FOR TRIALING PRUPOSES ONLY

FOR TRIALING PRUPOSES ONLY

Internal assessment resource Languages 2.2A v4 Chinese for Achievement Standard 91110
PAGE FOR TEACHER USE

Internal Assessment Resource
Languages Level 2
	This resource supports assessment against:
Achievement Standard 91110 version 2
Give a spoken presentation in Chinese that communicates information, ideas and opinions

	Resource title: Love is in the air

	4 credits

	This resource:
· Clarifies the requirements of the standard
· Supports good assessment practice
· Should be subjected to the school’s usual assessment quality assurance process
· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	March 2017 Version 4
[bookmark: _GoBack]To support internal assessment from 2017

	Quality assurance status
	These materials have been quality assured by NZQA.
NZQA Approved number: AA-03-2017-91110-04-5803

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.
Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

Internal assessment resource Languages 2.2A v4 Chinese for Achievement Standard 91110NZQA Approved
NZQA Approved
NZQA Approved

PAGE FOR TEACHER USE

This resource is copyright © Crown 2017	Page 1 of 6
Internal Assessment Resource
Achievement Standard Languages 91110: Give a spoken presentation in Chinese that communicates information, ideas and opinions
Resource reference: Languages 2.2A v4 Chinese
Resource title: Love is in the air
Credits: 4
Teacher guidelines
The following guidelines are designed to ensure that teachers can carry out valid and consistent assessment using this internal assessment resource. The resource may be adapted to suit the teaching and learning context where it is to be used.
Teachers need to be very familiar with the outcome being assessed by Achievement Standard Languages 91110. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.
Context/setting
The context for this activity is that students will be attending a friend’s wedding in China, where they have been asked to give a 2 minute presentation in Chinese.
Conditions
Presentations will be recorded for assessment purposes. They should be about 2 minutes in length, but quality is more important than quantity.
Students may work alone, in pairs, or in a group. Where two or more students construct and perform a presentation together, each must have a significant role in both the creation and presentation so that there is sufficient evidence for assessment of individual performance.
When delivering their presentations, students may have prepared notes, cue cards, props, other supporting material, or a copy of the text with them, but they may not read directly from their notes. To do so will mean they have not met the standard.
Resource requirements
Recording equipment (audio/video).
Additional information
None.
Internal assessment resource Languages 2.2A v4 Chinese for Achievement Standard 91110
PAGE FOR TEACHER USE

Internal Assessment Resource
Achievement Standard Languages 91110: Give a spoken presentation in Chinese that communicates information, ideas and opinions
Resource reference: Languages 2.2A v4 Chinese
Resource title: Love is in the air
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Give a spoken presentation in Chinese that communicates information, ideas, and opinions.
	Give a convincing spoken presentation in Chinese that communicates information, ideas, and opinions.
	Give an effective spoken presentation in Chinese that communicates information, ideas, and opinions.

Student instructions
Introduction
You are attending a friend’s wedding in China and have been asked to give a spoken presentation at the event. This assessment task requires you to prepare and deliver your presentation. In it, you need to communicate information, and express and justify ideas and opinions in culturally appropriate spoken Chinese.
Teacher note: The context for this activity can be easily adapted. For example: a speech at an 18th birthday party, a graduation ceremony or farewelling a friend.
You will need to record your presentation for assessment and moderation purposes. It should be about 2 minutes in length, but quality is more important than quantity.
It will be assessed on how convincing and effective it is.
All work must be your own.
Teacher note: Students could be given the choice of working alone, in pairs, or in a group. If so, modify the above sentence and make it clear that where two or more students construct and perform a presentation together, each must have a significant role in both the creation and presentation so that there is sufficient evidence for assessment of individual performance.
You may not use the language samples from the assessment schedule in your own work without substantial modification.
When delivering your presentation you may have prepared notes, cue cards, props, other supporting material, or a copy of the text with you, but you may not read directly from your notes. To do so will mean you have not met the standard.
You have [specify number] periods in class to prepare your presentation.
Teacher note: Confirm how much class time your students will have to prepare their presentations.
Task
Prepare a spoken presentation for the wedding context described above.
In your presentation, you could include, for example:
a description of your friend and his/her qualities
at least one story related to your friendship
your hopes for your friend’s future
your opinion of the couple's relationship
differences you have noticed between weddings in China and New Zealand.
For more guidance, see Resource A.

Resource A:
Characteristics of quality communication and presentation
Quality communication
effectively communicates and justifies opinion(s) and/or information and/or ideas that are relevant to the tasks
uses language and cultural knowledge appropriate for the task and the intended audience
uses language appropriate to the text type
uses appropriate formats and styles
develops and connects the opinions, information, and ideas to produce an integrated whole
gives examples and makes comparisons to illustrate points
gives convincing reasons and explanations
has a clear sequence in the content of the writing
uses connecting words.
Remember to use gestures and body language as appropriate in Chinese culture.
A quality presentation will:
give information that is interesting and appropriate to the audience
have a clear sequence
express your information, ideas, and opinions clearly
develop and link your information, ideas, and opinions
give examples, comparisons, and points of view to illustrate what you are saying
use Chinese to communicate successfully, avoiding inconsistencies which could hinder communication (for example, inconsistencies in choice and use of vocabulary, expressions, sentence structure, pronunciation, intonation, rhythm patterns, speed, audibility, inflection, tone, stress, and pausing).

Internal assessment resource Languages 2.2A v4 Chinese for Achievement Standard 91110
PAGE FOR STUDENT USE

This resource is copyright © Crown 2017 Page 5 of 5
Assessment schedule: Languages 91110 Chinese - Love is in the air
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	Chinese is used in a spoken presentation to express and justify information, ideas and opinions, in order to inform and entertain guests at a wedding.
Communication is achieved overall, although there may be inconsistencies in choice and use of language features.
Cultural conventions are used if appropriate.
The length of the presentation is about two minutes.

Example
我认识家明五年了。他喜欢帮助人。他是我的好朋友。我祝家明和兰兰快乐。

	Chinese is used in a convincing spoken presentation to express and justify information, ideas and opinions. There is development of the information, ideas, and opinions, which is generally expressed in a credible and connected way.
A range of language and language features are selected and used in a way that fits the specific purpose, using cultural conventions if appropriate.
Communication is not significantly hindered by inconsistencies in choice and use of language and language features.
The length of the presentation is about two minutes.

Example
我认识家明五年了。他喜欢帮助人。他常常帮助我练习汉语，所以我现在汉语说得比以前好多了。他是我的好朋友。我祝家明和兰兰快乐。

	Chinese is used in an effective spoken presentation to express and justify information, ideas and opinions. There is development of the information, ideas, and opinions, which is generally expressed in a controlled and integrated way.
A range of language and language features are capably selected and successfully used in a way that fits the specific purpose, using cultural conventions if appropriate.
Communication is not hindered by inconsistencies in choice and use of language and language features.
The length of the presentation is about two minutes.

Example
我是五年以前认识家明的。因为他的家离我的家很近，所以我们常常一起走路上学。我们一边走路一边练习说汉语。如果我听不懂，他会说得
慢一点儿。家明，你是我最好的朋友，我祝你和兰兰快乐。

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.
This draft resource is copyright © Crown 2017	Page 6 of 6
image1.wmf

oleObject1.bin
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

