, literary and visual devices, demonstrating adequate awareness of impact on an audience iii. selects some relevant details and examples to develop ideas.
5–6	The student: i. produces texts that demonstrate considerable personal engagement with the creative process; demonstrates considerable thought, imagination and sensitivity and substantial exploration and consideration of new perspectives and ideas ii. makes thoughtful stylistic choices in terms of linguistic, literary and visual devices, demonstrating good awareness of impact on an audience iii. selects sufficient relevant details and examples to develop ideas.
7–8	The student: i. produces texts that demonstrate a high degree of personal engagement with the creative process; demonstrates a high degree of thought, imagination and sensitivity and

	<p>perceptive exploration and consideration of new perspectives and ideas</p> <p>ii. makes perceptive stylistic choices in terms of linguistic, literary and visual devices, demonstrating clear awareness of impact on an audience</p> <p>iii. selects extensive relevant details and examples to develop ideas with precision.</p>
--	--

Language and literature assessment criteria: Year 3

Criterion D: Using language

Maximum: 8

At the end of year 3, students should be able to:

- use appropriate and varied vocabulary, sentence structures and forms of expression
- write and speak in an appropriate register and style
- use correct grammar, syntax and punctuation
- spell (alphabetic languages), write (character languages) and pronounce with accuracy
- use appropriate non-verbal communication techniques.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <p>i. uses a limited range of appropriate vocabulary and forms of expression</p> <p>ii. writes and speaks in an inappropriate register and style that do not serve the context and intention</p> <p>iii. uses grammar, syntax and punctuation with limited accuracy; errors often hinder communication</p> <p>iv. spells/writes and pronounces with limited accuracy; errors often hinder communication</p> <p>v. makes limited and/or inappropriate use of non-verbal communication techniques.</p>
3–4	<p>The student:</p> <p>i. uses an adequate range of appropriate vocabulary, sentence structures and forms of expression</p> <p>ii. sometimes writes and speaks in a register and style that serve the context and</p>

	<p>intention</p> <p>iii. uses grammar, syntax and punctuation with some degree of accuracy; errors sometimes hinder communication</p> <p>iv. spells/writes and pronounces with some degree of accuracy; errors sometimes hinder communication</p> <p>v. makes some use of appropriate non-verbal communication techniques.</p>
5–6	<p>The student:</p> <p>i. uses a varied range of appropriate vocabulary, sentence structures and forms of expression competently</p> <p>ii. writes and speaks competently in a register and style that serve the context and intention</p> <p>iii. uses grammar, syntax and punctuation with a considerable degree of accuracy; errors do not hinder effective communication</p> <p>iv. spells/writes and pronounces with a considerable degree of accuracy; errors do not hinder effective communication</p> <p>v. makes sufficient use of appropriate non-verbal communication techniques.</p>
7–8	<p>The student:</p> <p>i. effectively uses a varied range of appropriate vocabulary, sentence structures and forms of expression</p> <p>ii. writes and speaks in a consistently appropriate register and style that serve the context and intention</p> <p>iii. uses grammar, syntax and punctuation with a high degree of accuracy; errors are minor and communication is effective</p> <p>iv. spells/writes and pronounces with a high degree of accuracy; errors are minor and communication is effective</p> <p>v. makes effective use of appropriate non-verbal communication techniques.</p>

Mathematics assessment criteria: Year 1

Mathematics = Math 6, beginning of Math 7

Criterion A: Knowing and understanding

Maximum: 8

At the end of year 1, students should be able to:

- i. **select** appropriate mathematics when solving problems in both familiar and unfamiliar situations
- ii. **apply** the selected mathematics successfully when solving problems
- iii. **solve** problems correctly in a variety of contexts.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student is able to: <ul style="list-style-type: none">i. select appropriate mathematics when solving simple problems in familiar situationsii. apply the selected mathematics successfully when solving these problemsiii. generally solve these problems correctly.
3–4	The student is able to: <ul style="list-style-type: none">i. select appropriate mathematics when solving more complex problems in familiar situationsii. apply the selected mathematics successfully when solving these problemsiii. generally solve these problems correctly.
5–6	The student is able to: <ul style="list-style-type: none">i. select appropriate mathematics when solving challenging problems in familiar situationsii. apply the selected mathematics successfully when solving these problemsiii. generally solve these problems correctly.
7–8	The student is able to: <ul style="list-style-type: none">i. select appropriate mathematics when solving challenging problems in both familiar and unfamiliar situationsii. apply the selected mathematics successfully when solving these problemsiii. generally solve these problems correctly.

Mathematics assessment criteria: Year 1

Criterion B: Investigating patterns

Maximum: 8

At the end of year 1, students should be able to:

- i. **apply** mathematical problem-solving techniques to recognize patterns
- ii. **describe** patterns as relationships or general rules consistent with correct findings
- iii. **verify** whether the pattern works for other examples.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student is able to: <ul style="list-style-type: none">i. apply, with teacher support, mathematical problem-solving techniques to recognize simple patternsii. state predictions consistent with simple patterns.
3–4	The student is able to: <ul style="list-style-type: none">i. apply mathematical problem-solving techniques to recognize patternsii. suggest how these patterns work.
5–6	The student is able to: <ul style="list-style-type: none">i. apply mathematical problem-solving techniques to recognize patternsii. suggest relationships or general rules consistent with findingsiii. verify whether patterns work for another example.
7–8	The student is able to: <ul style="list-style-type: none">i. select and apply mathematical problem-solving techniques to recognize correct patternsii. describe patterns as relationships or general rules consistent with correct findingsiii. verify whether patterns work for other examples.

Mathematics assessment criteria: Year 1

Criterion C: Communicating

Maximum: 8

At the end of year 1, students should be able to:

- i. **use** appropriate mathematical language (notation, symbols and terminology) in both oral and written statements
- ii. **use** different forms of mathematical representation to present information
- iii. **communicate** coherent mathematical lines of reasoning
- iv. **organize** information using a logical structure.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student is able to: <ul style="list-style-type: none">i. use limited mathematical languageii. use limited forms of mathematical representation to present informationiii. communicate through lines of reasoning that are difficult to understand.
3–4	The student is able to: <ul style="list-style-type: none">i. use some appropriate mathematical languageii. use different forms of mathematical representation to present information adequatelyiii. communicate through lines of reasoning that are able to be understood, although these are not always coherentiv. adequately organize information using a logical structure.
5–6	The student is able to: <ul style="list-style-type: none">i. usually use appropriate mathematical languageii. usually use different forms of mathematical representation to present information correctlyiii. communicate through lines of reasoning that are usually coherentiv. present work that is usually organized using a logical structure.
7–8	The student is able to: <ul style="list-style-type: none">i. consistently use appropriate mathematical language

	ii. consistently use different forms of mathematical representation to present information correctly iii. communicate clearly through coherent lines of reasoning iv. present work that is consistently organized using a logical structure.
--	---

Mathematics assessment criteria: Year 1

Criterion D: Applying mathematics in real-life

Maximum: 8

At the end of year 1, students should be able to:

- i. **identify** relevant elements of authentic real-life situations
- ii. **select** appropriate mathematical strategies when solving authentic real-life situations
- iii. **apply** the selected mathematical strategies successfully to reach a solution
- iv. **explain** the degree of accuracy of a solution
- v. **describe** whether a solution makes sense in the context of the authentic real-life situation.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student is able to: <ol style="list-style-type: none"> i. identify some of the elements of the authentic real-life situation ii. apply mathematical strategies to find a solution to the authentic real-life situation, with limited success.
3–4	The student is able to: <ol style="list-style-type: none"> i. identify the relevant elements of the authentic real-life situation ii. apply mathematical strategies to reach a solution to the authentic real-life situation iii. state, but not always correctly, whether the solution makes sense in the context of the authentic real-life situation.
5–6	The student is able to: <ol style="list-style-type: none"> i. identify the relevant elements of the authentic real-life situation ii. select adequate mathematical strategies to model the authentic real-life situation iii. apply the selected mathematical strategies to reach a valid solution to the authentic

	<p>real-life situation</p> <p>iv. describe the degree of accuracy of the solution</p> <p>v. state correctly whether the solution makes sense in the context of the authentic real-life situation.</p>
7–8	<p>The student is able to:</p> <p>i. identify the relevant elements of the authentic real-life situation</p> <p>ii. select adequate mathematical strategies to model the authentic real-life situation</p> <p>iii. apply the selected mathematical strategies to reach a correct solution to the authentic real-life situation</p> <p>iv. explain the degree of accuracy of the solution</p> <p>v. describe correctly whether the solution makes sense in the context of the authentic real-life situation.</p>

Mathematics assessment criteria: Year 3

Mathematics = End of Math 7, Algebra 8

Criterion A: Knowing and understanding

Maximum: 8

At the end of year 3, students should be able to:

- vi. **select** appropriate mathematics when solving problems in both familiar and unfamiliar situations
- vii. **apply** the selected mathematics successfully when solving problems
- viii. **solve** problems correctly in a variety of contexts.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student is able to:</p> <p>i. select appropriate mathematics when solving simple problems in familiar situations</p> <p>ii. apply the selected mathematics successfully when solving these problems</p> <p>iii. generally solve these problems correctly.</p>
3–4	<p>The student is able to:</p> <p>i. select appropriate mathematics when solving more complex problems in familiar</p>

	<p>situations</p> <p>ii. apply the selected mathematics successfully when solving these problems</p> <p>iii. generally solve these problems correctly.</p>
5–6	<p>The student is able to:</p> <p>i. select appropriate mathematics when solving challenging problems in familiar situations</p> <p>ii. apply the selected mathematics successfully when solving these problems</p> <p>iii. generally solve these problems correctly.</p>
7–8	<p>The student is able to:</p> <p>i. select appropriate mathematics when solving challenging problems in both familiar and unfamiliar situations</p> <p>ii. apply the selected mathematics successfully when solving these problems</p> <p>iii. generally solve these problems correctly.</p>

Mathematics assessment criteria: Year 3

Criterion B: Investigating patterns

Maximum: 8

At the end of year 3, students should be able to:

- i. **select** and **apply** mathematical problem-solving techniques to discover complex patterns
- ii. **describe** patterns as relationships and/or general rules consistent with findings
- iii. **verify** and **justify** relationships and/or general rules.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student is able to:</p> <p>i. apply, with teacher support, mathematical problem-solving techniques to discover simple patterns</p> <p>ii. state predictions consistent with patterns.</p>
3–4	<p>The student is able to:</p> <p>i. apply mathematical problem-solving techniques to discover simple patterns</p> <p>ii. suggest relationships and/or general rules consistent with findings.</p>

5–6	<p>The student is able to:</p> <ul style="list-style-type: none"> i. select and apply mathematical problem-solving techniques to discover complex patterns ii. describe patterns as relationships and/or general rules consistent with findings iii. verify these relationships and/or general rules.
7–8	<p>The student is able to:</p> <ul style="list-style-type: none"> i. select and apply mathematical problem-solving techniques to discover complex patterns ii. describe patterns as relationships and/or general rules consistent with correct findings iii. verify and justify these relationships and/or general rules.

Mathematics assessment criteria: Year 3

Criterion C: Communicating

Maximum: 8

At the end of year 3, students should be able to:

- i. **use** appropriate mathematical language (notation, symbols and terminology) in both oral and written explanations
- ii. **use** different forms of mathematical representation to present information
- iii. move between different forms of mathematical representation
- iv. **communicate** complete and coherent mathematical lines of reasoning
- v. **organize** information using a logical structure.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student is able to:</p> <ul style="list-style-type: none"> i. use limited mathematical language ii. use limited forms of mathematical representation to present information iii. communicate through lines of reasoning that are difficult to interpret.
3–4	<p>The student is able to:</p> <ul style="list-style-type: none"> i. use some appropriate mathematical language

	ii. use different forms of mathematical representation to present information adequately iii. communicate through lines of reasoning that are able to be understood, although these are not always clear iv. adequately organize information using a logical structure.
5–6	The student is able to: i. usually use appropriate mathematical language ii. usually use different forms of mathematical representation to present information correctly iii. move between different forms of mathematical representation with some success iv. communicate through lines of reasoning that are clear although not always coherent or complete v. present work that is usually organized using a logical structure.
7–8	The student is able to: i. consistently use appropriate mathematical language ii. use different forms of mathematical representation to consistently present information correctly iii. move effectively between different forms of mathematical representation iv. communicate through lines of reasoning that are complete and coherent v. present work that is consistently organized using a logical structure.

Mathematics assessment criteria: Year 3

Criterion D: Applying mathematics in real-life contexts

Maximum: 8

At the end of year 3, students should be able to:

- i. **identify** relevant elements of authentic real-life situations
- ii. **select** appropriate mathematical strategies when solving authentic real-life situations
- iii. **apply** the selected mathematical strategies successfully to reach a solution
- iv. **explain** the degree of accuracy of a solution
- v. **explain** whether a solution makes sense in the context of the authentic real-life situation.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student is able to:</p> <ul style="list-style-type: none"> i. identify some of the elements of the authentic real-life situation ii. apply mathematical strategies to find a solution to the authentic real-life situation, with limited success.
3–4	<p>The student is able to:</p> <ul style="list-style-type: none"> i. identify the relevant elements of the authentic real-life situation ii. select, with some success, adequate mathematical strategies to model the authentic real-life situation iii. apply mathematical strategies to reach a solution to the authentic real-life situation iv. describe whether the solution makes sense in the context of the authentic real-life situation.
5–6	<p>The student is able to:</p> <ul style="list-style-type: none"> i. identify the relevant elements of the authentic real-life situation ii. select adequate mathematical strategies to model the authentic real-life situation iii. apply the selected mathematical strategies to reach a valid solution to the authentic real-life situation iv. describe the degree of accuracy of the solution v. discuss whether the solution makes sense in the context of the authentic real-life situation.
7–8	<p>The student is able to:</p> <ul style="list-style-type: none"> i. identify the relevant elements of the authentic real-life situation ii. select appropriate mathematical strategies to model the authentic real-life situation iii. apply the selected mathematical strategies to reach a correct solution iv. explain the degree of accuracy of the solution v. explain whether the solution makes sense in the context of the authentic real-life situation.

Physical and health education assessment criteria: Year 1

Physical and Health Education = Physical Education 6, beginning of Physical Education 7

Criterion A: Knowing and understanding

Maximum: 8

At the end of year 1, students should be able to:

- i. outline physical health education-related factual, procedural and conceptual knowledge
- ii. identify physical and health education knowledge to describe issues and solve problems set in familiar and unfamiliar situations
- iii. applies physical and health terminology to communicate understanding.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. recalls some physical health education factual, procedural conceptual knowledgeii. identifies physical and health education knowledge to outline issuesiii. recalls physical and health terminology.
3–4	The student: <ul style="list-style-type: none">i. recalls physical health education factual, procedural and conceptual knowledgeii. identifies physical and health education knowledge to outline issues and suggest solutions to problems set in familiar situationsiii. applies physical and health terminology to communicate understanding with limited success.
5–6	The student: <ul style="list-style-type: none">i. states physical health education factual, procedural and conceptual knowledgeii. identifies physical and health education knowledge to outline issues and solve problems set in familiar situationsiii. applies physical and health terminology to communicate understanding.
7–8	The student: <ul style="list-style-type: none">i. outlines physical health education factual, procedural and conceptual knowledge

	ii. identifies physical and health education knowledge to describe issues and solve problems set in familiar and unfamiliar situations iii. applies physical and health terminology consistently to communicate understanding.
--	---

Physical and health education assessment criteria: Year 1

Criterion B: Planning for performance

Maximum: 8

At the end of year 1, students should be able to:

- i. construct and outline a plan for improving health or physical activity
- ii. describe the effectiveness of a plan based on the outcome.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. states plans for improving health or physical activity ii. states the effectiveness of a plan.
3–4	The student: i. outlines a basic plan for improving health or physical activity ii. states the effectiveness of a plan based on the outcome.
5–6	The student: i. outlines a plan for improving health or physical activity ii. identifies the effectiveness of a plan based on the outcome.
7–8	The student: i. constructs and outlines a plan for improving health or physical activity ii. describe the effectiveness of a plan based on the outcome.

Physical and health education assessment criteria: Year 1

Criterion C: Applying and performing

Maximum: 8

At the end of year 1, students should be able to:

- i. recall and apply a range of skills and techniques effectively
- ii. recall and apply a range of strategies and movement concepts
- iii. recall and apply information to perform effectively.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. recalls some skills and techniquesii. recalls some strategies and movement conceptsiii. applies information to perform with limited success .
3–4	The student: <ul style="list-style-type: none">i. recalls skills and techniquesii. recalls strategies and movement conceptsiii. applies information to perform.
5–6	The student: <ul style="list-style-type: none">i. recalls and applies skills and techniquesii. recalls and applies a range of strategies and movement conceptsiii. applies information to perform effectively.
7–8	The student: <ul style="list-style-type: none">i. recalls and applies a range of skills and techniquesii. recalls and applies a range of strategies and movement conceptsiii. recalls and applies information to perform effectively.

Physical and health education assessment criteria: Year 1

Criterion D: Reflecting and improving performance

Maximum: 8

At the end of year 1, students should be able to:

- i. identify and demonstrate strategies to enhance interpersonal skills
- ii. identify goals and apply strategies to enhance performance
- iii. describe and summarize performance.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. states a strategy to enhance interpersonal skillsii. states a goal to enhance performanceiii. describes performance.
3–4	The student: <ul style="list-style-type: none">i. lists strategies to enhance interpersonal skillsii. state a goal and applies strategies to enhance performanceiii. summarizes performance.
5–6	The student: <ul style="list-style-type: none">i. identifies strategies to enhance interpersonal skillsii. lists goals and applies strategies to enhance performanceiii. outlines and summarizes performance.
7–8	The student: <ul style="list-style-type: none">i. identifies and demonstrates strategies to enhance interpersonal skillsii. identifies goals and applies strategies to enhance performanceiii. describes and summarizes performance.

Physical and health education assessment criteria: Year 3

Physical and Health Education = End of Physical Education 7, Physical Education 8, Health 7 & 8, Health Plus 8

Criterion A: Knowing and understanding

Maximum: 8

At the end of year 3, students should be able to:

- i. describe physical health education factual, procedural and conceptual knowledge
- ii. apply physical and health education knowledge to explain issues and solve problems set in familiar and unfamiliar situations
- iii. apply physical and health terminology effectively to communicate understanding.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: i. recalls physical and health education factual, procedural and conceptual knowledge ii. identifies physical and health education knowledge to outline issues and suggest solutions to problems set in familiar situations iii. applies physical and health terminology to communicate understanding with limited success.
3–4	The student: i. states physical and health education factual, procedural and conceptual knowledge ii. identifies physical and health education knowledge to describe issues and to solve problems set in familiar situations iii. applies physical and health terminology to communicate understanding.
5–6	The student: i. outlines physical and health education factual, procedural and conceptual knowledge ii. applies physical and health education knowledge to describe issues to solve problems set in familiar situations and suggest solutions to problems set in unfamiliar situations iii. applies physical and health terminology consistently to communicate understanding.

7–8	<p>The student:</p> <ul style="list-style-type: none"> i. describes physical health education factual, procedural and conceptual knowledge ii. applies physical and health education knowledge to explain issues and solve problems set in familiar and unfamiliar situations iii. applies physical and health terminology consistently and effectively to communicate understanding.
-----	---

Physical and health education assessment criteria: Year 3

Criterion B: Planning for performance

Maximum: 8

At the end of year 3, students should be able to:

- i. design and explain a plan for improving physical performance and health
- ii. explain the effectiveness of a plan based on the outcome.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student:</p> <ul style="list-style-type: none"> i. outlines a plan for improving physical performance and health ii. states the effectiveness of a plan based on the outcome.
3–4	<p>The student:</p> <ul style="list-style-type: none"> i. constructs and outlines a plan for improving physical performance and health ii. outlines the effectiveness of a plan based on the outcome.
5–6	<p>The student:</p> <ul style="list-style-type: none"> i. constructs and explain a plan for improving physical performance and health ii. describes the effectiveness of a plan based on the outcome.
7–8	<p>The student:</p> <ul style="list-style-type: none"> i. designs and explains a plan for improving physical performance and health ii. explains the effectiveness of a plan based on the outcome.

Physical and health education assessment criteria: Year 3

Criterion C: Applying and performing

Maximum: 8

At the end of year 3, students should be able to:

- i. demonstrate and apply a range of skills and techniques
- ii. demonstrate and apply a range of strategies and movement concepts
- iii. outline and apply information to perform effectively.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. recalls and applies skills and techniques with limited successii. recalls and applies strategies and movement concepts with limited successiii. recalls and applies information to perform.
3–4	The student: <ul style="list-style-type: none">i. demonstrates and applies skills and techniques with limited successii. demonstrates and applies strategies and movement concepts with limited successiii. identifies and applies information to perform.
5–6	The student: <ul style="list-style-type: none">i. demonstrates and applies skills and techniquesii. demonstrates and applies strategies and movement conceptsiii. identifies and applies information to perform effectively.
7–8	The student: <ul style="list-style-type: none">i. demonstrates and applies a range of skills and techniquesii. demonstrates and applies a range of strategies and movement conceptsiii. outlines and applies information to perform effectively.

Physical and health education assessment criteria: Year 3

Criterion D: Reflecting and improving performance

Maximum: 8

At the end of year 3, students should be able to:

- i. describe and demonstrate strategies to enhance interpersonal skills
- ii. outline goals and apply strategies to enhance performance
- iii. explain and evaluate performance.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student: <ul style="list-style-type: none">i. identifies strategies that enhance interpersonal skillsii. lists goals to enhance performanceiii. summarizes performance.
3–4	The student: <ul style="list-style-type: none">i. identifies and demonstrates strategies that enhance interpersonal skillsii. identifies goals to enhance performanceiii. outlines and summarizes performance.
5–6	The student: <ul style="list-style-type: none">i. outlines and demonstrates strategies that enhance interpersonal skillsii. identifies goals and applies strategies to enhance performanceiii. explains and evaluates performance.
7–8	The student: <ul style="list-style-type: none">i. describes and demonstrates strategies that enhance interpersonal skillsii. outlines goals and applies strategies to enhance performanceiii. explain and evaluates performance.

Sciences assessment criteria: Year 1

Sciences = Science 6, beginning of Science 7

Criterion A: Knowing and understanding

Maximum: 8

At the end of year 1, students should be able to:

- i. outline scientific knowledge
- ii. apply scientific knowledge and understanding to solve problems set in familiar situations and suggest solutions to problems set in unfamiliar situations
- iii. interpret information to make scientifically supported judgments.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student is able to: <ul style="list-style-type: none">i. select scientific knowledgeii. select scientific knowledge and understanding to suggest solutions to problems set in familiar situationsiii. apply information to make judgments, with limited success.
3–4	The student is able to: <ul style="list-style-type: none">i. recall scientific knowledgeii. apply scientific knowledge and understanding to suggest solutions to problems set in familiar situationsiii. apply information to make judgments.
5–6	The student is able to: <ul style="list-style-type: none">i. state scientific knowledgeii. apply scientific knowledge and understanding to solve problems set in familiar situationsiii. apply information to make scientifically supported judgments.
7–8	The student is able to: <ul style="list-style-type: none">i. outline scientific knowledgeii. apply scientific knowledge and understanding to solve problems set in familiar

	situations and suggest solutions to problems set in unfamiliar situations iii. interpret information to make scientifically supported
--	---

Sciences assessment criteria: Year 1

Criterion B: Inquiring and designing

Maximum: 8

At the end of year 1, students should be able to:

- i. outline an appropriate problem or research question to be tested by a scientific investigation
- ii. outline a testable prediction using scientific reasoning
- iii. outline how to manipulate the variables, and outline how data will be collected
- iv. design scientific investigations.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student is able to: <ol style="list-style-type: none"> i. select a problem or question to be tested by a scientific investigation ii. select a testable prediction iii. state a variable iv. design a method with limited success.
3–4	The student is able to: <ol style="list-style-type: none"> i. state a problem or question to be tested by a scientific investigation ii. state a testable prediction iii. state how to manipulate the variables, and state how data will be collected iv. design a safe method in which he or she selects materials and equipment.
5–6	The student is able to: <ol style="list-style-type: none"> i. state a problem or question to be tested by a scientific investigation ii. outline a testable prediction iii. outline how to manipulate the variables, and state how relevant data will be collected iv. design a complete and safe method in which he or she selects appropriate materials and equipment.

7–8	<p>The student is able to:</p> <ul style="list-style-type: none"> i. outline a problem or question to be tested by a scientific investigation ii. outline a testable prediction using scientific reasoning iii. outline how to manipulate the variables, and outline how sufficient, relevant data will be collected iv. design a logical, complete and safe method in which he or she selects appropriate materials and equipment.
-----	--

Sciences assessment criteria: Year 1

Criterion C: Processing and evaluating

Maximum: 8

At the end of year 1, students should be able to:

- i. present collected and transformed data
- ii. interpret data and outline results using scientific reasoning
- iii. discuss the validity of a prediction based on the outcome of the scientific investigation
- iv. discuss the validity of the method
- v. describe improvements or extensions to the method.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student is able to:</p> <ul style="list-style-type: none"> i. collect and present data in numerical and/or visual forms ii. interpret data iii. state the validity of a prediction based on the outcome of a scientific investigation, with limited success iv. state the validity of the method based on the outcome of a scientific investigation, with limited success v. state improvements or extensions to the method that would benefit the scientific investigation, with limited success.
3–4	The student is able to:

	<ul style="list-style-type: none"> i. correctly collect and present data in numerical and/or visual forms ii. accurately interpret data and outline results iii. state the validity of a prediction based on the outcome of a scientific investigation iv. state the validity of the method based on the outcome of a scientific investigation v. state improvements or extensions to the method that would benefit the scientific investigation.
5–6	<p>The student is able to:</p> <ul style="list-style-type: none"> i. correctly collect, organize and present data in numerical and/or visual forms ii. accurately interpret data and outline results using scientific reasoning iii. outline the validity of a prediction based on the outcome of a scientific investigation iv. outline the validity of the method based on the outcome of a scientific investigation v. outline improvements or extensions to the method that would benefit the scientific investigation.
7–8	<p>The student is able to:</p> <ul style="list-style-type: none"> i. correctly collect, organize, transform and present data in numerical and/or visual forms ii. accurately interpret data and outline results using correct scientific reasoning iii. discuss the validity of a prediction based on the outcome of a scientific investigation iv. discuss the validity of the method based on the outcome of a scientific investigation v. describe improvements or extensions to the method that would benefit the scientific investigation.

Sciences assessment criteria: Year 1

Criterion D: Reflecting on the impacts of science

Maximum: 8

At the end of year 1, students should be able to:

- i. summarize the ways in which science is applied and used to address a specific problem or issue
- ii. describe and summarize the various implications of using science and its application in solving a specific problem or issue
- iii. apply scientific language effectively

iv. document the work of others and sources of information used.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	<p>The student is able to, with limited success:</p> <ul style="list-style-type: none"> i. state the ways in which science is used to address a specific problem or issue ii. state the implications using science to solve a specific problem or issue, interacting with a factor iii. apply scientific language to communicate understanding iv. document sources.
3–4	<p>The student is able to:</p> <ul style="list-style-type: none"> i. state the ways in which science is used to address a specific problem or issue ii. state the implications of using science to solve a specific problem or issue, interacting with a factor iii. sometimes apply scientific language to communicate understanding iv. sometimes document sources correctly.
5–6	<p>The student is able to:</p> <ul style="list-style-type: none"> i. outline the ways in which science is used to address a specific problem or issue ii. outline the implications of using science to solve a specific problem or issue, interacting with a factor iii. usually apply scientific language to communicate understanding clearly and precisely iv. usually document sources correctly.
7–8	<p>The student is able to:</p> <ul style="list-style-type: none"> i. summarize the ways in which science is applied and used to address a specific problem or issue ii. describe and summarize the implications of using science and its application to solve a specific problem or issue, interacting with a factor iii. consistently apply scientific language to communicate understanding clearly and precisely iv. document sources completely.

Sciences assessment criteria: Year 3

Sciences = End of Science 7, Earth Science 8

Criterion A: Knowing and understanding

Maximum: 8

At the end of year 3, students should be able to:

- i. describe scientific knowledge
- ii. apply scientific knowledge and understanding to solve problems set in familiar and unfamiliar situations
- iii. analyse information to make scientifically supported judgments.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student is able to: <ul style="list-style-type: none">i. recall scientific knowledgeii. apply scientific knowledge and understanding to suggest solutions to problems set in familiar situationsiii. apply information to make judgments.
3–4	The student is able to: <ul style="list-style-type: none">i. state scientific knowledgeii. apply scientific knowledge and understanding to solve problems set in familiar situationsiii. apply information to make scientifically supported judgments.
5–6	The student is able to: <ul style="list-style-type: none">i. outline scientific knowledgeii. apply scientific knowledge and understanding to solve problems set in familiar situations and suggest solutions to problems set in unfamiliar situationsiii. interpret information to make scientifically supported judgments.
7–8	The student is able to: <ul style="list-style-type: none">i. describe scientific knowledgeii. apply scientific knowledge and understanding to solve problems set in familiar and unfamiliar situationsiii. analyse information to make scientifically supported judgments.

Sciences assessment criteria: Year 3

Criterion B: Inquiring and designing

Maximum: 8

At the end of year 3, students should be able to:

- i. describe a problem or question to be tested by a scientific investigation
- ii. outline a testable hypothesis and explain it using scientific reasoning
- iii. describe how to manipulate the variables, and describe how data will be collected
- iv. design scientific investigations.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student is able to: i. state a problem or question to be tested by a scientific investigation, with limited success ii. state a testable hypothesis iii. state the variables iv. design a method, with limited success.
3–4	The student is able to: i. state a problem or question to be tested by a scientific investigation ii. outline a testable hypothesis using scientific reasoning iii. outline how to manipulate the variables, and state how relevant data will be collected iv. design a safe method in which he or she selects materials and equipment.
5–6	The student is able to: i. outline a problem or question to be tested by a scientific investigation ii. outline and explain a testable hypothesis using scientific reasoning iii. outline how to manipulate the variables, and outline how sufficient, relevant data will be collected iv. design a complete and safe method in which he or she selects appropriate materials and equipment.
7–8	The student is able to: i. describe a problem or question to be tested by a scientific investigation ii. outline and explain a testable hypothesis using correct scientific reasoning iii. describe how to manipulate the variables, and describe how sufficient, relevant data will be collected iv. design a logical, complete and safe method in which he or she selects appropriate materials and equipment.

Sciences assessment criteria: Year 3

Criterion C: Processing and evaluating

Maximum: 8

At the end of year 3, students should be able to:

- present collected and transformed data
- interpret data and describe results using scientific reasoning
- discuss the validity of a hypothesis based on the outcome of the scientific investigation
- discuss the validity of the method
- describe improvements or extensions to the method.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student is able to: i. collect and present data in numerical and/or visual forms ii. accurately interpret data iii. state the validity of a hypothesis with limited reference to a scientific investigation iv. state the validity of the method with limited reference to a scientific investigation

	v. state limited improvements or extensions to the method.
3–4	The student is able to: i. correctly collect and present data in numerical and/or visual forms ii. accurately interpret data and describe results iii. state the validity of a hypothesis based on the outcome of a scientific investigation iv. state the validity of the method based on the outcome of a scientific investigation v. state improvements or extensions to the method that would benefit the scientific investigation.
5–6	The student is able to: i. correctly collect, organize and present data in numerical and/or visual forms ii. accurately interpret data and describe results using scientific reasoning iii. outline the validity of a hypothesis based on the outcome of a scientific investigation iv. outline the validity of the method based on the outcome of a scientific investigation v. outline improvements or extensions to the method that would benefit the scientific investigation.
7–8	The student is able to: i. correctly collect, organize, transform and present data in numerical and/or visual forms ii. accurately interpret data and describe results using correct scientific reasoning iii. discuss the validity of a hypothesis based on the outcome of a scientific investigation iv. discuss the validity of the method based on the outcome of a scientific investigation v. describe improvements or extensions to the method that would benefit the scientific investigation.

Sciences assessment criteria: Year 3

Criterion D: Reflecting on the impacts of science

Maximum: 8

At the end of year 3, students should be able to:

- describe the ways in which science is applied and used to address a specific problem or issue
- discuss and analyse the various implications of using science and its application in solving a specific problem or issue
- apply scientific language effectively
- document the work of others and sources of information used.

Achievement level	Level descriptor
0	The student does not reach a standard described by any of the descriptors below.
1–2	The student is able to: i. state the ways in which science is used to address a specific problem or issue ii. state the implications of the use of science to solve a specific problem or issue, interacting with a factor iii. apply scientific language to communicate understanding but does so with limited success iv. document sources, with limited success .
3–4	The student is able to: i. outline the ways in which science is used to address a specific problem or issue ii. outline the implications of using science to solve a specific problem or issue, interacting with a factor

	iii. sometimes apply scientific language to communicate understanding iv. sometimes document sources correctly .
5–6	The student is able to: i. summarize the ways in which science is applied and used to address a specific problem or issue ii. describe the implications of using science and its application to solve a specific problem or issue, interacting with a factor iii. usually apply scientific language to communicate understanding clearly and precisely iv. usually document sources correctly .
7–8	The student is able to: i. describe the ways in which science is applied and used to address a specific problem or issue ii. discuss and analyse the implications of using science and its application to solve a specific problem or issue, interacting with a factor iii. consistently apply scientific language to communicate understanding clearly and precisely iv. document sources completely .

References

- Chappuis, J. (2009). *Seven Strategies of Assessment for Learning*. Boston: Allyn & Bacon.
- International Baccalaureate Organization. (2015). *Handbook of procedures for the Middle Years Programme: Moderation and monitoring of assessment*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2009). *The Middle Years Programme: A basis for practice*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2014). *MYP: From principles into practice*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2014). *MYP: Arts guide*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2014). *MYP: Design guide*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2014). *MYP: Individuals and societies guide*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2014). *MYP: Language acquisition guide*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2014). *MYP: Language and literature guide*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2014). *MYP: Mathematics guide*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2014). *MYP: Physical and health education guide*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2014). *MYP: Sciences guide*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2014). *MYP: Projects guide*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2015). *IB Parent Pack*. Cardiff: Peterson House.
- International Baccalaureate Organization. (2013). *What is an IB education?* Cardiff: Peterson House.
- Silecchia-Ferrone, C. (2014). *SSMS - MYP Rubrics Guide 2014 - 2015 (original document)*. New York: RVCUFSD.
- South Side Middle School. (2015). *Assessment Policy*.
- Tomlinson, C. & Eidson, C. (2003). *Differentiation in Practice: A Resource Guide for Differentiated Curriculum (Grades 5-9)*. Virginia: ASCD.
- Wiggins, G. & Mc Tighe, J. (2005). *Understanding by Design*. Virginia: ASCD.
- www.ascd.org
- www.ibo.org

