Methodological recommendations

for Summative Assessment

English

Grade 3

Methodological recommendations for Summative Assessment are designed to assist teachers in planning, organizing and carrying out Summative Assessment in “English language” for the Grade 3 learners. Methodological recommendations are aligned with the Subject Programme and Course plan. Summative Assessment in Grade 3 is conducted in Terms 1, 2, 3 and 4.

Summative Assessment Tasks for unit/cross curricular unit will allow teachers to determine the level of the learning objectives achievement planned for the term. Methodological recommendations comprise tasks, assessment criteria with descriptors and marks for conducting Summative Assessment across the unit/cross curricular unit. Also this document includes possible levels of the learners’ academic achievement (rubrics). Tasks with descriptors and marks can be considered as recommendations.

Summative Assessment Specification with mark scheme is suggested for conducting at the end of the term. It is standardized and is obligatory to adhere to for conducting Summative Assessment for the term.

Methodological recommendations are designed for primary school teachers, school administrations, educational departments’ seniors, regional and school coordinators in criteria-based assessment and others.

Free access to the Internet resources such as pictures, cartoons, photos, texts, video and audio materials, etc. have been used in designing these Methodological recommendations.

2

Contents

TERM 1
4
SUMMATIVE ASSESSMENT TASKS
4
Summative assessment for the cross curricular unit «Animals»
4
Summative assessment for the cross curricular unit «Light and Dark»
7
Specification of Summative Assessment for term 1
10
TERM 2
15
SUMMATIVE ASSESSMENT TASKS
15
Summative assessment for the cross curricular unit «Time»
15
Summative assessment for the cross curricular unit «Buildings»
19
Specification of Summative Assessment for term 2
23
TERM 3
28
SUMMATIVE ASSESSMENT TASKS
28
Summative assessment for the cross curricular unit «Art and Music»
28
Summative assessment for the cross curricular unit «Explorers and Inventors»
32
Specification of Summative Assessment for term 3
36
TERM 4
41
SUMMATIVE ASSESSMENT TASKS
41
Summative assessment for the cross curricular unit «Water, water everywhere»
41
Summative assessment for the cross curricular unit «Having fun»
45
Specification of Summative Assessment for term 4
49
3

TERM 1

SUMMATIVE ASSESSMENT TASKS

Summative Assessment for the cross curricular unit «Animals»

	Learning objectives
	3.1.5.1
	(3.L5) Distinguish between phonemically distinct words

	
	3.2.1.1
	(3.S1) Make basic statements which provide personal

	
	information on a limited range of general topics

	Assessment criteria
	•
	Differentiate clearly between phonemically words

	
	•
	Make personal statements on general topics

	Level of thinking skills
	Knowledge and comprehension

	
	Application

	Duration
	15 minutes

Listening

Task 1. Listen to the words. Fill in the gaps. Use the letters from the table.

Teacher reads the words:

1. Bear

2. Hare

3. Elephant

4. Giraffe

1. ___ear

2. ___are

3. Ele___ant

4. Gira____e

	ph
	H
	B
	ff

Speaking

Task 2. Look at the pictures. Choose ONE and tell about the animal or the bird. Use the ideas to help.

[image: image1.jpg]

Name of the animal

Habitat (where it lives)

Food

Type of the animal (when it is active)

Your opinion (like, don’t like, care, afraid)

[image: image2.jpg]

4

	Assessment criteria
	Task
	Descriptor
	Mark

	
	№
	
	

	
	
	A learner
	

	
	
	
	

	Differentiate clearly
	1
	writes letter ‘B’ for the 1st word;
	1

	between phonemically
	
	
	

	
	
	writes letter ‘H’ for the 2nd word;
	1

	words
	
	
	

	
	
	writes letters ‘ph’ for the 3rd word;
	1

	
	
	
	

	
	
	
	

	
	
	writes letters ‘ff’ for the 4th word;
	1

	Make personal statements
	2
	names the animal / bird;
	1

	on general topics
	
	
	

	
	
	says where it lives;
	1

	
	
	tells what it eats;
	1

	
	
	defines nocturnal/ diurnal/ wild /domestic;
	1

	
	
	gives the opinion using like/ don’t like/ care/ afraid.
	1

	Total marks
	
	
	9

5

Rubrics for providing information to parents on the results of Summative Assessment for the cross curricular unit “Animals” Learner’s name ________________________

	Assessment criteria
	
	
	
	
	
	Level of learning achievements
	
	
	
	
	

	
	Low
	Middle
	High

	Differentiate clearly
	Recognizes few words and writes the
	Recognizes some words and writes the
	Recognizes most of the words

	between phonemically
	correct letters under the picture.
	letters under the picture with a slight
	and writes the letters under the

	words
	Makes spelling mistakes in writing
	uncertainty. Makes some spelling
	pictures correctly. Makes few

	
	the majority of the letters.
	mistakes in writing the letters.
	spelling mistakes in writing the

	
	
	
	
	
	
	
	
	
	
	
	letters.
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Make personal
	Makes up 1-2 sentences while talking
	Makes up sentences while telling about
	Makes up correct sentences

	statements on general
	about animals or birds. Experiences
	animals and birds. Names animals/ birds
	while telling about animals.

	topics
	difficulties in making correct
	in the picture. Makes mistakes in
	Talks confidently about the

	
	sentences about animal’s habitat/
	talking about animal’s habitat/ food it
	animal. Defines correctly its

	
	food it eats/ its type/ giving personal
	eats/ in defining animal’s type/ in giving
	type, and gives personal opinion

	
	opinion about it.
	
	
	personal opinion about it.
	about it.
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Summative Assessment for the cross curricular unit «Light and Dark»

Learning objectives
3.3.5.1 (3.R5) Understand the main points of short simple texts on a

limited range of familiar general and some curricular topics by using

contextual clues

3.4.5.1 (3.W5) Link with support words or phrases using basic

coordinating connectors

Assessment criteria
•
Identify the main ideas of short simple texts using clues on

familiar topics

•
Connect the parts of the sentences with basic coordinating

conjunction with support

Level of thinking skills
Knowledge and comprehension

Application

Duration
20 minutes

Reading

Task 1. Read the text about black flying foxes. Circle A, B, C or D to answer the questions.

[image: image3.jpg]

The black flying fox is not a fox. They are very big bats. They are nocturnal animals. They live in Australia, Papua New Guinea and Indonesia.

Black flying foxes can see in the dark because they have very big eyes. They look for fruit trees in the dark. They can also get their food from flowers.

	1.
	What is the black flying fox?
	
	
	

	A. big fox
	B. small fox
	C. big bat
	D. small bat

	2.
	When is the black flying fox awake?
	
	
	

	A. at night
	B. during the day
	C. in the morning
	D. during the night and day

	3.
	Where do the black flying foxes live?
	
	
	

	A. Australia
	B. Kazakhstan
	C. Russia
	
	D. England

Writing

Task 2. Fill in the gaps with the words from the boxes. Write them in the sentences.

	and
	but
	and
	or

1. Black flying foxes live in Australia,________ don’t live in Kazakhstan.

2. They live in Papua New Guinea ________ Indonesia.

	3.
	They do not hunt________ make echoes.

	4.
	They like to eat fruits ___________ can get food from flowers.

7

	Assessment criteria
	Task
	Descriptor
	Mark

	
	№
	
	
	
	

	
	
	A learner
	
	
	

	
	
	
	
	
	

	
	
	
	

	Identify the main ideas of a
	1
	circles ‘C’ for the 1stanswer;
	1

	short simple text using clues.
	
	
	
	
	

	
	
	circles ‘A’ for the 2ndanswer;
	1

	
	
	
	

	
	
	
	

	
	
	circles ‘A’ for the 3rdanswer;
	1

	Connect the parts of the
	2
	writes ‘but’ for the 1st sentence;
	1

	sentences with basic
	
	
	

	
	
	writes ‘and’ for the 2nd sentence;
	1

	coordinating conjunction with
	
	
	
	
	

	
	
	writes ‘or’ for the 3
	rd
	sentence;
	1

	support.
	
	
	
	
	

	
	
	writes ‘and’ for the 4th sentence.
	1

	Total marks
	
	
	
	
	7

8

Rubrics for providing information to parents on the results of Summative Assessment for the cross curricular unit “Light and Dark” Learner’s name ________________________

	Assessment
	
	
	
	Level of learning achievements
	
	
	

	criteria
	
	
	
	
	
	
	
	
	

	
	Low
	Middle
	High

	Identify the main ideas of
	Experiences difficulties in
	Makes some mistakes in identifying
	Identifies confidently the main

	a short simple text using
	identifying the main idea of the
	the main idea. The task is partially
	idea of the text. Answers the

	clues
	text and answers most of the
	complete.
	majority of the questions

	
	questions incorrectly.
	
	
	
	correctly.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Connect the parts of the
	Experiences difficulties in
	Feels rather confident writing
	Identifies the connectors well.

	sentences with basic
	linking the parts of the sentences
	sentences. Makes few mistakes in
	Feels confident to use them.

	coordinating conjunction
	correctly using basic connectors.
	linking the parts of the sentences
	Links the parts of the sentences

	with support.
	
	
	
	using but/ or/ and.
	using basic connectors.

	
	
	
	
	
	
	
	Completes the task correctly.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

.

Specification of Summative Assessment for term 1 1. Aim of the Summative Assessment for the term

Summative Assessment is aimed to assess learners’ success in terms of the learning objectives achievement and reveal their level of knowledge and skills acquired during the term within the framework of updating the secondary education content.

Specification describes the content and procedure for the delivery of the Summative Assessment for the term in “English language” in Grade 3.

2. The document defining the content of the Summative Assessment for the term

The Subject Programme in “English language” for 1-4 grades of primary education on the updated content.

3. Review of Summative Assessment for the term 1.

3.1 Duration - 40 minutes.

Total marks - 16.

Speaking task is conducted separately.

3.2. The structure of the Summative Assessment

Different types of multiple choice and open-ended tasks are used in the Summative Assessment for term.

This Assessment consists of 4 tasks.

True/False tasks offer a series of statements each of which should be judged as true or false according to the talk.

Open-ended tasks require learners to follow instructions, answer the questions in words, expressions and sentences.

10

	Cross
	
	
	
	Task
	Type of question/
	Total

	curricular
	Strand
	Learning objective
	
	
	

	
	
	
	№
	Task description
	marks

	unit
	
	
	
	
	
	

	
	
	
	
	
	
	

	Animals.
	
	Listening
	3.1.6.1 (3.L6) Understand some specific
	
	True/ False task
	

	
	
	
	information and detail of short, supported
	1
	Learners listen to the teacher’s speech about the
	

	Light
	and
	
	information or talk on a limited range of
	
	girl’s activities at day and night time twice. There
	4

	
	
	
	
	
	
	

	Dark.
	
	
	general and some curricular topics
	
	are 4 sentences that learners should identify. They
	

	
	
	
	
	
	should decide if the sentences are True or False.
	

	
	
	Reading
	3.3.5.1 (3.R5) Understand the main points
	
	Open ended task.
	

	
	
	
	of short simple texts on a limited range of
	
	Learners read the text about «The Sun and the
	

	
	
	
	familiar general and some curricular topics
	2
	Moon» and answer the questions. They find the
	4

	
	
	
	by using contextual clues
	
	information in the text and write the answers to the
	

	
	
	
	
	
	questions.
	

	
	
	Writing
	3.4.1.1 (3.W1) Plan, write and check short
	
	Open ended task.
	

	
	
	
	sentences with considerable support on a
	
	Learners choose one animal from the table and
	

	
	
	
	limited range of personal, general and
	
	describe it using appropriate information and
	

	
	
	
	some curricular topics
	
	adjectives from the table. Learners should write full
	

	
	
	
	3.5.3.1 (3.UE3) Use adjectives, including
	3
	sentences according to the plan.
	4

	
	
	
	possessive adjectives, on a limited range of
	
	
	

	
	
	
	
	
	
	

	
	
	
	general and some curricular topics to
	
	
	

	
	
	
	describe things; use simple one-syllable
	
	
	

	
	
	
	and some two-syllable adjectives
	
	
	

	
	
	
	[comparative form] to make comparisons
	
	
	

	
	
	Speaking
	3.2.1.1 (3.S1) Make basic statements
	
	Open ended task.
	

	
	
	
	which provide personal information on a
	4
	Learners look at the pictures and give answers to
	4

	
	
	
	limited range of general topics
	
	the questions.
	

11

Sample questions and mark scheme

Tasks for the Summative Assessment for the term 1

Listening

Task 1. Listen and write T if the sentence is TRUE and F if the sentence is FALSE. You will listen twice.

	1.
	The girl can see rainbows in the sky during the day.

	2.
	The girl likes to watch the stars during the day.

	3.
	The girl can see bats and fireflies at night.

	4.
	The girl thinks bats are beautiful.

Teacher reads:

I do many things during the day. I go to school during the day and play with my friends. I like to go to the park. In the summer, I go to the pool and sunbathe. I can see many things during the day. I can see rainbows in the sky after it rains. Oh, I also like to watch clouds in the sky during the day.

I don’t do many things at night. I eat dinner; take a shower and go to sleep. I like to watch the stars at night, and last week, I saw a big moon in the sky. I can even see bats and fireflies at night….but I don’t like bats because I think they are scary.

Reading

Task 2. Read the text and answer the questions.

The Sun and the Moon

[image: image4.jpg]

The Sun is a source of natural light. It makes our world warm. We need the Sun to live and be happy. The Sun helps us to work.

The Moon is not a source of light but it helps us to see at night. This is because the Moon reflects light.

1. What is the source of natural light?

__

2. Why do we need the Sun?

__

3. When does the Moon help us to see?

__

4. Why we can see at the night?

__

Writing

Task 3. Choose ONE animal. Write 4 sentences about the animal. Use the words in the table to help.

Example:

Name the animal: This is a bear.

12

[image: image5.jpg]

	Animal
	Size
	Colour
	Action
	Food

	bear
	big
	grey
	swim
	grass

	elephant
	huge
	green
	jump
	fish

	frog
	small
	brown
	run
	insects

Name the animal:___.

1. Its size:___.

2. Its colour:___ .

3. Its actions: __ .

4. Its food: ___.

Speaking

Task 4. Look at the pictures and choose ONE. Tell about the animal you like. Answer the questions.

1. Which animal do you like?

2. Where can you see it?

3. What can you feed it with?

4. Why do you like it?

[image: image6.jpg]

1.
2.

[image: image7.jpg]

3.
4.

13

Mark scheme

	Task №
	
	Answer
	Mark
	Additional information

	
	
	1.
	T
	1
	

	1
	
	2.
	F
	1
	

	
	
	3.
	T
	1
	

	
	
	
	
	
	

	
	
	4.
	F
	1
	

	
	
	1.
	The Sun / The Sun is a source of
	1
	

	
	
	
	natural light.
	
	

	
	
	2.
	to live / be happy. / We need the
	1
	

	2
	
	
	Sun to live and be happy.
	
	

	
	
	3.
	at night / The Moon helps us to see
	1
	

	
	
	
	at night.
	
	

	
	
	4.
	the Moon reflects the light. / We can
	1
	

	
	
	
	see at the night because the Moon
	
	

	
	
	
	reflects the light.
	
	

	
	
	1.
	It is big.
	1
	It is huge/ small.

	3
	
	2.
	It is brown.
	1
	It is grey/ green.

	
	
	3.
	It can swim.
	1
	It can run/ jump.

	
	
	
	
	
	

	
	
	4.
	It eats fish.
	1
	It eats grass/ insects.

	
	
	I like a tiger.
	1
	I like a horse/ panda/

	
	
	
	
	sheep. I can see it on TV/

	
	
	I can see it in the Zoo.
	1
	

	
	
	
	
	in the farm/ in the field. I

	
	
	I can feed it with meat.
	1
	

	
	
	
	
	can feed it with sugar /

	
	
	I like it because it is strong.
	1
	

	
	
	
	
	
	grass/ bamboo leave.

	4
	
	
	
	
	Other answers are

	
	
	
	
	
	acceptable if learners

	
	
	
	
	
	answer the questions

	
	
	
	
	
	relevantly.

	
	
	
	
	
	1 point for each correct

	
	
	
	
	
	answer.

	Total marks
	
	
	
	16
	

14

3.2.6.1 (3.S6) Take turns when speaking with others in a limited range of short, basic exchanges

3.4.4.1 (3.W4) Write with support short basic sentences with appropriate spaces between words

TERM 2

SUMMATIVE ASSESSMENT TASKS

Summative Assessment for the cross curricular unit «Time» Learning objectives

	Assessment criteria
	• Interact with others in short basic conversation

	
	• Write with support short sentences by applying spaces

	
	between words

	Level of thinking skills
	Knowledge and comprehension

	
	Application

	Duration
	20 minutes

Speaking

Task 1. Work in pairs. Talk with a partner about your day and what you do during the day. Use the ideas from the picture to make up sentences.

[image: image8.jpg]AM

21234567690 01121 2345678901

|

15

Writing

Task 2. Make up sentences about the time. Use the words from the boxes and pictures. Write 4 sentences.

	a quarter to
	o’clock
	half past
	a quarter past

	
	
	

	
	
	

	1.It’s________________________________ .
	3.It’s _____________________________ .
	

	
	
	

	
	
	

	2.It’s _________________________________.
	4.It’s ______________________________.
	

	
	
	
	
	

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

16

	Assessment
	Task №
	Descriptor
	Mark
	Additional

	criteria
	
	
	
	information

	Interact with others
	1
	Possible answers:
	1
	Any correct

	in short basic
	
	The Sun rises at 6 o’clock.
	
	answer is

	conversation
	
	
	
	possible. 1

	
	
	I have my breakfast at 8 o’clock.
	1
	

	
	
	
	
	point for

	
	
	I go to school at 9 o’clock.
	1
	

	
	
	
	
	correct answer.

	
	
	
	
	

	
	
	
	
	

	
	
	After school I play in the yard.
	1
	

	
	
	
	
	

	
	
	At night I go to sleep.
	1
	

	
	
	
	
	

	Write with support
	2
	1. writes ‘It’s half past eight’.
	1
	The learners

	short sentences by
	
	
	
	write sentences

	
	
	2. writes ‘It’s a quarter to eight’.
	1
	

	applying spaces
	
	
	
	using

	
	
	3. writes ‘It’s five o’clock’.
	1
	

	between words
	
	
	
	appropriate

	
	
	4. writes ‘It’s a quarter past one’.
	1
	

	
	
	
	
	space between

	
	
	
	
	

	
	
	
	
	the words.

	Total marks
	
	
	9
	

17

Rubrics for providing information to parents on the results of Summative Assessment for the cross curricular unit “Time” Learner’s name ________________________

	Assessment
	
	
	
	Level of learning achievements
	
	
	

	criteria
	
	
	
	
	
	
	
	
	
	
	

	
	Low
	Middle
	High

	Interact with others in
	Tries to communicate, but uses
	Stays on task most of the time and
	Stays on task and communicate

	short basic conversation
	inappropriate words that makes it
	tries to communicate effectively.
	effectively. Always tries to develop

	
	difficult to understand the speech.
	Keeps trying to develop the
	the interaction. Asks and answers the

	
	The interaction is not equal. Feels
	interaction. Asks and answers
	questions appropriately. May have a

	
	not confident while asking and
	question with few mistakes.
	minor mistake while communicating.

	
	answering questions.
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Write with support short
	Writes the sentences using
	Writes the sentences with few
	
	
	

	sentences by applying
	inappropriate time words and
	mistakes. Leaves some space
	Writes the majority of the sentences

	spaces between words
	doesn’t leave enough space
	between words.
	correctly using appropriate time

	
	between words.
	
	
	
	
	
	words. Leaves space between words.

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Summative Assessment for the cross curricular unit «Buildings»

Learning objectives
3.3.3.1 (3.R3) Begin to read with rereading and usual support very short

simple fiction and non-fiction texts on a limited range of general and

curricular topics

3.1.4.1 (3.L4) Understand a limited range of short supported questions on

general and some curricular topics

3.5.14.1 (3.UE14) Use prepositions of location and position: at, behind,

between, in, in front of, near, next to, on, under, above to describe where

people and things are; use prepositions of time: on, in, at to talk about

days and times and no preposition next/last week

Assessment criteria
•
Identify the details while rereading very short fiction and non-

fiction texts using support

•
Identify short supported questions on general and some curricular

topics

•
Describe people and things using at, behind, between, in, in front

of, near, next to, on, under, above

•
Talk about days and times using on, in, at and without prepositions

next/last week

Level of thinking
Knowledge and comprehension

skills
Application

Duration
20 minutes

Reading

Task 1. Read the text about houses and identify each house. Write Mark’s, Paul’s and John’s house under the correct picture.

1.
2.
3.

[image: image13.jpg]

There are many types of houses. John, Mark and Paul lived in wooden cottages last summer. The houses were nice. Children played games and had meals in a beatiful yard of Mark’s house. Sometimes they watered the flowers. There was a path from the stone fence to the door of Paul’s house. There was a balcony and wooden fence in the yard of John’s house.

They liked their cottages very much.

19

Listening

Task 2. Listen to the story and find the building. Answer the questions.

Teacher reads the text.

You are near the Flower shop in Santos Dumont street. Move forward to Rosa e Silver Avenue. Turn to the right and go past the Music Store. The Toy store is near the Music Store. In front of the restaurant there is a Supermarket. The Pet Shop is behind the Supermarket. Hospital is near the Pet Shop. Turn to the left at Amelia street. You can see a school on your right. Fast Food Restaurant is next to the school.

Answer the questions

1. Where is the Toy Store? The Toy Store is ___________________.

2. Where is the Fast Food Restaurant? The Fast Food Restaurant is ___________________.

3. Where is the Pet Shop? The Pet Shop is ___________________.

4. Where is the Hospital? ___________________.

[image: image14.jpg]-

S Rosae Silva Avenue

Flower || &
shop || 3

Amélia Street

20

	Assessment criteria
	Task
	Descriptor
	Mark

	
	№
	
	

	
	
	A learner
	

	
	
	
	

	Identify the details while rereading
	1
	writes ‘Paul’s house’ under the 1st
	1

	very short fiction and non-fiction
	
	picture;
	

	texts using support
	
	
	

	
	
	writes ‘John’s house’ under the 2nd
	1

	
	
	picture;
	

	
	
	writes ‘Mark’s house’ under the 3rd
	1

	
	
	picture;
	

	Identify short supported questions
	2
	1. writes ‘… near the Music Store’;
	1

	on general and some curricular
	
	
	

	
	
	2.writes ‘… behind the Supermarket’;
	1

	topics.
	
	
	

	
	
	
	

	Describe people and things using
	
	
	

	
	
	3. writes ‘ … next to the school’.
	1

	at, behind, between, in, in front of,
	
	
	

	near, next to, on, under, above
	
	4. writes ‘ … near the Pet Shop’/ ‘behind
	1

	Talk about days and times using
	
	the Supermarket’/ ‘behind the
	

	on, in, at and without prepositions
	
	Bookstore’.
	

	next/last week.
	
	
	

	
	
	
	

	Total marks
	
	
	7

21

Rubrics for providing information to parents on the results of Summative Assessment for the cross curricular unit “Buildings” Learner’s name ________________________

	Assessment
	
	
	
	Level of learning achievements
	
	
	

	criteria
	
	
	
	
	
	
	
	
	

	
	Low
	Middle
	High

	Identify the details while rereading
	Reads the text to identify details
	Reads the text to identify details
	Reads the text, understands the

	very short fiction and non-fiction
	in it. Experiences difficulties in
	and find the correct house for
	details, finds the proper houses and

	texts using support
	writing the correct names of
	each person. Makes some
	marks them correctly. Writes the

	
	people under the correct pictures.
	mistakes in task performing.
	necessary words under the each

	
	
	
	
	
	
	
	picture correctly.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Identify short supported questions
	Experiences difficulties in
	Makes mistakes in identifying
	Identifies appropriately the places

	on general and some curricular
	identifying the correct places of
	the places of where the objects
	of the objects according to the

	topics
	the objects according to the
	are according to the listening
	listening text and supporting

	Describe people and things using
	listening text and supporting
	text using supporting picture.
	picture. Answers the questions

	at, behind, between, in, in front of,
	picture.
	Some answers are correct.
	correctly.

	near, next to, on, under, above
	Experiences difficulties in using
	Makes some mistakes in using
	Feels cofident in using appropriate

	Talk about days and times using on,
	appropriate prepositions to write
	appropriate prepositions to write
	prepositions. Writes about object’s

	in, at and without prepositions
	them in the sentences. Most of the
	them in the sentences. Some
	location according to the picture.

	next/last week.
	prepositiong are used incorrectly
	prepositions are misused.
	Completes the sentences correctly.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Specification of Summative Assessment for term 2

1. Aim of the Summative Assessment for the term

Summative Assessment is aimed to assess learners’ success in terms of the learning objectives achievement and reveal their level of knowledge and skills acquired during the term within the framework of updating the secondary education content.

Specification describes the content and procedure for the delivery of the Summative Assessment for the term in “English language” in Grade 3.

2. The document defining the content of the Summative Assessment for the term

The Subject Programme in “English language” for 1-4 grades of primary education on the updated content.

3. Review of Summative Assessment for the term 2.

3.1 Duration - 40 minutes.

Total marks - 16.

Speaking task is conducted separately.

3.2. The structure of the Summative Assessment

Different types of multiple choice and open-ended tasks are used in the Summative Assessment for the term.

This Assessment consists of 4 tasks.

Open-ended tasks require learners follow instructions, answer the questions in words, expressions and sentences.

Multiple choice tasks consist of several possible answers from which the correct one should be selected.

23

	Cross
	
	
	Task
	Type of question/
	

	curricular
	Skill
	Learning objective
	
	
	Total marks

	
	
	
	№
	Task description
	

	unit
	
	
	
	
	

	
	
	
	
	
	

	Time.
	Listening
	3.1.1.1 (3.L1) Understand short supported
	
	Open ended task.
	

	Buildings.
	
	classroom instructions in an increasing range of
	1
	Learners listen to the teacher’s
	4

	
	
	classroom routines
	
	instructions and follow them
	

	
	
	
	
	
	

	
	
	
	
	accordingly.
	

	
	Reading
	3.3.6.1 (3.R6) Understand with considerable
	
	Multiple choice task.
	

	
	
	support, some specific information and detail in
	2
	Learners read the text about «My
	4

	
	
	short, simple texts on a limited range of general and
	
	Day and Night» and choose the
	

	
	
	
	
	
	

	
	
	some curricular topics
	
	correct answer to the questions.
	

	
	Writing
	3.4.7.1 (3.W7) Spell a growing number of familiar
	
	Open ended task.
	

	
	
	high-frequency words accurately during guided
	3
	Learners put the letters into the
	4

	
	
	writing activities
	
	correct order and write the words.
	

	
	Speaking
	3.2.3.1 (3.S3) Give short, basic description of
	
	Open ended task.
	

	
	
	people and objects on a limited range of general and
	
	Learners choose one picture to
	

	
	
	some curricular topics.
	
	describe the object on it and tell
	

	
	
	3.5.14.1 (3.UE14) Use prepositions of location and
	4
	about their past experiences. They
	

	
	
	position: at, behind, between, in, in front of, near,
	
	should use prepositions in a talk.
	4

	
	
	next to, on, under, above to describe where people
	
	
	

	
	
	and things are; use prepositions of time: on, in, at to
	
	
	

	
	
	talk about days and times and no preposition
	
	
	

	
	
	next/last week.
	
	
	

24

Sample questions and mark scheme

Tasks for the Summative Assessment for the term 2

Listening

Task 1. Listen to the teacher’s instructions and follow them.

Finish the sentence: I am at the ___________________________.

[image: image15.jpg]Santos Dumont Street

Rosa e Silva Avenue

Amélia Street

Teacher reads:

1. Look at the map. Find the Flower shop. Put a tick under the Flower shop.

2. Take a red pencil. Draw an arrow moving from Flower shop you drew along Santos Dumont Street to the crossing. Turn right to Rosa a Silva Avenue.

3. Move forward to the restaurant. Write a big letter R below the restaurant.

4. Turn left at the crossing. Pass the supermarket. What is the building next to it?

Reading

Task 2. Read the text and choose the correct answer.

[image: image16.jpg]

My Day and Night

Hi! My name is Jake. I live in the USA. I wake up in the morning at seven o’clock. At a quarter to eight, I eat breakfast. I go to school at 8:30 a.m. by bus.

At school, I learn about many things. In the afternoon I do homework. At seven o’clock I eat dinner.

I go to sleep at ten to eleven at night.

	Circle the correct answer
	
	

	1.
	What time does Jake wake up?
	
	

	A. 7:00 a.m.
	B. 7:00 p.m.
	C. 6:00 a.m.
	D. 17:00

	2.
	What time does Jake eat breakfast?
	
	

	A. 8:30 a.m.
	B. 7:45 a.m.
	C. 8:15 a.m.
	D. 8:45 a.m.

	3.
	What time does Jake go to school?
	
	

	A. half past eight in the morning
	B. half past eight in the afternoon

	4.
	What time does Jake go to bed at night?
	
	

	A. 11:10 a.m.
	B. 10:50 p.m.
	C. 10:50 a.m.
	D. 11:10 p.m.

25

Writing

Task 3. Put the letters in the correct order. Spell the word out. Write the words.

e s u t a d y

d w e s e n a y d s r t h d y u a i r d f y a

Speaking

Days of the Week.

Unscramble the words.

1.

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]s J @’
S
Ty

[image: image25.jpg]

[image: image26.jpg]

2.

[image: image27.jpg]v
.HM@
N ond)

[image: image28.jpg]

[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

[image: image37.jpg]AQ =)

3.

[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]

[image: image46.jpg]

[image: image47.jpg]

[image: image48.jpg]

4.

[image: image49.jpg]

[image: image50.jpg]

[image: image51.jpg]

[image: image52.jpg]

Task 4. Look at the pictures. Describe ONE of the objects. Tell about the places you lived, visited, saw, travelled there last summer. Use any prepositions: at, behind, between, in, in front of, near, next to, on, under, above. You don’t need to use all of them.

Example:

1. This is a cottage house.

2. We lived in the cottage last summer.

3. There was a nice and beautiful garden behind the house.

4. There were many colourful flowers near the cottage.

26

Mark scheme

	Task № Answer
	Mark
	Additional information

	
	1
	A tick under the Flower

	
	
	shop

	
	
	

	
	1
	Red arrow to the right

	1
	1
	Letter ‘R’ under the

	
	
	restaurant

	
	
	

	
	4. Pet Shop
	1
	

	
	1.
	А
	1
	

	2
	2.
	B
	1
	

	
	3.
	A
	1
	

	
	
	
	
	

	
	4.
	B
	1
	

	
	1.
	Tuesday
	1
	

	3
	2.
	Wednesday
	1
	

	
	3.
	Thursday
	1
	

	
	
	
	
	

	
	4.
	Friday
	
	

	
	This is a cottage house.
	1
	Any correct answers are

	
	
	
	
	accepted. 1 point for

	
	
	
	correct answer.

	
	We lived in the cottage last summer.
	1
	

	4
	
	
	
	

	
	There was a nice and beautiful garden
	1
	

	
	
	
	

	
	behind the house.
	
	

	
	There were many colourful flowers near the
	1
	

	
	cottage.
	
	

	Total marks
	
	16
	

27

TERM 3

SUMMATIVE ASSESSMENT TASKS

Summative Assessment for the cross curricular unit «Art and Music»

	Learning objectives
	3.3.1.1
	(3.R1) Recognise, identify and sound with support a limited

	
	range of familiar words in simple sentences

	
	3.2.3.1
	(3.S3) Give short, basic description of people and objects on

	
	a limited range of general and some curricular topics

	Assessment criteria
	•
	Identify and say familiar words in short sentences with

	
	
	support

	
	•
	Describe people and objects on general and curricular topics

	Level of thinking skills
	Knowledge and comprehension

	
	Application

	Duration
	20 minutes

Reading

Task 1. Read the text and answer the questions. Complete sentences.

a Mariachi group

the guitarron
the vihuela

Mexican Mariachi Music

Mariachi music is a popular type of Mexican music.

Mariachi groups need seven people to play the instruments. Two people play the violin, two people play the trumpet, one person plays the Spanish guitar, one person plays the guitarron and one person plays the vihuela.

The people playing the instruments in the Mariachi group also sing. They sing about love and feeling happy.

1. How many people need to be in a Mariachi group?

A Mariachi group needs __ people.

28

2. What instruments has Mariachi music got? (write the names of 3 instruments)

Mariachi music has got ___.

3. What topics do the Mariachi singers sing about?

They sing about ___.

Speaking

Task 2. Listen to the teacher’s questions and answer them in full sentences.

1. Do you like Kazakh music?

2. What is your favourite musical instrument?

3. What is your favourite song?

4. Do you listen to Kazakh music? Why do/don’t you listen to Kazakh music?

5. Imagine you went to a music museum with your class yesterday. What did you see there?

29

	Assessment
	Task
	Descriptor
	
	

	criteria
	№
	
	Mark
	Additional information

	
	
	A learner
	
	

	
	
	
	
	

	
	
	
	
	

	Identify and say
	
	1. answers ‘seven / 7’
	1
	

	familiar words
	
	
	
	

	
	
	2. answers ‘violin’
	1
	Any of these answers are

	in short
	
	
	
	acceptable: ‘violin’ /

	
	
	answers ‘trumpet’
	1
	

	sentences with
	
	
	
	‘trumpet’ / ‘guitar’ /

	
	
	answers ‘guitar’
	1
	

	support.
	1
	
	
	‘guitarron’ / ‘vihuela’.

	
	
	
	
	

	
	
	
	
	Learner should write only 3

	
	
	
	
	instruments. 1 point can be

	
	
	
	
	given for each correct written

	
	
	
	
	instrument.

	
	
	3. answers ‘love and feeling
	1
	1 point can be given even if

	
	
	happy’
	
	the learner gives only 1

	
	
	
	
	answer.

	Describe people
	
	Possible answers
	1
	

	and objects on
	
	1. Yes, I like Kazakh
	
	

	general and
	
	music./ No, I don’t like
	
	Other answers are also

	curricular topic.
	
	Kazakh music.
	
	acceptable if they answer the

	
	
	
	
	question.

	
	
	2. My favourite instrument
	1
	

	
	
	is piano.
	
	1 point for each

	
	
	3. My favourite song is…
	1
	

	
	2
	
	
	grammatically correct

	
	
	4. Yes, I do./ No, I don’t. I
	1
	

	
	
	like Kazakh music because
	
	answer.

	
	
	it is unusual./ I don’t like
	
	

	
	
	Kazakh music because it’s
	
	

	
	
	boring.
	
	

	
	
	5. Any relevant,
	1
	

	
	
	grammatically correct
	
	

	
	
	answer
	
	

	Total marks
	
	
	10
	

30

Rubrics for providing information to parents on the results of Summative Assessment for the cross curricular unit “Art and Music”

Learner’s name ________________________

	Assessment
	
	
	
	Level of learning achievements
	
	
	

	criteria
	
	
	
	
	
	
	
	
	

	
	Low
	Middle
	High

	
	
	
	
	
	
	
	
	
	

	Identify and say familiar
	Experiences difficulties in
	Makes mistakes in identifying words in
	Identifies words in the text.

	words in short sentences
	identifying words in the text
	the text seven/ a guitar/a trumpet/ a
	Answers the questions correctly.

	with support.
	necessary to answer the questions
	violin/ a guitarron/ a vihuela/ love and
	
	
	

	
	correctly.
	feeling happy necessary to answer the
	
	
	

	
	
	
	
	questions correctly.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Describe people and
	Tries to describe musical instrument.
	Makes some mistakes in sentences
	Describes musical instrument

	objects on general and
	Answers most of the questions
	when describing musical instrument.
	properly. Uses grammatically

	curricular topics.
	inappropriately. Provides most of the
	Answers some of the questions with
	correct sentences in speech.

	
	sentences grammatically incorrect.
	errors.
	Answers most of the questions

	
	
	
	
	
	
	
	appropriately.
	
	

	
	
	
	
	
	
	
	
	
	

31

Summative Assessment for the cross curricular unit «Explorers and Inventors»

Learning objectives
3.1.8.1 (3.L8) Understand short narratives on a limited range of

general and some curricular topics

3.4.3.1 (3.W3) Write short phrases to identify people, places and objects

	Assessment criteria
	• Identify general idea of short stories on general and familiar

	
	topics

	
	• Describe people, places and objects using short phrases

	Level of thinking skills
	Knowledge and comprehension

	
	Application

	Duration
	20 minutes

	Listening
	

Task 1. Listen about Marco Polo twice. Answer the questions.

1. Who was Marco Polo?

___.

2. What country did Marco visit when he was 18?

__.

3. How did Marco, his father and uncle feel when they came to Beijing?

__.

4. What did Marco Polo write about his adventures?

__.

5. Why did people think that the stories in the book were not true?

___.

Teacher reads:

Marco Polo, the famous explorer, was born in Italy in the thirteenth century. When he was 18 he travelled to China with his father and uncle. It was a very dangerous journey and they were very happy when they came to Beijing.

Marco lived in China for 17 years and learned lots of interesting things. He came back to Italy with lots of beautiful things.

He wrote a book about his adventures. The stories were so amazing that many people thought they were not true.

Now travelling is so easy, we forget how difficult and dangerous it was long ago.

Writing

Task 2. Choose ONE invention from the pictures and answer the questions:

1. What is it?

2. Is it a nice / useful / silly / dangerous / clever / easy / difficult invention?

3. Do you like this invention? Why / why not?

32

	from: the USA
	from: Italy
	from: France

	
	
	

1.__

2.__

3.__

33

	Assessment
	Task
	Descriptor
	Mark
	Additional

	criteria
	№
	
	
	information

	
	
	A learner
	
	

	
	
	
	
	

	Identify general
	
	answers to the 1st question ‘an explorer’
	1
	

	idea of short
	
	
	
	

	
	
	answers to the 2nd question ‘China ‘
	1
	

	stories on
	1
	
	
	

	
	
	answers to the 3rd question ‘happy’
	1
	

	general and
	
	
	
	

	
	
	answers to the 4th question ‘a book’
	1
	

	familiar topics
	
	
	
	

	
	
	answers to the 5th question ‘amazing‘/
	1
	

	
	
	‘stories were amazing’
	
	

	Describe
	
	Possible answers
	1
	Other answers are

	people, places
	
	1. White robot/ This is a robot.
	
	also acceptable if

	and objects
	
	
	
	they answer the

	
	
	2. Clever invention/ It is a clever
	1
	

	using short
	
	invention.
	
	questions in

	phrases
	2
	
	
	accordance with

	
	
	3. Yes, I like/ Yes, I like this invention,
	1
	

	
	
	because it is unusual. (or any other
	
	the pictures.

	
	
	
	
	1 point for each

	
	
	relevant adjective) / No, I don’t like this
	
	

	
	
	
	
	correct

	
	
	invention, because it is dangerous. (or
	
	

	
	
	
	
	phrase/sentence.

	
	
	any other relevant adjective)
	
	

	
	
	
	
	

	Total marks
	
	
	8
	

34

Rubrics for providing information to parents on the results of Summative Assessment for the cross curricular unit “Explorers and inventors” Learner’s name ________________________

	Assessment
	
	
	
	Level of learning achievements
	
	
	

	criteria
	
	
	
	
	
	
	
	
	

	
	Low
	Middle
	High

	
	
	
	
	
	
	
	
	
	

	Identify general idea of
	Experiences difficulties in answers to
	Makes some mistakes in identifying
	Identifies general idea of the

	short stories on general
	the questions, which manifests
	general idea of the talk. Answers some
	talk. Answers most of the

	and familiar topics
	through numerous mistakes.
	of the questions according to the
	questions appropriately.

	
	
	
	
	recording.
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Describe people, places
	Tries to describe object from the
	Describes object from the picture with
	Describes object from the

	and objects using short
	picture. Answers most of the
	some errors. Makes some mistakes in
	picture. Answers most of the

	phrases
	questions incorrectly. Uses
	answers to the questions using
	properly. Uses grammatically

	
	grammatically incorrect sentences in
	supported pictures and information in
	correct sentences.

	
	describing object.
	
	
	them.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

35

Specification of Summative Assessment for term 3

1. Aim of the Summative Assessment for the term

Summative Assessment is aimed to assess learners’ success in terms of the learning objectives achievement and reveal their level of knowledge and skills acquired during the term within the framework of updating the secondary education content.

Specification describes the content and procedure for the delivery of the Summative Assessment for the term in “English language” in Grade 3.

2. The document defining the content of the Summative Assessment for the term

The Subject Programme in “English language” for 1-4 grades of primary education on the updated content.

3. Review of Summative Assessment for the term 3

3.1 Duration - 40 minutes.

Total marks - 16.

Speaking task is conducted separately.

3.2. The structure of the Summative Assessment

Different types of multiple choice and open-ended tasks are used in the Summative Assessment for the term.

This Assessment consists of 4 tasks.

True/False tasks consist of information from the talk where learners should decide whether the given information True or False according to the talk.

Multiple choice tasks consist of listening to the narrative and marking the statements True or False according to the text, following the instructions and choosing the correct option.

Open-ended tasks require learners pronounce familiar words and short phrases intelligibly when they read the questions aloud and answer the questions.

36

	Cross
	
	
	Task
	Type of question/
	Total

	curricular
	Skill
	Learning objective
	
	
	

	
	
	
	№
	Task description
	marks

	unit
	
	
	
	
	

	
	
	
	
	
	

	Art and
	Listening
	3.1.8.1 (3.L8) Understand short narratives
	
	True /False task.
	

	Music
	
	on a limited range of general and some
	1
	Learners listen to the information about a
	

	Explorers
	
	curricular topics
	
	string instrument twice and mark the
	4

	
	
	
	
	
	

	and
	
	
	
	statements True or False according to the
	

	Inventors
	
	
	
	talk.
	

	
	Reading
	3.3.2.1 (3.R2) Read and follow with
	
	Multiple choice task.
	

	
	
	limited support familiar instructions for
	2
	Learners read the text about a pianist and
	4

	
	
	classroom activities
	
	answer the questions. They follow the
	

	
	
	
	
	
	

	
	
	
	
	instructions and choose the correct answer.
	

	
	Writing
	3.4.5.1 (3.W5) Link with support words or
	
	Gap filling task.
	

	
	
	phrases using basic coordinating
	
	Learners complete the sentences about the
	

	
	
	connectors
	
	inventions filling the gaps with different
	

	
	
	3.5.3.1 (3.UE3) Use adjectives, including
	
	adjectives and connectors: and, but.
	

	
	
	possessive adjectives, on a limited range of
	3
	
	4

	
	
	general and some curricular topics to
	
	
	

	
	
	describe things; use simple one-syllable
	
	
	

	
	
	and some two-syllable adjectives
	
	
	

	
	
	[comparative form] to make comparisons
	
	
	

	
	Speaking
	3.2.5.1 (3.S5) Pronounce familiar words
	
	Open ended task.
	

	
	
	and short phrases intelligibly when reading
	
	Learners pronounce familiar words
	

	
	
	aloud
	4
	and short phrases intelligibly when
	4

	
	
	
	
	they read the questions aloud. They
	

	
	
	
	
	
	

	
	
	
	
	answer the questions in complete
	

	
	
	
	
	sentences.
	

37

Sample questions and mark scheme

Tasks for the Summative Assessment for the term 3

Listening

Task 1. Listen to the teacher and mark the statements True or False.

	1.
	The violin is usually made of wool.

	2.
	The violin is an instrument from the string family. __________

	3. If you play a violin, you are called a pianist.

	4.
	The violin is a very old instrument.

Teacher reads:

The violin is a string instrument, which is made of wood and has got four strings. It is the smallest instrument in the string family. A person who plays the violin is called a violinist. The modern violin is about 400 years old. It is a very important classical instrument in the orchestra. To play the violin well, you need to practice a lot.

Reading

Task 2. Read and follow the instructions:

1.
Read the text; 2. Answer the questions; 3. Choose only ONE answer; 4. Circle the answer.

My name is Mia. I am a pianist. I began studying the piano when I was three years old. I am ten years old now. I play the piano in the orchestra at the community college. We give a concert two times a year. I always practice new music for the next concert.

During the school year, I take four piano lessons every week from my piano teacher, Mrs.

Taylor.

1. When did Mia start to study piano? A. five years old

B. ten years old C. eight years old D. seven years old

2. Where does Mia take her piano lessons every week? A. at her elementary school

B. at home

C. at the community college D. no correct answer

3. How many times a year do they give a concert?

A. two times

B. three times

C. ten times

D. twelve times

38

4. How many hours a week does Mia practice the piano? A. two hours

B. four hours C. five hours D. ten hours

Writing

Task 3. Complete the sentences about the inventions. Use adjectives and connectors (and, but) in your sentences.

Example: This is a nice and clever invention.

This is a nice but dangerous invention.

1.

This is ______________________________ __________________________invention.

2.

This is __________________________ __________________________invention.

3.

This is ____________________________

__________________________invention.

4.

This is __________________________ __________________________invention.

Speaking

Task 4. Read the questions aloud. Answer them in complete sentences.

1. What is the name of this man? (look at the picture)

2. Who was he?

3. When did he first go to China?

4. What was the Silk Road?

39

Mark scheme

	Task
	
	Answer
	Mark
	Additional information

	
	
	
	

	
	1.False
	1
	

	1
	2.True
	1
	

	
	3.False
	1
	

	
	4.True
	1
	

	2
	1.
	D
	1
	

	
	2.
	C
	1
	

	
	3.
	B
	1
	

	
	4.
	A
	1
	

	
	Possible answers
	
	Other answers are also

	
	1.
	This is a nice and new invention.
	1
	acceptable if they answer the

	3
	
	
	
	question. 1 point for each

	
	2.
	This is a clever but dangerous invention.
	1
	

	
	
	
	
	grammatically correct answer.

	
	3.
	This is a useful and smart invention.
	1
	

	
	4.This is a fast and big invention.
	1
	

	
	Possible answers
	1
	Other answers are also

	4
	1.
	The name of this man is Marco Polo.
	
	acceptable if they answer the

	
	
	
	
	question.

	
	2.
	He was an explorer.
	1
	

	
	
	
	
	1 point for each grammatically

	
	3.
	He first went to China when he was 17.
	1
	

	
	
	
	
	correct answer.

	
	4.
	The Silk Road was a trade route.
	1
	

	Total
	marks
	16
	

40

TERM 4

SUMMATIVE ASSESSMENT TASKS

Summative Assessment for the cross curricular unit «Water, water everywhere»

Learning objectives
3.3.6.1 (3.R6) Understand with considerable support, some specific

information and detail in short, simple texts on a limited range of

general and some curricular topics

3.2.5.1 (3.S5) Pronounce familiar words and short phrases intelligibly

when reading aloud

Assessment criteria
•
Identify detailed information of simple texts on general and

curricular topics

•
Articulate familiar words and short phrases intelligibly

Level of thinking skills
Knowledge and comprehension

Application

Duration
20 minutes

Reading

Task 1. Read the text about Tommy and answer the questions.

Tommy drinks water every day. He also washes his face, brushes his teeth and takes a shower every day.

On Monday, Tommy helps his father water the garden. On Tuesday, Tommy and his mother cook dinner and wash dishes. On Wednesday, Tommy helps his baby brother to bathe. His baby brother likes to play in the bath.

1. What does Tommy drink every day?

__.

2. What does Tommy do with his father?

__.

3. What does Tommy do on Tuesday?

__.

4. Where does Tommy’s brother like to play?

__.

Speaking

Task 2. Read all the questions aloud first and then answer them in full sentences.

Look at the pictures if you need some help.

1. What is this? (teacher points to a sea animal)

2. Where does it live?

3. What colour is a dolphin?

4. Did you go to the beach last summer?

5. What did you do at the beach?

(Note for a teacher: if the learner answers “no” to the previous question change it to the following one – What is he/she doing? Point at any person in the picture).

41

42

	Assessment
	Task
	Descriptor
	Mark
	Additional

	criteria
	№
	
	
	information

	
	
	A learner
	
	

	Identify
	
	1. answers ‘Tommy/He drinks water
	1
	Short answers are

	detailed
	
	every day.’
	
	acceptable.

	information of
	
	
	
	

	
	
	2. answers ‘Tommy helps his father
	1
	

	simple texts
	
	water the garden./ On Monday,
	
	

	on general and
	
	Tommy helps his father water the
	
	

	curricular
	
	garden.’
	
	

	topics
	1
	
	
	

	
	
	3. answers ‘Tommy and his mother
	1
	

	
	
	cook dinner and wash dishes./ On
	
	

	
	
	Tuesday, Tommy helps his mother
	
	

	
	
	cook dinner and wash dishes.’
	
	

	
	
	4. answers ‘Tommy’s brother likes to
	1
	

	
	
	play in the bath. His brother likes to
	
	

	
	
	play in the bath.’
	
	

	Articulate
	
	Possible answers
	1
	Other answers are

	familiar words
	
	1. This is a fish.
	
	also acceptable if

	and short
	
	
	
	they answer the

	
	
	2. It lives in the sea/ river / ocean.
	1
	

	phrases
	
	
	
	questions in

	
	
	3. A dolphin is grey and white.
	1
	

	intelligibly
	
	
	
	accordance with the

	
	
	4. Yes, I went to the beach last
	1
	

	
	2
	
	
	pictures.

	
	
	summer./ No, I didn’t go to the beach
	
	

	
	
	last summer.
	
	1 point for each

	
	
	
	
	correct answer.

	
	
	5. I ate ice-cream at the beach. (or any
	1
	

	
	
	
	
	

	
	
	other relevant verb) / She / He is
	
	

	
	
	swimming. (The verb and the pronoun
	
	

	
	
	depend on the picture)
	
	

	Total marks
	
	
	9
	

43

Rubrics for providing information to parents on the results of Summative Assessment for the cross curricular unit “Water, water everywhere”

Learner’s name ________________________

	Assessment
	
	
	
	Level of learning achievements
	
	
	

	criteria
	
	
	
	
	
	
	
	
	

	
	Low
	Middle
	High

	Identify detailed
	Experiences great difficulties in
	Makes some mistakes in
	Answers in full and well-

	information of
	selecting information from the text
	selecting information from the
	developed sentences. Selects

	simple texts on
	necessary to answer the questions
	text necessary to answer the
	appropriate information from the

	general and
	correctly, which manifests through
	questions correctly according to
	text necessary to answer the

	curricular topics
	numerous mistakes.
	the text.
	questions correctly.

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Articulate familiar
	Experiences difficulties in
	Makes some mistakes in
	Answers to the questions

	words and short
	describing people and objects
	answering the questions, which
	correctly using pictures.

	phrases intelligibly
	using pictures. Pronounces words
	describe people and objects in
	Pronounces words and phrases

	
	and phrases inappropriately.
	the pictures. Pronounces words
	clearly.

	
	
	
	
	and phrases with occasional
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	errors.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

44

3.1.6.1 (3.L6) Understand some specific information and detail of short, supported information or talk on a limited range of general and some curricular topics

3.4.7 (3.W7) Spell a growing number of familiar high-frequency words accurately during guided writing activities

Summative Assessment for the cross curricular unit «Having fun» Learning objectives

	Assessment criteria
	• Identify some detailed information in short supported talk on

	
	general and some curricular topics

	
	• Write familiar topic related words neatly during guided

	
	writing activities

	Level of thinking skills
	Knowledge and comprehension

	
	Application

	Duration
	20 minutes

Listening

Task 1. Listen to Michael talk. Circle the correct answers.

Teacher reads:

My name is Michael and I love to have fun. My favourite fun place is the zoo. I really like to feed the animals at the zoo. It is so fun! I go to the zoo in London in summer. I go with my mom and my little sister. At the zoo, we see lots of animals and people walking. We also drink coca-cola and eat popcorn as we walk around the zoo. Last year, I saw a lion, a tiger and a bear at the zoo!

1. What fun place does Michael like to go to?

A.
B.
C.

2. When does Michael go to the fun place?

A. in winter
B. in summer
C. in spring

3. Who does Michael go to the fun place with?

A.
B.
C.

4. What Michael does NOT say he does at the fun place?

A.
B.
C.

45

5. Which animal did Michael see in the zoo last year?

A. a panda
B. a tiger
C. a Polar bear

Writing

Task 2. Write about what people in the pictures do and at what fun place.

Example:

John and Kim drink juice at the café.__.

1. Clara__.

2. Chris__.

3. Max and Maria ___.

4. Kira__.

46

	Assessment criteria
	
	Descriptor
	
	Additional

	
	Task
	
	Mark
	information

	
	
	A learner
	
	

	
	
	
	
	

	
	
	
	
	

	Identify some
	
	1. circles ‘B’
	1
	

	detailed information
	
	
	
	

	
	
	2. circles ‘B’
	1
	

	in short supported
	1
	
	
	

	
	
	3. circles ‘A’
	1
	

	talk on general and
	
	
	
	

	
	
	4. circles ‘C’
	1
	

	some curricular
	
	
	
	

	
	
	5. circles ‘B’
	1
	

	topics
	
	
	
	

	
	
	
	
	

	Write familiar topic
	
	1. writes ‘Clara dives at the swimming
	1
	

	related words neatly
	
	pool.’
	
	

	during guided
	2
	
	
	

	
	
	2. writes ‘Chris feeds animals at the
	1
	

	writing activities
	
	zoo.’
	
	

	
	
	3. writes ‘Max and Maria read books
	1
	

	
	
	at the library.’
	
	

	
	
	4. writes ‘Kira watches movies at the
	1
	

	
	
	cinema.’
	
	

	Total marks
	
	
	9
	

47

Rubrics for providing information to parents on the results of Summative Assessment for the cross curricular unit “Having fun” Learner’s name ________________________

	Assessment
	
	
	
	
	Level of learning achievements
	
	
	

	criteria
	
	
	
	
	
	
	
	
	
	
	
	

	
	Low
	Middle
	High

	Identify some detailed
	Experiences difficulties in identifying
	Makes some mistakes in identifying
	Identifies specific information

	information in short
	the correct answer to the questions,
	specific information to answer the
	from the talk properly. Answers

	supported talk on general
	which manifests through majority of
	question.
	most of the questions correctly.

	and some curricular
	mistakes.
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	topics
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Write familiar topic
	Has many mistakes in spelling familiar
	Makes some mistakes in spelling
	Writes all familiar high-

	related words neatly
	high-frequency words dive / swimming
	familiar high-frequency words dive /
	frequency words dive /

	during guided writing
	pool / feed animals /zoo / read books /
	swimming pool / feed animals /zoo /
	swimming pool / feed animals

	activities
	library / watch movies / cinema.
	read books / library / watch movies /
	/zoo / read books / library /

	
	
	
	
	
	cinema.
	watch movies / cinema.

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

48

Specification of Summative Assessment for term 4 1. Aim of the Summative Assessment for the term

Summative Assessment is aimed to assess learners’ success in terms of the learning objectives achievement and reveal their level of knowledge and skills acquired during the term within the framework of updating the secondary education content.

Specification describes the content and procedure for the delivery of the Summative Assessment for the term in “English language” in Grade 3.

2. The document defining the content of the Summative Assessment for the term

The Subject Programme in “English language” for 1-4 grades of primary education on the updated content.

3. Review of Summative Assessment for the term 4.

3.1 Duration - 40 minutes.

Total marks - 16.

Speaking task is conducted separately.

3.2. The structure of the Summative Assessment

Different types of multiple choice and open-ended tasks are used in the Summative Assessment for the term.

This Assessment consists of 4 tasks.

Matching tasks require learners to connect one thing to another.

Open-ended tasks require learners to answer the questions in full sentences after reading a text, while writing and speaking.

49

	Cross
	
	
	
	Task
	Type of question/
	
	Total

	curricular
	Skill
	Learning objective
	
	
	
	

	
	
	
	№
	Task description
	
	marks

	unit
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Water, water
	Listening
	3.1.4.1 (3.L4) Understand a limited range of
	
	Matching task.
	
	

	everywhere
	
	short supported
	questions on general and
	1
	Learners listen to the questions A-E twice and
	4

	Having Fun
	
	some curricular topics
	
	match them to the pictures 1-5.
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Reading
	3.3.3.1 (3.R3) Begin to read with rereading
	
	Open ended task.
	
	

	
	
	and usual support very short simple fiction
	2
	Learners read the text «At the beach»
	and
	4

	
	
	and non-fiction texts on a limited range of
	
	answer open ended questions.
	
	

	
	
	
	
	
	
	

	
	
	general and curricular topics
	
	
	
	

	
	Writing
	3.4.8.1 (3.W8) Include appropriate use of a
	
	Open ended task.
	
	

	
	
	full stop during
	guided writing of short,
	3
	Learners write four full sentences about their
	4

	
	
	familiar sentences
	
	trip to the beach, use a full stop at the end of
	

	
	
	
	
	
	

	
	
	
	
	
	each sentence. They can answer questions.
	
	

	
	Speaking
	3.2.4.1 (3.S4) Respond to questions on a
	
	Open ended task.
	
	

	
	
	limited range of general and some curricular
	
	Learners look at the picture and answer the
	

	
	
	topics
	
	4
	questions in complete sentences accordingly.
	4

	
	
	3.5.2.1 (3.UE2) Use cardinal numbers 1-100
	
	They use numbers in their speech.
	
	

	
	
	
	
	
	
	

	
	
	to count and ordinal numbers 1 – 10
	
	
	
	

	
	
	
	
	
	
	
	

50

Sample questions and mark scheme

Tasks for the Summative Assessment for the term 4

Listening

Task 1. Listen to the questions A-D and match them to the pictures 1-4.

1.

2.

3.

4.

Teacher reads:

A. In which picture are the children eating ice cream?

B. In which picture are the children jumping in the waves?

C. In which picture are the children diving?

D. In which picture are the children sunbathing?

Reading

Task 2. Read the text and answer the questions.

At the beach

Yesterday in the morning, the children went to the beach with their mother. The beach was quiet. There were no people on the beach. The children only heard the sounds of birds, saw palm trees and the ocean. They saw many small shells on the beach.

After the walk, the children were hungry. Their mother gave apples, juice and sandwiches for lunch. After the breakfast, they played and jumped in the waves.

1. Where did the children go yesterday in the morning?

__.

2. What sounds did the children hear?

__.

3. What did the children eat for lunch?

__.

51

4. What did the children do after the breakfast?

__.

Writing

Task 3. Think about the beach you went to last year or last summer. Describe your trip. Look at the questions if you need help with ideas. You don’t need to use all the questions.

What beach did you go to last year?

Did you like it? Why? Why not?

Who did you go with?

What did you do there?

1.

2.

3.

4.

Speaking

Task 4. Look at the picture. Answer the teacher’s questions in complete sentences.

1. What do you see in the picture?

2. Do the children in the picture like flying a kite? Why do you think so?

3. How many children and kites in the picture?

4. Do you know how to make a kite?

52

Mark scheme

	
	
	
	
	Additional

	Task
	
	Answer
	Mark
	information

	
	
	
	
	

	
	1.
	D
	1
	

	1
	2.
	A
	1
	

	
	3.
	C
	1
	

	
	4.
	B
	1
	

	
	1.
	Yesterday in the morning, the children went to the
	1
	Other answers are

	
	beach.
	
	also acceptable if

	
	
	
	
	they answer the

	
	2.
	The children heard the sounds of birds.
	1
	

	2
	
	
	
	question.

	
	3.
	For lunch, the children ate apples and sandwiches.
	1
	

	
	(NO JUICE, because we don’t eat juice, we drink it.)
	
	1 point for each

	
	
	
	
	grammatically

	
	4.
	After the breakfast, the children played and jumped in
	1
	

	
	the waves.
	
	correct answer.

	
	Possible answers
	
	Other answers are

	
	1.
	Last summer I went to Alakol beach.
	1
	also acceptable if

	
	
	
	
	they answer the

	
	2.
	I liked it very much because I can swim a lot.
	1
	

	3
	
	
	
	question.

	
	3.
	We went to the beach with my family.
	1
	

	
	
	
	
	1 point for each

	
	4.
	I swam there and eat an ice-cream.
	1
	

	
	
	
	
	grammatically

	
	
	
	
	

	
	
	
	
	correct answer.

	
	Possible answers
	
	Other answers are

	
	1.
	In the picture, I see children flying kites.
	1
	also acceptable if

	4
	
	
	
	they answer the

	
	2.
	Yes, the children in the picture like flying a kite. I
	1
	

	
	think so because they look happy.
	
	question.

	
	
	
	
	1 point for each

	
	3.
	There are three children and three kites in the picture.
	1
	

	
	
	
	
	grammatically

	
	4.
	Yes, I know how to make a kite.
	1
	

	
	
	
	
	correct answer.

	Total
	marks
	16
	

53

