Appendix 11

An example of providing learners with cues

Level:
Key Stage 1
Aim of assessment:
To use simple information (KD b)
Expected Performance:
Supplying appropriate words in given contexts (KD Writing)
Ann is going to a party. She is making a mask. Draw and name the missing parts on the face.

[image: image1.png]Adapted from KS! English Exemplar Assessment Task code: P108

Adapted from ‘KS1 English Exemplar Assessment Task Code: P108’, on display at the Target Oriented Curriculum Education Resources Centre (Kowloon Region)

Appendix 12

An example of providing learners with examples for illustration

Level:
Key Stage 2

Aim of assessment: To find out and present simple information on familiar topics (K.D. a)

[image: image2.png]Tcan’t find my doll, my shoes, \
my dress, my handbag, my S!Iu't

1. Your doll is behind the pillow

2. s n oar,

Taken from KS2 English Exemplar Assessment Task code: AE2-K-T01

Expected performance: Constructing short texts based on given models (K.D. Writing)

Adapted from ‘KS2 English Exemplar Assessment Task Code: AE2-K-T01’, on display at the Target Oriented Curriculum Education Resources Centre (Kowloon Region)

41
54
 Handbook on Remedial Teaching of English in Primary Schools

