

Functional Skills Qualification in English at Entry Level SAMPLE ASSESSMENT MATERIALS

OCR Functional Skills Qualification in English at Entry Level

Entry Level 1 Entry Level 2 Entry Level 3

These materials should **not** be used for live assessment. OCR live assessment materials should be downloaded from OCR Interchange.

The scheme code for these qualifications is:

OCR Functional Skills Qualification in English at Entry Level 1 09495

OCR Functional Skills Qualification in English at Entry Level 1 09496

OCR Functional Skills Qualification in English at Entry Level 1 09497

ALL THESE MATERIALS MAY BE PHOTOCOPIED. Any photocopying will be done under the terms of the Copyright Designs and Patents Act 1988 solely for the purposes of assessment

1 Contents

1	Cor	itents	2
2	Gui	dance For Centres	4
3	Not	es For Tutors	6
	3.1	The difference between Skills for Life and Functional qualifications	6
	3.2	Introduction to the Tasks	6
	0.2	Controls for Task Marking	6
		Scope of Assessment Modification	7
4	Ent	ry Level 1 (Unit 1)	8
	4.1	Entry Level 1 – Speaking, Listening and Communication	9
		Speaking, Listening and Communication Task A: Appointments	9
		Tutor guidance sheet for Entry 1, Task A	9
		Tutor guidance sheet for Entry 1, Task A	10
		Speaking, Listening and Communication Task B: Food for a party	11
		Tutor guidance sheet for Entry 1, Task B	12
		Entry Level 1 Speaking, Listening and Communication Assessment	13
	4.2	Entry Level 1 – Reading	14
		Entry Level 1 Reading Task A – Eating Out	15
		Entry Level 1 Reading Task A – Mark Scheme/Assessment Record	18
		Entry Level 1 Reading Task B – Holidays	19
		Entry Level 1 Reading Task B – Mark Scheme/Assessment Record	22
		Entry Level 1 Reading Task C – Pets	23
		Entry Level 1 Reading Task C – Mark Scheme/Assessment Record	26
		Entry Level 1 Reading Task D – Getting fit Entry Level 1 Reading Task D – Mark Scheme/Assessment Record	27 30
		Entry Level 1 Reading Task D – Mark Scheme/Assessment Record Entry Level 1 Reading Task E	31
		Entry Level 1 Reading Task E – Mark Scheme/Assessment Record	34
	4.3	Entry Level 1 – Writing	35
	4.3	Entry Level 1 — Writing Entry Level 1 Writing Task A — Favourite music	35
		Entry Level 1 Writing Task B – Applying for a job	36
		Functional Skills English Entry Level 1 Writing mark scheme/Assessment record	37
5	Ent	ry Level 2 (Unit 2)	39
	5.1	Entry Level 2 – Speaking, Listening and Communication	40
	5.1	Speaking, Listening and Communication Task A: Personal request	40
		Tutor guidance sheet for Entry Level 2 Task A	41
		Speaking, Listening and Communication Task B: Charity Event	42
		Entry Level 2 Speaking, Listening and Communication Assessment – Contributing to A 1-	
		1/Group Discussion	43
	5.2	Entry Level 2 – Reading	44
		Entry Level 2 Reading Task A – Eating Out	45
		Entry Level 2 Reading Task A – Mark Scheme/Assessment Record	48
		Entry Level 2 Reading Task B – Recycling	49
		Entry Level 2 Reading Task B – Mark Scheme/Assessment Record	52 52
		Entry Level 2 Reading Task C – Finding a job Entry Level 2 Reading Task C – Mark Scheme/Assessment Record	53 56
		Entry Level 2 Reading Task C – Mark Scheme/Assessment Record Entry Level 2 Reading Task D – Cooking for a friend	50 57
		Entry Level 2 Reading Task D – Cooking for a mend Entry Level 2 Reading Task D – Mark Scheme/Assessment Record	60
		Entry Level 2 Reading Task E – Planting flowers	61
		Entry Level 2 Reading Task E – Mark Scheme/Assessment Record	64
		•	

	5.3	Entry Level 2 – Writing	65
		Entry Level 2 Writing Task A – We've Got Talent	65
		Entry Level 2 Writing Task B – Complaint letter	67
		Functional Skills English Entry Level 2 Writing Mark Scheme/Assessment Record	69
6	Ent	ry Level 3 (Unit 3)	71
	6.1	Entry Level 3 – Speaking, Listening and Communication	72
		Speaking, Listening and Communication Entry Level 3 Task A: Planning an event	72
		Speaking, Listening and Communication Entry Level 3 Task B: Getting help	73
		Entry Level 3 Speaking, Listening and Communication Assessment – Contributing to a 1-	
		1/Group Discussion	74
	6.2	Entry Level 3 – Reading	75
		Entry Level 3 Reading Task A – Safety	76
		Entry Level 3 Reading Task A – Mark Scheme/Assessment Record	80
		Entry Level 3 Reading Task B – Entertainment	81
		Entry Level 3 Reading Task B – Mark Scheme/Assessment Record	84
		Entry Level 3 Reading Task C – Attractions	85
		Entry Level 3 Reading Task C – Mark Scheme/Assessment Record	89
		Entry Level 3 Reading Task D – Refreshments	90
		Entry Level 3 Reading Task D – Mark Scheme/Assessment Record	94
		Entry Level 3 Reading Task E – Looking after a new puppy	95
		Entry Level 3 Reading Task E – Mark Scheme/Assessment Record	99
	6.3	Entry 3 – Writing	100
		Entry Level 3 Writing Task A – Applying for a job	100
		Entry Level 3 Writing Task B – We've Got Talent!	102
		Functional Skills English Entry Level 3 Writing Mark Scheme/Assessment Record	104

2 Guidance For Centres

1 General

- 1.1 OCR's Functional Skills Entry Level assessments are available to download free of charge from our secure website *Interchange*. You will need to be approved to offer OCR Entry Level Functional Skills English in order to gain access to the assessment materials
- 1.2 These assessments have been designed to meet the full requirements of OCR's Functional Skills Entry Level English qualification. Learners will need to take part in a planned learning programme that covers the underpinning knowledge and skills of the qualification.
- 1.3 For the purpose of the assessment, tutors are expected to act as supervisors.

2 Before carrying out the assessment

- 2.1 Learners should take part in a planned learning programme that covers the underpinning knowledge and skills of the qualification. As part of this learning programme, learners should be given the opportunity to practice similar activities before completing the assessment activities.
- 2.2 An Assessment Record Form has been provided for tutors to record the learner's achievements. The Assessment Record Form should be photocopied for each learner.

3 When completing the assessment

- 3.1 All assessment evidence must be produced under controlled assessment conditions. Further guidance on **controlled assessment conditions** is provided within the OCR Functional Skills Entry Level English Centre Handbook/Specification.
- 3.2 Assessment tasks should be carried out within the time indicated in the tutor guidance at each level
- 3.3 Each learner must produce individual and authentic evidence for each assessment activity within the assessment. Tutors should use the *Assessment Record Form* provided to ensure that the learner has submitted evidence for all assessment activities.
- 3.4 Centre staff may give support and guidance to learners. This support and guidance should focus on checking that learners understand what is expected of them. It is not acceptable for tutors to provide model answers or to work through answers in detail.
- 3.5 Learners may use information from any relevant source to help them with producing evidence for the assessment activities.
- 3.6 Learners must be guided on the use of information from other sources to ensure that confidentiality is maintained at all times.

4 After completing the assessment

4.1 When marking learners' work, centres **must** check that all the skills standards have been achieved as detailed in the *Assessment Record Form*. For further information about assessment please refer to the section on Internal Assessment in the Functional Skills Entry Level English Centre Handbook.

4.2 Assessors' decisions should be quality assured across the centre through internal moderation. For further information about internal moderation please refer to the section on Assessment and Moderation in the Functional Skills Entry Level English Centre Handbook.

5 Presentation of work

- 5.1 The Assessment Record Form can also be used as a contents page by inserting references/page numbers.
- 5.2 Centres may wish to discourage learners from excessive use of plastic wallets for presentation of their evidence as this may hinder the assessment process. Instead centres may wish to encourage learners to present their work so that it is easily accessible, eg spiral bound, stapled booklet, treasury tag.
- 5.3 An Assessment Front Sheet is available to download from the OCR website and should be used when any final assessment is submitted to the OCR External Moderator.

6 Acceptable evidence

6.1 For guidance on generation and collection of evidence please refer to the section on Assessment and Moderation in the Functional Skills Entry Level English Centre Handbook/Specification.

7 Reworking the assessment

- 7.1 Learners can attempt each assessment task more than once within the time specified and under Controlled Assessment conditions. If they do not meet the minimum PASS requirements for one or more of the tasks in the assessment, further work will be required.
- 7.2 Tutors should give feedback to learners to support and guide them in producing evidence to the required standard.

3 Notes For Tutors

3.1 The difference between Skills for Life and Functional qualifications

Skills for Life qualifications assess the basic skills of speaking, listening, reading, writing, ICT and mathematics. They include, for example, the letters of the alphabet, spelling, grammar, counting, adding, subtracting, and multiplying. They were designed for adults who, for some reason, did not acquire these skills to a level sufficient for adult life when they were at school. Functional skills are not about the basics of reading, writing, arithmetic and the use of ICT (but the acquisition of these basic skills is an essential stepping stone towards the higher goal of functional skills). Being functional means:

- being able to apply knowledge and skills and respond appropriately to all sorts of real-life contexts
- having the mental agility to take on challenges in a range of new and often unforeseen settings
- being able to independently work out what to do
- recognising and expecting that tasks may require persistence, thoughtfulness, struggle and reflection.

Functional skills underpin problem solving, instil confidence and heighten an individual's ability to learn.

3.2 Introduction to the Tasks

The tasks have been designed so that all of the skills standards are addressed.

The assessment tasks have been designed to allow learners to demonstrate their skills during normal class time under controlled assessment conditions. However, the assessment can be completed over a number of sessions under controlled assessment conditions, but must not take longer than the time specified in the tutor guidance.

For the purpose of the assessment, tutors are expected to act as supervisors. Tutors can assess the same learner at different times.

Controls for Task Marking

When marking the assessment tasks, tutors should use the *mark scheme* criteria in the *Assessment Record Form*.

Tutors must be confident that the work they mark is the learner's own. Tutors must employ sufficient checks whilst tasks are being completed to ensure learners are producing their own evidence, as outlined in the section *Controlled Assessment* in the Functional Skills Entry Level English Centre Handbook/Specification.

Scope of Assessment Modification

The assessment tasks form a coherent whole addressing all the skills standards.

No changes to the skills standards are permitted.

OCR has ensured that, in the language used and tasks provided, we have avoided discrimination, bias and stereotyping and support equality and diversity. In the development of qualifications and assessments we use the guidance given in the Ofqual publication *Fair access by design*, notably this includes:

- using language and layout in assessment materials that does not present barriers to learners
- using stimulus and source materials in assessment materials (where appropriate) that do not present barriers to learners

Tasks are presented in different contexts, to allow tutors to choose the contexts most appropriate to the learner. No changes to the content of each task is permitted.

4 Entry Level 1 (Unit 1)

Learners are required to complete three assessment components:

- Speaking, listening and communication Two tasks maximum 20 minutes
- Reading Two tasks maximum 50 minutes
- Writing Two tasks maximum 50 minutes

Total assessment time for all three components must not exceed 2 hours.

For each learner, you should submit:

- An Assessment Front sheet
- An Assessment Record Form with appropriate feedback
- Speaking, Listening and Communication Assessors Observation Record for two tasks
- Marked Learner responses to two reading tasks
- Marked Learner responses for two writing tasks
- A 'Centre Authentification Form (available from the OCR website <u>www.ocr.org.uk</u>)

Assessment summary for this component.

There is a total allocated time of **2 hours** in which learners must complete all assessment for this component. All assessment must take place under controlled assessment conditions (see the OCR Functional Skills Entry Level English centre handbook for details on controlled assessment)

Speaking, Listening and Communication tasks:

Task	Title	Requirements	Allocated time
А	Appointments (One to One discussion)	Both tasks need to be passed to achieve this	20 minutes under controlled assessment
В	Food for a party (Group discussion/exchange)	component	conditions (for both tasks)

Reading tasks:

Task	Title	Requirements	Allocated time
Α	Eating out		FO minutes under
В	Holidays	Two out of 5 tasks need to	50 minutes under controlled assessment
С	Pets	be passed to achieve this	conditions (for both
D	Getting fit	component.	tasks)
Е	London trip		lasks)

Writing tasks:

Task	Title	Requirements	Allocated time
А	Favourite music	Both tasks need to be passed to achieve this	50 minutes under controlled assessment conditions (for both
В	Applying for a job	component	tasks)

4.1 Entry Level 1 – Speaking, Listening and Communication

Speaking, Listening and Communication Task A: Appointments

The scenario may be used; however the context can be changed to suit the learner. For example, the learner may engage in a discussion about holidays, sporting activities, shopping etc.

Learners are required to take part in a discussion. A guidance sheet is provided for the learner. This can be read to the learner. The tutor can read the scenario to the learner.

You have a really bad cold and you decide to go the doctor to get a health check. You ring the surgery to make an appointment.

Learner guidance sheet: Making an appointment

- 1 Make a suitable greeting to the person you are making the appointment with.
- 2 Ask if you can make an appointment.
- 3 Give some personal details.
- 4 Arrange a time and date for the appointment.
- 5 Ask who you will be seeing.
- 6 Don't forget to say goodbye.

Tutor guidance sheet for Entry 1, Task A

This is the criteria the candidate is expected to meet:

- Understand the main points of short explanations
- Understand and follow instructions
- Respond appropriately to comments and requests
- Make contributions to be understood
- Ask simple questions to obtain specific information

The learner may need prompting at this level.

- 1 Respond to the learner's greeting.
- 2 Ask the learner for relevant details and information. For example, Name, Address DOB etc
- 3 Ask the learner what day and time they would like to book an appointment.
- 4 Agree time and date for the appointment.
- 5 Tell them who the appointment is with.

Speaking, Listening and Communication Task B: Food for a party

The scenario may be used; however the context can be changed to suit the learner. For example, the learner may engage in a group discussion about holidays, sporting activities, shopping etc.

Learners are required to take part in an informal small group discussion. The learner is expected to be able to discuss what food/drinks they would like for a party. A guidance sheet is provided for the learner. This can be read to the learner. The tutor can read the scenario to the learner.

You and your friend are organising a party. You have arranged a short meeting to make plans.

Learner guidance sheet: Food for a party

You may want to talk about:

- 1. your favourite food and drinks
- 2. your friend's favourite food and drinks
- 3. anything else that is important

Tutor guidance sheet for Entry 1, Task B

This is the criteria the candidate is expected to meet:

- Understand the main points of short explanations
- Respond appropriately to comments and requests
- Make contributions to be understood
- Ask simple questions to obtain specific information
- The learner may need prompting at this level.

Entry Level 1 Speaking, Listening and Communication Assessment

ASSESSOR'S OBSERVATION RECORD

Centre	e name		Candidate name			Pass (candidate must achieve all five of the criteria requirements in each task)
Centre	e no.	C	Candidate	no.		Refer
FS ref	PASS:	The candidate has:		Task A	a: 1-1	Task B: Group discussion No. in group: Subject of discussion:
E1S1	• un	derstood the main points of short explanati	ons			
E1S2	• un	derstood and followed instructions				
E1S3	• res	sponded appropriately to comments and re-	quests			
E1S4	• ma	ade contributions to be understood				
E1S5	• as	ked simple questions to obtain specific info	rmation			
Overa	II Tutor//	Assessor feedback				
Tutor/	Assessor	name:		Tutor/A	Assessor signature:	Date

4.2 Entry Level 1 - Reading

Learners must complete two out of the five tasks to meet the criteria required.

The learner is required to read the scenario and the texts for each task and answer questions which relate to the texts. Tutors must not read the scenario/ texts to the learner. Tutors may read the questions to the learner. Tutors may scribe the learner's answers. Answers do not need to be written in sentences.

Sam would like to go for a meal with friends. They all enjoy eating a curry in Leeds.

The Curry Pot

Best for Curry!

£6.00 each person Free chips

Tel: Leeds 2346711

The Food Hut

Best Pizza in Leeds!

£4 each person
Free drink and ice-cream

Tel: Leeds 2467891 Closed Sunday

Questions

1.	Put	a tick ✓ in the correct box	
	Wh	ere do Sam and his friends like to eat curry?	
	A	Leeds	
	В	Derby	
	C	York 1 mark	
2.	(a)	Where should they go to eat?	
			1 mark
	(b)	Why do you think they should do this?	
			1 mark
3.	a)	Where can you get a free drink?	
			1 mark
	b)	What other thing do they offer that is free?	
			1 mark

4.	Put	a tick v in the correct box	
	Wh	nich day is The Food Hut closed?	
	A	Friday	
	В	Monday	
	C	Sunday	
5.	a)	Which place would YOU choose?	
	b)		1 mark
			1 mark

Entry Level 1 Reading Task A – Mark Scheme/Assessment Record

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence.

Centre name		Centre number		
Learner name				
Assessor name (s)				
Coverage and Range	Question	Correct response	Mark available	Mark awarded
E1R1 Read and	1	A - Leeds	1	
understand simple regular words and	2a	The Curry Pot	1	
sentences E1R2 Understand short texts on	2b	It is in Leeds/They serve curry	1	
familiar topics and	За	The Food Hut	1	
experiences	3b	Ice-cream	1	
	4	C - Sunday	1	
	5a	The Curry Pot/The Food Hut/a place of their choice	1	
	5b	Any appropriate justification linked to 5a. Eg Likes pizza/likes curry/free drink	1	
		Pass mark 4	/8	

Sue goes on holiday. She sends Ali a postcard. Marcus is on holiday. He sends Ali an instant text message.

Hi,

Mr Ali Barr

I do not like it in Blackpool. It is cold and windy. The sea is cold.

2 Green Street

I come home on Monday.

Bristol

BR2 3HL

Sue

Hi, I love Devon! It is hot. The sea is warm. I have met some friends. Marcus

Questions

1.	Put	a tick ✓ in the correct box		
	Wh	nich city does Ali live in?		
	A	London		
	В	Manchester		
	С	Bristol 1 mark		
2.	a)	Where has Sue gone on holiday?		
			1	mark
	b)	Why is Sue not happy on holiday?		
			1	mark
3.	a)	Where has Marcus gone on holiday?		
			1	mark
	b)	Why does he like it?		
			1	mark

4.	Put	a tick √ in the c	orrect bo)X	
	Wh	iich day is Sue co	ming hom	ne?	
	A	Friday			
	В	Monday			
	C	Wednesda y		1 mark	
5.	a)	Which would be	the best	place to swim in the sea?	
					1 mark
	ь)	Why?			
		<u></u>			1 mark

Entry Level 1 Reading Task B - Mark Scheme/Assessment Record

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence.

Centre name	Centre number					
Learner name						
Assessor name (s)						
Coverage and Range	Question	Correct response	Mark available	Mark awarded		
E1R1 Read and	1	C - Bristol	1			
understand simple regular words and	2a	Blackpool	1			
sentences E1R2 Understand short texts on familiar tenion and	2b	It is cold/It is windy/the sea is cold	Max 1			
familiar topics and experiences	3a	Devon	1			
	3b	It is hot/sea is blue/met friends	Max 1			
	4	B – Monday	1			
	5a	Devon	1			
	5b	Devon is warm/hot Blackpool is cold/windy	Max 1			
	Pass mark 4/8					

Harry has a dog called Sammy.

Sammy is a Poodle who likes long walks.

Harry wants another dog.

He looks at two adverts.

Poppy - from York

I am good with people and dogs. I like long walks. I do not bite.

Price - £200

Fido - from London

I will look after my owner.
I do not like other dogs.
I do not like long walks.

Price - FREE

Questions

1.	Put a tick ✓ in the correct box					
	Wh	nat kind of do	g is Sam	my?		
	A	Bulldog				
	В	Boxer				
	С	Poodle		1 mark		
2.	Put	a tick ✓ in t	he corre	ct box		
	Wh	no looks after	Sammy?			
	A	Harry				
	В	Peter				
	C	Raj		1 mark		
3.	a)	Where does	s Poppy li	ve?		
					1	mark
	b)	Why would	Poppy be	a good dog?		
					1	mark

a)	Would Sammy like Fido?	
		1 mark
b)	Why do you think this?	
		1 mark
a)	Which dog would you tell Harry to get?	
		1 mark
b)	Why do you think this?	
		1 mark
	b) a)	a) Which dog would you tell Harry to get? b) Why do you think this?

Entry Level 1 Reading Task C - Mark Scheme/Assessment Record

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence.

Centre name	Centre number			
Learner name				
Assessor name (s)				
Coverage and Range	Question	Correct response	Mark available	Mark awarded
E1R1 Read and	1	C - Poodle	1	
understand simple regular words and	2	A - Harry	1	
sentences E1R2 Understand	3a	York	1	
short texts on familiar topics and	3b	Friendly/likes walks/does not bite	Max 1	
experiences	4 a	No	1	
	4 b	Angry/fights with dogs	Max 1	
	5a	Poppy/Fido	Max 1	
	5b	Any appropriate justification linked to answer to 5a. Eg Free/look after you/friendly	Max 1	
		Pass mark 4	/8	

Sally and Mo want to go to a gym. They find two adverts. Sally and Mo live in Hull.

Smiths Gym in York

We have a small gym and a coffee shop

Price £2.50

Open: Monday Friday Saturday

Instep in Hull

We have:

- Large gym
- Swimming pool
- Coffee shop

PRICE: £5.00 Open every day

Questions

1.	Put	a tick ✓ in t	the corre	ct box		
	Where do Sally and Mo live?					
	A	Hull				
	В	London				
	C	Leeds		1 mark		
2.	Na	me one day w	vhen Smit	hs gym is open.		
				······································	1 mark	
3.	Put a tick ✓ in the correct box					
	Wł	nich city is S	miths gyn	n in?		
	A	York				
	В	London				
	С	Leeds		1 mark		
4.	Na	me one thing	they hav	e at Instep.		
					1 mark	

5.	Put a tick ✓ in the correct box					
	Wł	What is the cost at Instep?				
	A	£6.00				
	В	£7.00				
	С	£5.00		1 mark		
6.	Wł	nen is Instep	open?			
				1 mark		
7.	a)	Which gym	would be better for Sally and Mo?			
				1 mark		
	b)	Why do you	ı think so?			
				1 mark		

Entry Level 1 Reading Task D - Mark Scheme/Assessment Record

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence.

Centre name		Centre number		
Learner name				
Assessor name (s)				
Coverage and Range	Question	Correct response	Mark available	Mark awarded
E1R1 Read and	1	A - Hull	1	
understand simple regular words and	2	Monday/Friday/Saturday	Max 1	
sentences E1R2 Understand	3	A - York	1	
short texts on familiar topics and	4	Gym kit/swimming pool/coffee shop	Max 1	
experiences	5	C - £5.00	1	
	6	Every day	1	
	7a	Smiths/Instep	Max 1	
	7b	Any appropriate justification linked to 7a. Eg In Hull/swimming pool/cheap/only £2.50/open every day	Max 1	
		Pass mark 4/8		

Asra wants to visit her brother in London.

She wants to go on Friday.

She has to choose how to get there.

She reads the bus poster and a text from her brother.

Bus trips to London

- Every Saturday
- takes 3 hours

Price £10.00 Free London map

Hi, there are lots of trains each day. The train costs £15.00. It takes 2 hours. You can get food and drink on the train. The coffee is free.

Questions

 Put a tick ✓ in the correct box 					
	Wh	nere does her	r brother	live?	
	A	Hull			
	В	London			
	С	Leeds		1 mark	
2.	Put	a tick ✓ in t	he corre	ct box	
	Ho	w much does	it cost to	go by bus?	
	A	£10.00			
	В	£5.00			
	С	£20.00		1 mark	
3.	a)	How long do	oes it tak	e to get to London by bus?	
					1 mark
	b)	How long do	oes it tak	e to get to London by train?	
					1 mark

4.	4. a) What is free if you go by bus?			
			1 m	nark
	b)	What is free if you go by train?		
			1 m	nark
5.	a)	Would you go by bus or train?		
			1 m	nark
	b)	Why do you think this?		
			1 m	nark

Entry Level 1 Reading Task E - Mark Scheme/Assessment Record

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence.

Centre name	Centre number			
Learner name			·	
Assessor name (s)				
Coverage and Range	Question	Correct response	Mark available	Mark awarded
E1R1 Read and	1	B - London	1	
understand simple regular words and	2	A - £10.00	1	
sentences E1R2 Understand	3a	3 hours	1	
short texts on	3b	2 hours	1	
familiar topics and experiences	4 a	London map/map	1	
	4b	Coffee	1	
	5a	Bus/Train	Max 1	
	5b	Any appropriate justification linked to answer to 5a. Eg Fast/cheap/get food/get drink	Max 1	
		Pass mark 4	/8	ı

4.3 Entry Level 1 – Writing

Entry Level 1 Writing Task A – Favourite music

The learner is required to write two short simple sentences, presenting some information about a familiar topic. The form can be read by the tutor. The learner must write their own responses. The document can be handwritten or word processed but spell/grammar check facilities are **not** allowed. Dictionaries are allowed. Spelling, punctuation and grammar **will be** assessed.

The tutor can read the following scenario to the learner.

A magazine is running a competition to win an MP3 player. To enter the competition, you have to tell them about your favourite music.

In two sentences tell us about your favourite music.

8 marks

Entry Level 1 Writing Task B – Applying for a job

The learner is required to write two short simple sentences, presenting some information about a familiar topic. The form can be read by the tutor. The learner must write their own responses. The document can be handwritten or word processed but spell/grammar check facilities are **not** allowed. Dictionaries are allowed. Spelling, punctuation and grammar **will be** assessed.

The tutor can read the following scenario to the learner.

You have seen a job that you are interested in. It says in the advert that you must send a personal profile in to the manager.

Personal Profile
In one sentence tell us what you are good at.
In the servence ren as what you are good ar.
Hobbies and Interests
In one sentence tell us what you do in your spare time.
8 marks
o mans

Functional Skills English Entry Level 1 Writing mark scheme/Assessment Record

Use this Assessment Record / Mark Scheme to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence. The assessor should ensure that the learner has achieved a mark for every correct response overall, across both tasks.

Centre name	Centre number	
Learner name		
Assessor name (s)		

Coverage and Range	Question	Correct response	Mark available	Mark awarded
Writing E1W1 Use written words and phrases to	Task A In two sentences tell us about your favourite music.	First sentence - written words and phrases present information	1 mark	
present information		Second sentence - written words and phrases present information	1 mark	
		First simple sentence about favourite music	1 mark	
E1W2 Construct simple sentences using full		Using full stop	1 mark	
stops		Second simple sentence about favourite music	1 mark	
		Using full stop	1 mark	
E1W3 Spell correctly some personal or very familiar words		First sentence with some personal or very familiar words spelt correctly	1 mark	
Tarrillar words		Second sentence with some personal or very familiar words spelt correctly	1 mark	
		.,		PASS MARK 4/8

Writing E1W1 Use written words and phrases to	Task B In one sentence tells us what you are good at.	First sentence - written words and phrases present information	1 mark	
present information		Second sentence - written words and phrases present information	1 mark	
	In one sentence tell us what you do in your spare time.	First simple sentence about what you are good at.	1 mark	
E1W2 Construct simple sentences using full		Using full stop	1 mark	
stops		Second simple sentence about what you do in your spare time.	1 mark	
		Using full stop	1 mark	
E1W3 Spell correctly some personal or very familiar words		First sentence with some personal or very familiar words spelt correctly	1 mark	
Tarrillar words		Second sentence with some personal or very familiar words spelt correctly	1 mark	PASS MARK 4/8

ASSESSOF TEEGDACK (Provide feedback	on how each assessment activity was achi	leved by the learner.)		
Learner signature				
Assessor signature			Date	

5 Entry Level 2 (Unit 2)

Learners are required to complete three assessment components:

- Speaking, listening and communication Two tasks maximum 20 minutes
- Reading Two tasks maximum 50 minutes
- Writing Two tasks maximum 50 minutes

Total assessment time for all three components must not exceed 2 hours.

For each learner, you should submit:

- An Assessment Front sheet
- An Assessment Record Form with appropriate feedback
- Speaking, Listening and Communication Assessors Observation Record for two tasks
- Marked Learner responses to two reading tasks
- Marked Learner responses for two writing tasks
- A 'Centre Authentification Form' (available from the OCR website <u>www.ocr.org.uk</u>)

Assessment summary for this component.

There is a total allocated time of **2 hours** in which learners must complete all assessment for this component. All assessment must take place under controlled assessment conditions (see the OCR Functional Skills Entry Level English centre handbook for details on controlled assessment)

Speaking, Listening and Communication tasks:

Task	Title	Requirements	Allocated time
А	Personal request (One to one discussion)	Both tasks need to be passed to	20 minutes under controlled
В	Charity event (Group discussion/exchange)	achieve this component	assessment conditions (for both tasks)

Reading tasks:

Task	Title	Requirements	Allocated time
Α	Eating out	Two out of 5 tasks	50 minutes under
В	Recycling	need to be passed	controlled
С	Finding a job	to achieve this	assessment
D	Cooking for a friend	component.	conditions (for both
Е	Planting flowers	component.	tasks)

Writing tasks:

Task	Title	Requirements	Allocated time
А	We've got talent	Both tasks need to be passed to	50 minutes under controlled assessment
В	Complaint letter	achieve this component	conditions (for both tasks)

5.1 Entry Level 2 – Speaking, Listening and Communication

Speaking, Listening and Communication Task A: Personal request

The context can be changed to suit the learner. For example, a 1:1 discussion could take place about progression to a new course for next year.

Learners are required to take part in a 1:1 conversation. The tutor will assume the role of the other person. A guidance sheet is provided for the learner. This can be read to the learner. A guidance sheet is provided for the tutor. The tutor can read the scenario to the learner.

You have arranged a meeting with your tutor/supervisor to ask for time off to attend a special event.

Learner guidance sheet: Getting time off

You may need to:

- tell your tutor/supervisor about the event
- discuss how much time off is needed
- say why it is important
- tell him/her how you will make up the time

Tutor guidance sheet for Entry Level 2 Task A

This is the criteria the candidate is expected to meet:

- Identify the main points of short explanations and instructions
- Make appropriate contributions that are clearly understood
- Express simply feelings or opinions and understand those expressed by others
- Communicate information so that the meaning is clear
- Ask and respond to straightforward questions
- Follow the gist of discussions

You might discuss with the learner:

- what the event is and when
- how much time off is needed
- why it is so important
- how he/she will make up missed time

Speaking, Listening and Communication Task B: Charity Event

The context may be changed to suit the learner. For example, a group discussion could take place about favourite activities.

Learners are required to take part in an informal group discussion about planning an event. A guidance sheet is provided for the learner. This can be read to the learner. A guidance sheet is provided for the tutor. The tutor can read the scenario to the learner.

Your school/college/workplace/club wants to hold an event to raise money for charity. Someone has suggested a talent contest. You are meeting to discuss your views about this and any other ideas.

Learner guidance sheet

We've Got Talent!

You may talk about:

- what you think about talent contests
- other ways of raising money
- the group's final decision

Entry Level 2 Speaking, Listening and Communication Assessment – Contributing to A 1-1/Group Discussion

ASSESSOR'S OBSERVATION RECORD

Centre name		Candidate name		Pass (candidate must achieve all five of the criteria requirements for each task)	
Centr	e no.		Candidat	te no.	Refer
ГС	PASS			Took A. 4.4	Took D. Croum discussion
FS ref		ndidate has:		Task A 1:1 Subject of discussion:	Task B Group discussion No. in group: Subject of discussion:
2S1		ntified the main points of short explanation	ons and	•	•
2S2	made engrapriete contributions that are clearly		arly	•	•
2S3	a syntage of cimply feelings or opinions and			•	•
2S4	• cor	mmunicated information so that the mean ar	ing is	•	•
2S5	• ask	ked and responded to straightforward que	estions	•	•
2S6	• followed the gist of discussions			•	•
Overa	all Tutor/	Assessor feedback			
Tutor/	Assessor	name:		Tutor/Assessor signature:	Date

5.2 Entry Level 2 - Reading

Learners must complete two out of the five tasks to meet the criteria required

The learner is required to read the scenario and the texts for each task and answer questions which relate to the texts. Tutors must not read the scenario/ texts to the learner. Tutors may read the questions to the learner. Tutors may scribe the learner's answers. Answers do not need to be written in sentences.

Entry Level 2 Reading Task A – Eating Out

Erika would like to go for a meal with friends on her birthday. She would like to go to an American diner. She has sent an email to invite her friends with directions to help them find it.

Erika

From: Erika
To: All

Subject: Birthday Meal

Hi,

On Thursday it is my birthday. I would like to go to Al's American Diner in Brooklands. It is fun, has good food and live music. Would you like to come?

There is a set menu which is only £10.00 for three courses.

If you can come, meet me outside at 7pm.

I have also sent you directions.

Erika

Directions from the bus station

Turn right into Dale Road.

Carry on past the library.

Cross the road at the traffic lights onto Smith Street.

Take the first left in to Button Road.

The diner is on your right.

Questions

1.	Put	a tick ✓ in th	e correc	t box		
	Wh	en does Erika	want to	go for a meal?		
	A	Thursday				
	В	Friday				
	C	Saturday		1 mark		
2.	a)	Where does	she want	to go to eat?		
					1	mark
	b)	Give two rea	sons why	she thinks it is a good place to go.		
					2	marks
3.	Who	at time does :	she want	to meet?		
					1	mark
4			.1			
4.	How	many course	s are the	ere on the set menu?		
					1	mark

5 .	Put	a tick ✓ in the correct box		
	Wł	nat do you when you have passed the library	/?	
	A	Take the first left		
	В	Turn right		
	С	Cross the road at the traffic lights		1 mark
6.		ok up the word 'direction' in the dictionary o ans.	and write	down what it
	188888			1 mark
7.	Giv	e two reasons why YOU might or might not	like to g	0.
				2 marks

Entry Level 2 Reading Task A - Mark Scheme/Assessment Record

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence.

Centre name			Centre number			
Learner name						
Assessor name (s)						
Coverage and Range	Question	С	orrect response	Mark available	Mark awarded	
(E2R1) Understand the main events in	1		A - Thursday	1		
chronological texts	2α	Αľ	s American Diner	1		
(E2R2) Read and understand simple instructions and	2b		t is fun/has good od/live music/only £10/cheap	Max 2		
directions	3		7pm (accept 7)	1		
(E2R3) Read and	4		3	1		
understand high frequency words and	5	С	- Cross the road	1		
words with common spelling patterns	6		Accept any valid tionary definition	1		
(E2R4) Use knowledge of alphabetical order to locate information	7	or	Any appropriate personal justification. g Do not/do like live music or fun good food/little choice expensive/cheap	Max 2		
	Pass mark 5/10					

Alex wants to find out more about recycling. She picks up two leaflets to find out what to do.

Recycle paper

Save old paper. We will collect it every, Monday, Tuesday and Thursday.

Leave it by your front door, front gate, or in your front garden.

How to recycle glass

- Always wear gloves
- Divide glass into colours:
 - o green
 - o brown
 - o clear
- Take glass to your local shop. This has a recycle bank.

Questions

l .	Loo	ok up the word 'recycle' and write down what it med	ans.	
			1	mark
2.	Nai	me one thing in the leaflets that you can recycle.		
			1	mark
3.	Nai	me two days when the council collect paper.		
			2	marks
1.	a)	Name two places you can leave your paper to be o	collected.	
			2	marks

	b)	Name one place	you can	take your glass.	
					1 mark
5.	Put	a tick ✓ in the c	orrect be	ox	
	Wh	iat should you we	ar to rec	:ycle glass?	
	A	Hat			
	В	Glasses			
	С	Gloves		1 mark	
6.	Nai	me one colour you	ı should s	sort glass into?	
					1 mark
7.	a)	Do you think it	is easier	to recycle glass or pape	r?
	ь)	Why do you thin	nk so?		1 mark
					1 mark

Entry Level 2 Reading Task B - Mark Scheme / Assessment Record

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence.

Centre name		Centre number		
Learner name				
Assessor name (s)				
Coverage and Range	Question	Correct response	Mark available	Mark awarded
(E2R1) Understand the main events in chronological texts	1	Accept any valid dictionary definition	1	
crii onological Texis	2	Paper/glass	Max 1	
(E2R2) Read and understand simple	3	Monday/Tuesday/Thursday	Max 2	
instructions and directions	4 a	Front door/front gate/front garden	Max 1	
(E2R3) Read and	4b	Local shop	1	
understand high frequency words	5	C - Gloves	1	
and words with common spelling	6	Brown/clear/green	Max 1	
patterns	7a	Glass/paper	Max 1	
(E2R4) Use knowledge of alphabetical order	7Ь	Any appropriate justification linked to 7a. eg	1	
to locate information		Pass mark 5/10		

Ella is helping her sister, Lucy to find a job. She looks at an advert. She leaves the advert for Lucy and writes her a note.

Greens

Sales staff wanted

Morning, day or night shifts.

Training and uniform provided. We pay £6.00 per hour.

For more details call in or write to:

The Manager

Greens

25 Good Street

Bath

B11 3RG

I think you would like this job. You are good at helping people and selling things. I think you should call in for more details.

This is how to find them:

- Turn left when you leave the house.
- At the end of the road turn right.
- Pass the coffee shop on your left.
- Then cross the road at the crossing.
- 'Greens' is straight ahead.

Ella

Questions

1.	Look up the word 'experience' and write down what it means.		
		1	mark
2.	Name two shifts Lucy could work.		
		2	marks
3.	What is the hourly rate?		
		1	mark
4.	What two things will be provided by Greens?		
		2	marks

6. Name one thing Lucy is good at. 1 mark 7. Put a tick \(\sigma \) in the correct box What should Lucy do after she passes the coffee shop? A Cross the road at the crossing B Turn left when you leave the house C At the end of the road turn right 1 mark 8. Put a tick \(\sigma \) in the correct box On which road can Greens be found? A Broad Street B Good Street C Baker Street 1 mark	5.	Na	me one way you cou	ld find out	turther detail	S.		
7. Put a tick ✓ in the correct box What should Lucy do after she passes the coffee shop? A Cross the road at the crossing B Turn left when you leave the house C At the end of the road turn right 1 mark 8. Put a tick ✓ in the correct box On which road can Greens be found? A Broad Street B Good Street	6.	Na	me one thing Lucy i	s good at.			1 n	nark
What should Lucy do after she passes the coffee shop? A Cross the road at the crossing B Turn left when you leave the house C At the end of the road turn right 1 mark 8. Put a tick ✓ in the correct box On which road can Greens be found? A Broad Street B Good Street							1 n	nark
A Cross the road at the crossing B Turn left when you leave the house C At the end of the road turn right 1 mark 8. Put a tick ✓ in the correct box On which road can Greens be found? A Broad Street B Good Street	7.	Put	a tick ✓ in the cor	rect box				
B Turn left when you leave the house C At the end of the road turn right 1 mark 8. Put a tick \(\sigma \) in the correct box On which road can Greens be found? A Broad Street B Good Street		Wł	nat should Lucy do d	after she p	oasses the coff	ee shop?		
C At the end of the road turn right		A	Cross the road at	the cross	ing			
 8. Put a tick ✓ in the correct box On which road can Greens be found? A Broad Street B Good Street 		В	Turn left when yo	u leave the	e house			
On which road can Greens be found? A Broad Street B Good Street		C	At the end of the	road turn	right		1 n	nark
A Broad Street B Good Street	8.	Put	a tick ✓ in the cor	rect box				
B Good Street		On	which road can Gre	eens be fo	nd?			
		A	Broad Street					
C Baker Street 1 mark		В	Good Street					
		С	Baker Street		1 mark			

Entry Level 2 Reading Task C - Mark Scheme/Assessment Record

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence.

Centre name	Centre number				
Learner name					
Assessor name (s)					
Coverage and Range	Question	Co	orrect response	Mark available	Mark awarded
(E2R1) Understand the main events in chronological texts	1		ccept any valid tionary definition	1	
chi unuiugicai Texts	2	Mo	rning/day/night	Max 2	
(E2R2) Read and understand simple	3	£	6.00 (accept 6)	1	
instructions and directions	4	Tı	raining/uniform	2	
(E2R3) Read and	5	Call	in/write (to the manager)	Max 1	
understand high frequency words and words with common	6	peo	Helping ple/selling things	Max 1	
spelling patterns	7		- Cross the road it the crossing	1	
(E2R4) Use knowledge of	8	В	- Good Street	1	
alphabetical order to locate information			Pass mark 5,	/10	ı

Charlie would like to make lunch on Friday for his friend. He finds a recipe in a book and sends his friend a message.

Hi,

I would like to prepare some tasty pizza for you to try. Can you come for lunch on Friday at 12 o'clock?

We could go for a walk in the park after lunch. If it snows you will need to bring your coat, gloves, hat and boots.

Are you free?

Charlie

Pizza

You will need:

- 1 pizza base
- sliced tomatoes
- chopped ham
- chopped cheese
- sliced onion

What you do:

- 1. Heat the oven to gas mark 7.
- 2. Put the tomatoes on the pizza base.
- 3. Add the chopped cheese.
- 4. Add the chopped ham.
- 5. Then add the sliced onion.
- 6. Put in the oven and cook for 15 minutes.
- 7. Serve with garlic bread, salad or chips.

Questions

1.	Look up the word 'prepare' and write down what it means.		
		1	mark
2.	What day does Charlie ask his friend to come for lunch?		
		1	mark
3.	Where does Charlie want to go for a walk?		
		1	mark
4.	Name two things his friend may need to bring if it snows.		
		2	marks

5.	Na 	me two things you need to make Pizza.		
			······	2 marks
6.	Put	a tick ✓ in the correct box		
	Wł	nat should you do before you add the chopped	ham?	
	A	Add the sliced onion		
	В	Add the chopped cheese		
	С	Put the tomatoes on the pizza base		1 mark
7.	For	how long should you cook the pizza in the over	en?	
				1 mark
8.	Na	me one thing you could serve with pizza.		
				1 mark
				- mui n

Entry Level 2 Reading Task D - Mark Scheme/Assessment Record

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence.

Centre name		Centre number		
Learner name				
Assessor name (s)				
Coverage and Range	Question	Correct response	Mark available	Mark awarded
(E2R1) Understand the main events in chronological texts	1	Accept any valid dictionary definition	1	
chi onological Texts	2	Friday	1	
(E2R2) Read and understand simple	3	The park	1	
instructions and directions	4	Coat/hat/gloves/boots	Max 2	
(E2R3) Read and understand high frequency words and words with common	5	pizza base/sliced tomatoes/chopped ham/chopped cheese/sliced onion/oven	Max 2	
spelling patterns	6	B - Add the chopped cheese	1	
(E2R4) Use knowledge of	7	15 minutes (accept 15)	1	
alphabetical order to locate information	8	Garlic bread (accept bread)/salad/chips	Max 1	
		Pass mark 5/1	0	

Nat wants to make his garden more colourful. He finds out how to grow a sunflower using the internet. He sends his friend a text message to ask for help.

You will need:

A pot Soil Two sunflower seeds Watering can

How to plant a sunflower:

- 1) First, fill the pot to the top with some soil.
- 2) Use the watering can to wet the soil with water.
- 3) Now place the sunflower seeds onto the soil.
- 4) Next, cover the seeds with some more soil.
- 5) Finally, pour a little more water onto the soil.

Water your sunflowers once a day to help it grow!

Hi,

Can you come to my house on Thursday to help me in the garden? I will make sure I buy in your favourite foods to make you happy. I can get some bread, ham, cheese, grapes and strawberries. I would really like your help!

Nat

Questions

۱.	Loc	ok up the word 'favourite' and write down wha	t it means.	
			···········	
			•••••	1 mark
2.	Na	me two things needed to grow a sunflower.		
				2 marks
3.	Put	a tick ✓ in the correct box		
	Wł	nat should you do after you 'fill the pot to the	top with s	ome soil'?
	A	Use the watering can to wet the soil with water		
	В	Place the sunflower seeds onto the soil		
	С	Cover the seeds with some more soil		1 mark

Ho	w many times ec	ich day shoi	ıld you water the sunt	flowers?
******				1 mar
Put	t a tick √ in the	correct box	<	
Wł	nat day does Na	t want his f	riend to help?	
A	Monday			
В	Thursday			
С	Sunday		1 mark	
				.
				 3 mar
Wł	ny does Nat wan	t to grow si	unflowers in his garde	 en?
				1 mar

Entry Level 2 Reading Task E - Mark Scheme/Assessment Record

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence.

Centre name		Centre number		
Learner name				
Assessor name (s)				
Coverage and Range	Question	Correct response	Mark available	Mark awarded
(E2R1) Understand the	1	Accept any valid dictionary definition	1	
main events in	2	A pot/soil/sunflower seeds/watering can	Max 2	
chronological texts	3	A - Use the watering can to dampen the soil with water	1	
(E2R2) Read and understand	4	Once	1	
simple instructions and	5	B - Thursday	1	
directions	6	Bread/ham/cheese/grapes/strawberries.	Max 3	
(E2R3) Read	7	To make it more colourful	1	
and understand high frequency words and words with common spelling patterns		Pass mark 5/10		
(E2R4) Use knowledge of alphabetical order to locate information				

5.3 Entry Level 2 – Writing

Entry Level 2 Writing Task A - We've Got Talent

The learner must write their own responses and write at least **three** sentences and use at least **two** conjunctions. The form can be read by the tutor. The learner must write their own responses. The document can be handwritten or word processed but spell/grammar check facilities are **not** allowed. Dictionaries are allowed. Spelling, punctuation and grammar **will be** assessed.

The tutor can read the following scenario to the learner.

You have decided to enter a talent contest. You need to complete the entry form and send it to the organisers for the chance to audition.

We've Got Talent! Entry Form

Your Name
Tell us about yourself! For example, how old you are.
Explain what your act is and why you have chosen it.
Tell us why you think you could win this year's We've Got Talent!
12 marks

Entry Level 2 Writing Task B – Complaint letter

The context can be changed to suit the learner. For example, a letter can be written to the course leader asking for information about a programme of study.

The learner must write their own responses and write at least **three** sentences and use at least **two** conjunctions. The document can be handwritten or word processed but spell/grammar check facilities are **not** allowed. Dictionaries are allowed. Spelling, punctuation and grammar **will be** assessed.

The tutor can read the following scenario to the learner.

You go to a restaurant with your family. It takes a long time to be taken to a table and it an hour for your food to arrive! When it does, it is all cold.

The waiter is grumpy and will not warm the food because he is too busy. When you get home you write a letter of complaint and ask for a refund.

Dear Sir or Madam,
Re: My family meal in your restaurant
Yours faithfully,

Functional Skills English Entry Level 2 Writing Mark Scheme/Assessment Record

Use this Assessment Record/Mark Scheme to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence. The assessor should ensure that the learner has achieved a mark for every correct response across both tasks.

Centre name	Centre number	
Learner name		
Assessor name(s)		

Coverage and Range	Coverage within assessment	Correct response	Mark available	Mark awarded
Writing	Task A			
E2W1 Use written words and phrases to	Tell us about yourself	First sentence – written words and phrases record and present information	1 mark	
record and present information	Explain what your act is and	Second sentence – written words and phrases record and present information	1 mark	
E2W2 Construct	why you have chosen it.	Third sentence – written words and phrases record and present information	1 mark	
compound sentences using common	Tell us why you think you could win this years We've	First compound sentence about him/her elf /with common conjunction	1 mark	
conjunctions	Got Talent!	Uses upper/lower case, full stop or question mark	1 mark	
E2W3 Punctuate		Spells correctly high frequency words / words with common spelling patterns	1 mark	
correctly using upper and lower case, full stops and question		Second compound sentence about their act/with common conjunction	1 mark	
marks		Uses upper/lower case, full stop or question mark	1 mark	
E2W4 Spell correctly all high frequency words		Spells correctly high frequency words / words with common spelling patterns	1 mark	
and words with common spelling patterns		Third compound sentence about how they could win with common conjunction	1 mark	
		Uses upper/lower case, full stop or question mark	1mark	
		Spells correctly high frequency words / words with common spelling patterns	1 mark	
			Pass mark 6/12	

Task B Three sentences to	First sentence – written words and phrases present information		1 mark	
complain about the meal/restaurant	Second sentence – written words and phrases present information	Second sentence – written words and phrases present information 1 mark		
meai/restaurant	Third sentence – written words and phrases present information	Third sentence – written words and phrases present information		
	One compound sentence		1 mark	
	Uses upper/lower case, full stop or question mark	Uses upper/lower case, full stop or question mark		
	Spells correctly high frequency words / words with common spelling p	Spells correctly high frequency words / words with common spelling patterns		
	One other compound sentence with common conjunction		1 mark	
	Uses upper/lower case, full stop or question mark		1 mark	
	Spells correctly high frequency words / words with common spelling p	Spells correctly high frequency words / words with common spelling patterns		
	One other compound sentence with common conjunction	One other compound sentence with common conjunction		
	Uses upper/lower case, full stop or question mark	Uses upper/lower case, full stop or question mark		
	Spells correctly high frequency words/ words with common spelling patterns		1 mark	
			Pass mark 6/12	
Assessor feedback (Provide feedback on how each assessment activity was achieved by the learner.)				
()	,			
Learner signature		T	T	
ssessor signature Date				

6 Entry Level 3 (Unit 3)

Learners are required to complete three assessment components:

- Speaking, listening and communication Two tasks maximum 20 minutes
- Reading Two tasks maximum 50 minutes
- Writing Two tasks maximum 50 minutes

Total assessment time for all three components must not exceed 2 hours.

For each learner, you should submit:

- An Assessment Front sheet
- An Assessment Record Form with appropriate feedback
- Speaking, Listening and Communication Assessors Observation Record for two tasks
- Marked Learner responses to two reading tasks
- Marked Learner responses for two writing tasks
- A 'Centre Authentication Form' (available from the OCR website <u>www.ocr.org.uk</u>)

Assessment summary for this component.

There is a total allocated time of **2 hours** in which learners must complete all assessment for this component. All assessment must take place under controlled assessment conditions (see the OCR Functional Skills Entry Level English centre handbook for details on controlled assessment)

Speaking, Listening and Communication tasks:

Task	Title	Requirements	Allocated time
А	Planning an event	Both tasks need to be passed to achieve this	20 minutes under controlled assessment
В	Getting help	component	conditions (for both tasks)

Reading tasks:

Task	Title	Requirements	Allocated time
Α	Safety		
В	Entertainment	Two out of 5 tasks need	50 minutes under
С	Attractions	to be passed to achieve	controlled assessment
D	Refreshments	this component.	conditions (for both tasks)
Е	Looking after a new puppy		

Writing tasks:

Task	Title	Requirements	Allocated time
А	Applying for a job	Both tasks need to be passed to achieve this	50 minutes under controlled assessment
В	We've got talent	component	conditions (for both tasks)

6.1 Entry Level 3 – Speaking, Listening and Communication

Speaking, Listening and Communication Entry Level 3 Task A: Planning an event

The context can be changed to suit the learner. For example, a discussion may take place about future learning opportunities.

Learners are required to take part in an informal group discussion about planning an event. A learner guidance sheet is provided for the following scenario. A tutor guidance sheet is provided.

You and a small group of others have decided to plan a social event to raise money for charity. A meeting has been arranged to discuss the details.

Learner guidance sheet: Planning a social event

You may want to talk about:

- what the event will be, for example:
 - o a get-together to watch a film
 - o a party
 - o a trip to a special place
 - o a sporting event
- how many will be invited
- what the timings will be
- · what will be needed
- who will be responsible for what

Speaking, Listening and Communication Entry Level 3 Task B: Getting help

The context can be changed to suit the learner. For example, a formal discussion may take place with a careers advisor.

Learners are required to take part in a more formal 1:1 discussion about support for an event. A learner guidance sheet is provided for the following scenario. A tutor guidance sheet is provided.

You have arranged a meeting with your tutor/supervisor to explain your event and to ask for support.

Tutor guidance sheet

You could ask the learner:

- what kind of event they have planned
- how the event will be organised
- what support they need
- anything else that may be important

Entry Level 3 Speaking, Listening and Communication Assessment – Contributing to a 1-1/Group Discussion

ASSESSOR'S OBSERVATION RECORD

Centre name			Candidate name			Pass (candidate must achieve all five of the criteria requirements for each task)	
Centre	e no.		Candidate	no.		Refer	
FS ref	PASS	The candidate has:	8		Group discussion of discussion: roup:	Task B 1: 1 Group discussion Subject of discussion:	
3S1	•	Followed the main points of discussions					
3S2		Used techniques to clarify and confirm understanding					
3S3		Given own point of view and responded appropriately to others' point of view					
3S4		Used appropriate language in informal and discussions/exchanges	d formal				
3S5		Made relevant contributions, allowing for a responding to others' input	ind				
Overall Tutor/Assessor feedback							
Tutor/Assessor name:			Т	Tutor/As	ssessor signature:	Date	

6.2 Entry Level 3 - Reading

Learners must complete two out of the five tasks to meet the criteria required.

The learner is required to read the scenario and the texts for each task and answer questions which relate to the texts. Tutors must not read the scenario/ texts to the learner. Tutors may read the questions to the learner. Tutors may scribe the learner's answers. Answers do not need to be written in sentences.

Nat wants to feel safe in his home so he finds information about what to do if there is a fire. His friend Ali sends Nat a smoke alarm and an email about smoke alarms to help.

What to do if there is a fire

Do:

- Leave the building as quickly as you can.
- Call 999 emergency services as quickly as you can.
- Crawl on the floor if there is smoke. The air is cleaner near the floor. Smoke can kill you.
- Only open the doors you need to and close any open doors.
 This will slow the spread of the fire.
- Before you open doors, feel them with the back of your hand. If they're warm, don't open them - the fire is on the other side
- If you're escaping with others, stay together if you can.

Do not:

- Panic
- Investigate the fire.
- Delay your escape to save valuables
- Pour water on an electrical fire.
- Go back into the building once you have left.

,
ı

From: Ali
To: Nat

Subject: Smoke Alarm

Hi,

I have sent you a smoke alarm which you need to look after!

A few minutes of your time during the year to maintain the smoke alarm could help to save your life.

You need to:

- Once a week test the alarm. To do this you press the test button until the alarm sounds.
- Once a year change the battery.
- Once a year open the case and gently clean the inside using a soft brush to remove dust from the sensors.
- After 10 years it's best to get a whole new alarm.

Hope this helps!

Ali ©

Questions

1.	Name four things you should not do if there is a fire.		
		4	marks
2.	Name two things you should do as quickly as you can if	f there is	a fire.
		2	marks
3.	What should you do before you open doors?		
4.	Maintaining a smoke alarm could save what?	1	mark
		1	mark

5 .	What should you do once a week with a smoke alarm?
	1 mark
6.	Name one thing you should do each year to look after a smoke alarm.
	1 mark

Entry Level 3 Reading Task A - Mark Scheme/Assessment Record

Centre name			Centre number		
Learner name					
Assessor name (s)					
Coverage and Range	Question	С	orrect response	Mark available	Mark awarded
E3R1 Understand the main points of texts E3R2 Obtain specific information through detailed reading	1	the esc val war ele bac	nic/Investigate ofire/Delay your cape to save uables/Pour ter on an ctrical fire/Go ok into the	Max 4	
E3R3 Use organisational features to locate information	2	bui 99	ave the Iding/call 9/call emergency evices	Max 2	
E3R4 Read and understand texts in different formats	3		el them (with the ck of your hand)	Max 1	
using strategies/techniques	4	Уоц	ır life	Max 1	
appropriate to the task	5	ala tes	st the rm/press the it button (until e alarm sounds	Max 1	
	6	bat	ange the tery/Clean remove dust	Max 1	
		I	Pass mark 5,	/10	

Peter and his friend need to decide whether they should stay in and watch TV or go out to the cinema. They have a TV guide and a cinema advert to help make the decision.

TV Guide **Saturday 7.00 - 9.30pm**

7.00: Britain's Got Talent! – don't miss tonight's final in this famous talent contest! See favourites for more information

9.00 News and Weather – Catch up on today's news with Mark Allen.

7.00 Review 2010 - Jane Norman talks about the best films.

8.00 Film: The Devil Wears Prada – Meryl Streep stars as Vogue editor Anna Wintour in this film about life in the fashion business.

7.00 Merlin – Cruel Vincent tries to reclaim the Crystal of Peace with help from Mordred.

8.00 Twin Towns - This week Colin Parry looks at the cities of London and Paris. Are they fun to visit or is it best to avoid them

7.00 Film Four: School of Rock – This is a lively movie with loud guitars and a great performance from star Jack Black. Also starring Mike White and Sarah Silverman

Valley Cinema is simply the best! Evening showings for this week only

The Twilight Saga District 9

(15)

(12A) 7.00pm, 9.30pm

8,30pm, 10.00pm

Monsters Inc.

(U) 7.00pm, 7.30pm, 9.00pm

Universal – this film is suitable for everyone

PG = Parental guidance - adults should accompany younger children

12A = No-one younger than 12 can see this film without an adult

15 = Suitable only for people aged 15 and over

Special offers! Free large popcorn and a free small drink with every ticket!

Questions

1.	What time is 'Britain's Got Talent!' on TV?						
	·	1 mark					
2.	Name the two films on TV that night.						
		1 mark					
3.	Name one cinema film that starts at 7.00pm.						
	······································	1 mark					
4 .	Name of two of the stars in the film 'School of Rock'.						
		2 marks					
5.	How old must you be to see 'District 9' at the cinema?						
		1 mark					

6.	The the	ere are two free offers at the cinema this weekend. Who	at d	are
	a)	Looking at the texts, what you would prefer to watch?	2	marks
	b)	Why?	1	mark
	J)		1	mark

Entry Level 3 Reading Task B - Mark Scheme/Assessment Record

Centre name	Centre number						
Learner name		·					
Assessor name (s)							
Coverage and Range	Question	Co	rrect response	Mark available	Mark awarded		
E3R1 Understand the	1	7.0	Opm (accept 7)	1			
E3R2 Obtain specific	2		Devil Wears rada/School of Rock	2			
information through detailed reading	3		The Twilight a/Monsters Inc.	Max 1			
E3R3 Use organisational features to locate	4	_	ack Black/Mike White/Sarah Silverman	Max 2			
information	5	1	.5 (years old)	1			
E3R4 Read and understand texts in different formats	6	popo	Free (large) corn/Free (small) drink	Max 2			
using strategies/techniques appropriate to the task	7 a	fi cii	accept any TV brogramme or lm/Accept any nema film that k to the texts	1			
	7 b	jus to 7 pr	ny appropriate tification linked 7a. Eg Favourite ogramme/looks nteresting etc	1			
Ţ	Pass mark 5/10						

Ruksana picks up an advert about a special attraction that her friend, Paul, has just been to see. He sends her an email telling her what it was like. Ruksana has a child in a wheelchair and has to decide whether to go.

De Chuise Go on the London Eye, with the best views of London and then take a seat on our extra special cruise! You can book your tickets online and enjoy an extra 40 minute sightseeing cruise on the River Thames. There are **interesting live comments** which will bring the city to life. This is presented by our very special quides. Your ticket includes a gorgeous glass of Gingerbread Fizz (nonalcoholic) for every one, a sweet start to the cruise! The cruise starts and ends at the London Eye. Fantastic highlights **include views** of Big Ben and the Houses of Parliament, St. Paul's Cathedral, Tower Bridge and the Tower of London. It departs from the London Eye Millennium pier at the London Eye: 11.45am, 12.45pm, 1.45pm, 2.45pm, 3.45pm and 4.45pm. The cruise is **not available** on 25th and 26th December. The boat has covered and sun deck seating and is fully wheelchair accessible for disabled ticket holders. Toilets are available onboard. Save money on your London Eye tickets with a 10% discount for booking online. **All paying disabled guests may bring an accompanying personal assistant with them for free!

1.	Name three good things the advert says about the attraction.							
			3	marks				
2.	Nar	me one date when the attraction is not available.						
			1	mark				
3.	a)	Is it suitable if you are disabled?						
			1	mark				
	b)	Give one reason why.						
			1	mark				
4.	Nar	me one special offer if you book online.						
			1	mark				

5.	Paul was not impressed! Name two main reasons he gives for recommending the attraction.	not
		2 marks
6.	Looking at the texts, give one reason why you would or would book a ticket on this attraction.	d not
		1 mark

Entry Level 3 Reading Task C - Mark Scheme/Assessment Record

Centre name			Centre number		
Learner name					
Assessor name (s)					
Coverage and Range	Question		Correct response	Mark available	Mark awarded
E3R1 Understand the main points of texts E3R2 Obtain specific information through detailed reading	1	Ticket i Bes	al cruise/Interesting live comments ncludes drink/gingerbread fizzy t views/Special guides d guests can take someone	Max 3	
E3R3 Use organisational			for free ered/sun deck seating		
features to locate information	2	25 th D	ecember/26 th December	Max 1	
E3R4 Read and	За		Yes/No	Max 1	
understand texts in different formats using strategies/techniques	3b		chair accessible/Disabled can bring an assistant with them for free	Max 1	
appropriate to the	4	Extra c	ruise/10% off or discount	Max 1	
lusk	5		Expensive Drink was horrible ot see the views because was foggy and raining	Max 2	
	6	Any o	appropriate justification texts. Eg Expensive/free pest views/can't see views	Max 1	
			Pass mark 5/10		

You arrive at the 'City Diner' to meet five friends. You receive an email on your phone, from Luigi, explaining that they are going to be late and he asks you to order for them. He gives you some tips to help you choose.

City Diner - Lunch Menu

Tuna Salad	0.4.00
Served with salad leaves, cucumber and tomatoes.	£4.00
Tomato Soup (vegetarian) Home-made tomato soup with crusty bread	£2.00
Cheese and Tomato Salad (vegetarian) Served with iceberg lettuce, cucumber and dressing.	£4.00
Home-made Fish Finger Sandwich Served with tomato sauce in a toasted bun.	£3.50
BLT Sandwich	
Crispy smoked bacon, lettuce, tomato and mayonnaise, served in toasted bread.	£4.00
Bean Burger (vegetarian) Served with tomatoes, iceberg lettuce and mayonnaise, in a toasted bun.	£3.00
Chicken Fillet Burger Chicken breast, with tomatoes, iceberg lettuce and mayonnaise in a toasted bread bun.	£4.50
Todsted bread bun.	27.50
40Z Rump Steak Sandwich 21-day-aged rump steak, served with fried onion, lettuce, tomatoes in a toasted bun.	£6.50
Fishcakes	
Oven-roasted salmon, haddock, mashed potato onion fishcakes, served with coleslaw and salad leaves.	£5.00
Chicken Korma Halal Chicken breast in a mild, creamy curry sauce	£4.50
We accept Cash, Cheque, Credit Card or Debit Card.	

Questions

1.	Why have the five friends been delayed?		
		1	mark
2.	What could you order for Louisa and how much will it cost?		
		2	marks
3.	Name two dishes you could order for Sue.		
		2	marks
4.	Name two dishes Tony could eat.		
		2	marks

What is the only thing on the menu, made from Halal chi would be suitable for Sangat?	icken, which
	1 mark
Name one thing would you order for Luigi.	
	1 mark
State one way you can pay for the food.	
	1 mark
	would be suitable for Sangat? Name one thing would you order for Luigi.

Entry Level 3 Reading Task D - Mark Scheme/Assessment Record

Centre name		Centre number		
Learner name				
Assessor name (s)				
Coverage and Range	Question	Correct response	Mark available	Mark awarded
E3R1 Understand the	1	The bus was late	1	
main points of texts E3R2 Obtain specific	2	Tomato soup £2.00	2	
information through detailed reading	3	Tuna salad/Fish finger sandwich/Fishcakes	Max 2	
E3R3 Use organisational features to locate	4	Tomato soup Bean burger/Cheese and Tomato salad	Max 2	
information	5	Chicken Korma	1	
E3R4 Read and understand texts in different formats	6	Rump steak sandwich/BLT/bacon sandwich	Max 1	
using strategies/techniques appropriate to the	7	Cash/cheque/credit card/debit card	Max 1	
task		Pass mark 5/1	0	

Raj is picking up his new puppy on Wednesday. This will be his first pet so he looks on the internet for information about how to care for it. He also picks up a leaflet from the local vets.

Looking after your new puppy

Beds and bedding

You should create a nice warm space that he can call his own. In his bed include something with his mother's scent, a new toy and a warm blanket. It'll help him settle in the first few days.

Bowls

Bowls come in different sizes and materials. Remember to wash them regularly and keep the water bowl topped up. Put the bowls in a quiet corner so it is calm while he eats.

Puppy crate

You should be able to contain him sometimes, especially during your mealtimes. An indoor puppy crate can be very useful. It'll also teach him to be a little independent.

Toys

Choose puppy toys that are made to last. They should be fun, colourful, non-toxic and large enough not to be swallowed.

Walking

Give him a collar early even before he can go out of the house. Make sure you can slip two fingers in between the collar and his neck. Your puppy must wear an identity tag with his name, your name and your address

Every puppy needs some routine care in those first few months of life.

Food

Your puppy will grow quickly during his first year, so he needs a quality food that will help him. Puppy food is high in protein and smaller than other dog food so that it is easier to chew.

You can also give him special puppy chew bones which have extra vitamins, minerals and protein.

Hygiene

All puppies need to be kept clean.

This includes:

- Brushing
- Bathing
- Nail trimming
- Ear cleaning
- Tooth brushing

Questions

Name two things the information tells you to put in the p	uppy's be
	2 ma
Why should you put the puppy's bowl in a quiet corner?	
	1 ma
Name two things you should think about when you buy new the puppy.	n toys fo
	2 ma
Name one thing that must be on the puppy's identity tag.	
······································	1 ma
Puppy food is different from other dog food. Name one w different.	vay it is
	1 mc

6.	Name one thing that special puppy chew bones have in them.			
	······································	1	mark	
7.	Name two things that must be done to keep a puppy clean.			
		2	marks	

Entry Level 3 Reading Task E - Mark Scheme/Assessment Record

Centre name		Centre number		
Learner name				
Assessor name (s)				
Coverage and Range	Question	Correct response	Mark available	Mark awarded
E3R1 Understand the main points of texts	1	Something with his mother's scent/a new toy/a warm blanket	Max 2	
E3R2 Obtain specific	2	So it is calm while he eats.	1	
information through detailed reading	3	Made to last/be fun/colourful/non- toxic/large	Max 2	
E3R3 Use organisational features to locate	4	His name/your name/your address.	Max 1	
information E3R4 Read and	5	High in protein/smaller/easier to chew.	Max 1	
understand texts in different formats	6	Vitamins/minerals/protein.	Max 1	
using strategies/techniques appropriate to the task	7	Brush/Bath/Nail trimming Ear cleaning Tooth brushing	Max 2	
		Pass mark 5/10		

6.3 Entry 3 – Writing

Entry Level 3 Writing Task A - Applying for a job

The learner must write their own responses using accurate spelling, punctuation and grammar. He/she must write at least **four** sentences, clearly written and organised into paragraphs. The document can be handwritten or word processed but spell/grammar check facilities are **not** allowed. Dictionaries are allowed. Spelling, punctuation and grammar **will be** assessed.

The scenario can be read by the tutor.

You have found a great job you would like to apply for. The advert tells you to send a personal profile into Mrs Dewhurst, who is the manager.

Personal Pro	ofile
Name	
Address	
Tel No	
	16 marks

Entry Level 3 Writing Task B – We've Got Talent!

The learner must write their own responses using accurate spelling, punctuation and grammar. He/she must write at least **four** sentences, clearly written and organised into paragraphs. The document can be handwritten or word processed but spell/grammar check facilities are **not** allowed. Dictionaries are allowed. Spelling, punctuation and grammar **will be** assessed.

The scenario can be read by the tutor.

You have been invited to audition for We've Got Talent! You need to write a letter to your tutor/employer to ask for time off to attend.

Dear	
	-
	_
	-
	_
	-
	-
	-
	-
	-
Wasana aku asanaka	
Yours sincerely,	16 Marks

Functional Skills English Entry Level 3 Writing Mark Scheme/Assessment Record

OCR Entry Level Award in Functional Skills English

Use this Assessment Record to record the learner's achievements. This record should be submitted to OCR as evidence of achievement for the learner, together with supporting evidence. The assessor should ensure that the learner has achieved a mark for every correct response across both tasks.

Centre name	Centre number	
Learner name		
Assessor name(s)		

Coverage and Range	Coverage within assessment	Correct response	Mark Available	Mark awarded
E3W1 Plan, draft and organise writing E3W2 Sequence writing logically and clearly E3W3 Use basic grammar including appropriate verb-tense and subject-verb agreement E3W4 Check work for accuracy, including spelling	You have found a great job you would like to apply for. The advert tells you to send a personal profile into Mrs Dewhurst, who is the manager.	Writing organised logically in paragraphs Legible writing Sentence One Correct spelling and punctuation Correct basic grammar using appropriate verb-tense and subject-verb agreement Sentence Two Correct spelling & punctuation Correct basic grammar using appropriate verb-tense and subject-verb agreement Sentence three Correct spelling & punctuation Correct basic grammar using appropriate verb-tense and subject-verb agreement Sentence three Correct spelling & punctuation Correct basic grammar using appropriate verb-tense and subject-verb agreement Sentence four Correct spelling & punctuation	2 marks 2 marks 1 mark 1 mark (½ for each) 1 mark	

	Correct basic grammar using appropriate verb-tense and subject-verb agreement	1 mark PASS MARK 8/16
Task B You have been invited to audition for We've Got Talent! You need to write a letter to your tutor/employer to ask for time off to attend.	Writing organised logically in paragraphs Legible writing Sentence One Correct spelling and punctuation Correct basic grammar using appropriate verb-tense and subject-verb agreement Sentence Two Correct spelling & punctuation Correct basic grammar using appropriate verb-tense and subject-verb agreement Sentence three Correct spelling & punctuation Correct basic grammar using appropriate verb-tense and subject-verb agreement Sentence four Correct spelling & punctuation Correct spelling & punctuation Correct spelling & punctuation	2 marks 2 marks 1 mark 1 mark (½ for each) 1 mark
	agreement	PASS MARK 8/16
Assessor feedback (Provide feedback on how each as	sessment activity was achieved by the learner.)	
Learner signature		
Assessor signature		

Insert OCR copyright text and following acknowledgements:

Task 1a, page 10 © Julia Kotowski, iStockphoto, www.istockphoto.com

Task 1b, page 12 © Alison Hess, iStockphoto, www.istockphoto.com

Task 3a, page 19 © sextoacto, iStockphoto, www.istockphoto.com

Task 3a, page 19 (c) Nikada, iStockphoto, www.istockphoto.com

Task 1b, page 29 © Feng Yu, iStockphoto, www.istockphoto.com