

4748-02 City & Guilds Level 1 and 2 Functional Skills English

May 2019 Version 0.2

Qualification Handbook

Qualifications at a glance

Industry area	Skills for Work and Life
City & Guilds number	4748-02
Age group approved	All ages
Entry requirements	None
Assessment	<p>The qualifications at Levels 1 and 2 are made up of three Components:</p> <p>Speaking, Listening and Communicating - internally marked by the centre and subject to external quality assurance from City & Guilds;</p> <p>Reading - externally set and marked by City & Guilds;</p> <p>Writing - externally set and marked by City & Guilds.</p>
TQT	<p>GLH 55 hours</p> <p>L1 TQT 66 hours</p> <p>L2 TQT 66 hours</p>
Grading	Pass/fail
Approvals	Centres currently approved to deliver the 3748 suite of Functional Skills qualifications may apply for fast-track approval on the 4748 using the applicable form. The approval will be subject to meeting the necessary quality assurance and approval requirements and a completed self-assessment form.
Registration and certification	The qualifications will be open to registrations from 1 st September 2019. Consult the Walled Garden/Online Catalogue for more information (www.walled-garden.com)

Contents

Qualifications at a glance	2
Contents	3
1 Introduction	4
2 Centre requirements	7
3 Delivering the qualifications	9
4 Administration	10
5 Assessment	14
6 Performance feedback	29
7 Access and Inclusion	30
Appendix 1 Sources of general information	33

1 Introduction

What are the qualifications about?

These qualifications have been designed to meet the content, conditions and requirements set out by the Department for Education (DfE) and Ofqual in the following publications,

- **Subject content for functional skills: English**, Ref: DFE-00047-2018
- **Functional Skills English Conditions and Requirements July 2018**, Ref: Ofqual/18/6385/4
- **Functional Skills English Guidance June 2018**, Ref: Ofqual/18/6385/5

This handbook **must** be read in conjunction with the document **Functional Skills Levels 1 & 2 Instructions for Conducting Examinations 2019-2020**.

Area	Description
Who are the qualifications for?	These qualifications are for learners of all ages. They are suitable for adults and young people across a wide range of settings, including those on apprenticeships. Note these qualifications are only available to centres and learners in England .
What do the qualifications cover?	<p>These qualifications provide reliable evidence of a learner's achievements against demanding content that is relevant to the workplace. Learners will be assessed on their underpinning knowledge as well as their ability to apply this in different contexts.</p> <p>Studying Functional Skills qualifications in English at Level 1 and 2 will help learners to gain confidence and fluency in, and a positive attitude towards, English.</p> <p>Learners will be able to demonstrate their competence in English by using it in real-world situations as well as demonstrating a sound grasp of basic English knowledge and skills.</p> <p>Learners must be able to demonstrate their competence across three Components, Reading; Writing; Speaking, Listening and Communicating. All three must be achieved at the same level.</p>
What opportunities for progression are there?	<p>Learners who achieve the qualification at Level 1 may progress to Functional Skills English at Level 2 or may go on to study other qualifications in English.</p> <p>The Level 2 qualification should provide a foundation for progression into employment or further technical education and develop skills for everyday life. In some contexts, Functional Skills qualifications will also play a part in the Government's accountability systems.</p>
Who did we develop the qualifications with?	These qualifications have been developed in collaboration with employers, training providers, teachers and a range of subject matter experts.

Qualification purpose

These are qualifications for work, study and life. Achievement of these qualifications demonstrates the ability at an appropriate level to read, write, speak, listen and communicate in English, and to apply these skills effectively to a range of purposes in the workplace and in other real life situations.

Learner entry requirements

There are no entry requirements for these qualifications and no formal age restrictions.

Requirements for certification

Candidates who meet the criteria to be awarded a 'Pass' in **all three Components at the same level** (Reading, Writing and Speaking, Listening and Communicating) will receive a qualification certificate. Learners who do not meet the criteria to be awarded a Pass for any Component will be issued with a 'Fail' for that Component.

Total Qualification Time

Total Qualification Time (TQT) is the total amount of time, in hours, expected to be spent by a Learner to achieve a qualification. It includes guided learning hours (which are listed separately) and hours spent in preparation, study and assessment.

	GLH	TQT
Functional Skills qualification in English at Level 1	55	66
Functional Skills qualification in English at Level 2	55	66

Carrying forward Component marks (including from other Awarding Organisations)

Learners are permitted to carry forward one or more Component results from a previous attempt at a Functional Skills qualification in English by City & Guilds or a different awarding organisation. This includes circumstances in which a Learner has not previously attempted all three Components.

The Component(s) carried over must be at the same level and awarded in line with the Subject Level Conditions applicable to those registered from 1st September 2019.

The process of checking and claiming must be overseen by the Centre Contact and monitored as part of the centre's Internal Quality Assurance (IQA) processes. For further information about what these involve, please see the section 'Quality Assurance'.

Learners must be registered with City & Guilds as a Functional Skills English candidate, and must achieve at least one of the three Functional Skills English assessment Components with City & Guilds.

Any assessment Components submitted under these arrangements must be checked and signed off by a Qualification Co-ordinator and an audit trail must be available. Each Component must be evidenced by an official results statement (paper or electronic) originating from the issuing awarding organisation and indicating details of the:

- learner – ideally this should include the Unique Learner Number (ULN)
- awarding organisation
- Component, level and when it was awarded.

It is not necessary to send in this evidence to City & Guilds, although it must be **retained** in an auditable form so that it can be available for sampling as part of External Quality Assurance monitoring.

Once entitlement has been checked, the Component should be submitted to City & Guilds as a Results Entry using the **prior achievement modules** listed on the Walled Garden Catalogue for Functional English Reading at Level 1 / 2.

There is no formal time limit on the use of Functional Skills English assessment Components, although a qualification certificate can only be awarded once all three Components have been achieved at the same level.

Support materials

The following resources will be available for this qualification:

Description	How to access
Subject Specifications and Tutor/Assessor Guide	These will be available on the Functional Skills webpage by September 2019; draft materials will be available ahead of implementation.
Sample assessments and assessment preparation materials	These will be available on the Functional Skills webpage by September 2019; draft materials will be available ahead of implementation.
Exemplars for Speaking, Listening and Communicating to illustrate the standard expected of Learners for a) a Pass and b) a Fail	These will be available on the Functional Skills webpage by September 2019.

City & Guilds also offers a substantial range of teaching and learning resources to support the development of English in all settings. Some of these resources have been designed specifically for learners working towards the new Functional Skills qualifications in English at levels 1 and 2.*

For further information about these resources, please see www.cityandguilds.com/mathsandenglish.

*Note these are currently being revised in line with the new subject content but will be available from 2019, ahead of the launch of the new qualifications.

2 Centre requirements

Approval

To offer these qualifications, new centres will need to gain both centre and qualification approval. Please refer to the **City & Guilds Centre Manual** for further information.

Resource requirements

Centre staffing

Staff involved in the teaching of these qualifications **must**:

- be personally competent in the subject being taught
- have a detailed understanding of the qualification specifications and assessment requirements
- be familiar with the guidance in the **City & Guilds Centre Manual**.

Teaching qualifications and subject specialist qualifications

There is no requirement to hold any specific teaching or subject specialist qualification in order to be involved in the teaching of Functional Skills English Levels 1 and 2. Nevertheless, staff involved in any of these functions must be secure in their personal literacy skills and **fully** able to understand the qualification requirements. We therefore strongly recommend that centre staff work towards an appropriate subject specialist qualification if they do not already hold one.

Continuing professional development (CPD)

Centres are expected to support their staff in ensuring that their knowledge and practice remains current. This includes currency within literacy education and best practice in delivery, mentoring, training, assessment and quality assurance. Centres should also take account of any national, international policy and legislative developments.

Support for centres

City & Guilds supports centres in the delivery of Level 1 and 2 Functional Skills English. Further support is provided in the form of teaching and learning materials such as Smartscreen and e-Functional Skills. City & Guilds also runs network events to provide ongoing support to centre staff.

Internal assessment – key roles

The following Components of the Functional Skills English at Level 1 and 2 are assessed **internally** through observation:

- the Speaking, Listening and Communicating Component at Level 1
- the Speaking, Listening and Communicating Component at Level 2.

To meet the quality assurance requirements for these Components, the centre must ensure that each of the following roles are fulfilled:

- Head of Centre
- Centre Contact
- Internal Quality Assurance Co-ordinator (IQAC)
(if more than one Qualification Co-ordinator)

- Qualification Co-ordinator(s)
- Assessor(s).

Each of these roles and their associated responsibilities is defined in detail in the **City & Guilds Centre Manual**.

Please note Assessor/Internal Quality Assurer TAQA qualifications are recommended and valued as qualifications for centre staff, but they are not currently a requirement for these qualifications. For further detail about the internal assessment process, please see **Administration – Internal Assessment** from page 10.

External assessment

The following Components of the Functional Skills English at Level 1 and 2 are assessed **externally** through written exams:

- the Reading and Writing Components at Level 1
- the Reading and Writing Components at Level 2.

To meet the assessment conduct requirements for these qualifications, the centre must ensure that each of the following roles are undertaken:

- Head of Centre
- Centre Contact
- Invigilator(s).

These roles and all other information relating to the administration and invigilation of examinations are included in the document **Functional Skills Levels 1 & 2 Instructions for Conducting Examinations 2019-2020**, which must be read in conjunction with this handbook.

3 Delivering the qualifications

Initial assessment and induction

An initial assessment of each learner should be made **before** the start of their programme to ensure they work towards the qualification at the appropriate level. The learner should work towards the level above that at which they are currently operating.

This process should identify if the learner has any specific learning needs and any support and guidance they may need when working towards their qualification.

We recommend that centres provide an induction programme so learners fully understand the requirements of the qualification they are working towards, their responsibilities as a learner, and the responsibilities of the centre.

Delivery strategies

Centre staff should familiarise themselves with the structure, content and assessment requirements of the qualification(s) before designing a course programme.

Centres should design course programmes in a way that:

- best meets the needs and capabilities of their learners
- satisfies the requirements of the qualification(s).

4 Administration

There are **three** Components to the Functional Skills English at both Levels 1 and 2

- Reading
- Writing
- Speaking, Listening and Communicating (SLC)

Reading and Writing are both 100% externally assessed.

Speaking, Listening and Communicating is 100% internally assessed.

Internal assessment (Speaking, Listening and Communicating only)

The Speaking, Listening and Communicating assessments are internally assessed. These do not need to be booked but learners must be registered before sitting the internally assessed SLC Component. Once completed results should be claimed on the Walled Garden.

Centres must use the assessment record sheets provided by City & Guilds. The assessor guidance and recording sheets will be available on the Functional Skills qualifications webpage. The record sheets forms will be available as PDF and also as Microsoft Word documents so they can be reformatted or customised locally (without altering any of the content).

Centre staff must refer to the document **Assessor Guidance for Speaking, Listening and Communicating** for information on administering and marking the assessments.

Candidates should be given feedback as soon as possible after the assessment activity. The written records should be completed within 14 days and should be kept securely in the centre together with supporting evidence eg candidate notes; these must be kept for 3 years before shredding.

City & Guilds will provide exemplars which illustrate the difference between the standard expected of Learners who (a) meet the criteria for a Pass, and (b) Fail to meet the criteria for a Pass. These will be available on the Functional Skills qualifications webpage by September 2019.

Quality Assurance of internally assessed components (Speaking, Listening and Communicating only)

All Speaking, Listening and Communicating assessments must be supervised by the Assessor or another responsible adult. If the Assessor cannot observe the assessment as it is taking place (either in person or remotely) there must be an appropriate video recording on which assessment decisions can be based (please see the **City & Guilds Centre Manual** for more information on video evidence).

The Speaking, Listening and Communicating assessments at levels 1 and 2 are subject to City & Guilds' Internal and External Quality Assurance (IQA/EQA) process.

The purpose of the IQA process is to affirm the correctness and consistency of assessment decisions. In practice, the nature of any standardisation/sampling activity associated with these assessments will need to focus especially on;

- ensuring criteria are applied correctly; and
- ensuring that assessments take place under the required conditions.

City & Guilds will undertake external moderation activities to ensure that the quality assurance criteria for this qualification are being met. Centres must ensure that they co-operate with City & Guilds staff and representatives when undertaking these activities.

City & Guilds requires the Head of Centre to

- facilitate any inspection of the centre which is undertaken on behalf of City & Guilds
- make secure arrangements to receive, check and keep assessment material secure at all times, maintain the security of City & Guilds confidential material from receipt to the time when it is no longer confidential and keep completed assignment work and examination scripts secure from the time they are collected from the candidates to their dispatch to City & Guilds.

The full quality assurance process is described in the **City & Guilds Centre Manual**.

City & Guilds will undertake the following external moderation activity annually for the SLC Component:

- Scrutiny of marking of the assessments by each centre.

This will be achieved by:

- observations of assessments being undertaken, as part of in-person monitoring visits and/or
- reviews of evidence (for example, video recordings) of Learner performance in assessments.

City & Guilds will undertake the following external moderation activity at least every three years for the SLC Component:

- Scrutiny of centre processes and controls for
 - i) ensuring it undertakes the delivery and marking of assessments for the SLC Component consistently, appropriate and in line with the our guidance
 - ii) the standardisation of marking between assessors at that Centre.

This will be achieved by:

- reviews of relevant Centre documentation,
- interviews with key Centre staff with responsibility for the delivery and marking (including standardisation) of assessments,
- observation (whether as part of in-person monitoring visits to a Centre or remotely) of assessments being undertaken, marking and standardisation of assessors.

External assessment (Reading and Writing)

The Reading and Writing Components are both 100% externally assessed.

There are two options available for the delivery of the assessments:

- paper-based (named on-demand)
- onscreen (on-demand delivery via the e-volve platform)

When deciding which delivery model to use, centre staff should think carefully about their learners' individual needs, preferences and normal ways of working, rather than simply choosing the model that is administratively more convenient for the centre.

Both are available on demand but assessment sittings must be booked in advance.

All conduct arrangements relating to the administration and invigilation of the external assessments are found in the document **Functional Skills Levels 1 & 2 Instructions for Conducting Examinations 2019-2020**.

All bookings should be made via City & Guilds' online portal, the Walled Garden.

Results processing of external assessments

Results are processed and issued 20 working days after the completed work has been sent back to and scanned by City & Guilds.

Please be aware that new assessment versions are regularly introduced. While we roll out new assessment versions ALL candidate results for those versions will be held until we have completed an analysis of the live results to ensure that the pass boundary is set correctly. This is an important step which is required by the regulator to ensure that the pass mark set is a fair and accurate reflection of the pass standard. As a result of this, there may be an impact on our ability to issue results within our standard 20 working-day turnaround. Whilst we will do everything we can to issue results promptly and within 20 working-days, please be aware that results may take up to an additional 5-7 working-days.

If you have any specific queries please contact centresupport@cityandguilds.com for further information.

Enquiries about results

The services available for enquiries about results include a review of marking and feedback report. Requests must be submitted within the specified period after the publication of results for individual assessments. For further details of enquiries about results services, please visit the *Appeals* section of the City & Guilds website.

Malpractice

Please refer to the City & Guilds guidance document *Managing cases of suspected malpractice in examinations and assessments*. This document sets out the procedures to be followed in identifying and reporting malpractice by candidates and/or centre staff and the actions which City & Guilds may subsequently take. The document includes examples of candidate and centre malpractice and explains the responsibilities of centre staff to report actual or suspected malpractice. Centres can access this document on the City & Guilds website.

Examples of candidate malpractice are detailed below (please note that this is not an exhaustive list):

- falsification of assessment evidence or results documentation
- plagiarism of any nature
- collusion with others
- copying from another candidate (including the use of ICT to aid copying), or allowing work to be copied
- deliberate destruction of another's work
- false declaration of authenticity in relation to assessments
- impersonation.

These actions constitute malpractice, for which a penalty (eg disqualification from the assessment) will be applied.

Where suspected malpractice is identified by a centre after the candidate has signed the declaration of authentication, the Head of Centre must submit full details of the case to City & Guilds at the earliest opportunity. Please refer to the form in the document *Managing cases of suspected malpractice in examinations and assessments*.

5 Assessment

Assessment models

The qualifications at Levels 1 and 2 are made up of **three** assessment Components:

- Reading - externally set and externally marked by City & Guilds
- Writing - externally set and externally marked by City & Guilds
- Speaking, Listening and Communicating - externally set by City & Guilds, internally marked and quality assured by the centre; externally quality assured by City & Guilds.

Both the internal and external assessments:

- are summative and must take place under 'supervised' conditions
- are time-bound
- must be presented to candidates unseen, without prior knowledge of the topics/questions
- must be **entirely** candidates' own unaided work.

Each Component of Functional Skills English can be completed consecutively or at different times.

All three Components **must** be achieved at the **same level** to gain the qualification.

Availability

Reading and Writing Components at Levels 1 and 2:

- No fixed assessment dates. The assessments are on demand but must be ordered from City & Guilds in advance.

There are two options available for the delivery of the assessments:

- paper-based (named on-demand) (at least 14 days' notice needed)
- onscreen (on-demand delivery via the e-volve platform) (at least 30 minutes notice needed)

Speaking, Listening and Communicating Components at Levels 1 and 2:

- No fixed assessment dates. Centres can conduct the assessments at any time after learners have been registered as candidates for the qualification.

Assessment conditions

These assessments must be conducted in line with the conditions specified in the document **Functional Skills Levels 1 & 2 Instructions for Conducting Examinations 2019-2020**.

Learning aims and outcomes

Functional Skills English qualifications at levels 1 and 2 indicate that learners should be able to speak, listen, communicate, read and write clearly, accurately, confidently and with effectiveness. They should be able to:

- Listen, understand and make relevant contributions to discussions with others in a range of contexts;
- Apply their understanding of language to adapt delivery and content to suit audience and purpose;
- Read a range of different text types confidently and fluently, applying their knowledge and understanding of texts to their own writing;
- Write texts of varying complexity, with accuracy, effectiveness, and correct spelling punctuation and grammar; and
- Understand the situations when, and audiences for which, planning, drafting and using formal language are important, and when they are less important.

Learners should be able to use these functional skills autonomously, applying them to a range of formal and informal contexts, in the workplace and in real life.

A key aspect of developing knowledge and skills in English, at Level 1 and Level 2, is to be able to communicate with confidence, effectiveness and with an increasing level of independence.

Subject Content Level 1

Speaking, Listening and Communicating

Scope of study

Text: this should include narratives, explanations, discussions, instructions, information, descriptions and presentations all of varying lengths.

1. Identify relevant information and lines of argument in explanations or presentations
2. Make requests and ask relevant questions to obtain specific information in different contexts
3. Respond effectively to detailed questions
4. Communicate information, ideas and opinions clearly and accurately on a range of topics
5. Express opinions and arguments and support them with evidence
6. Follow and understand discussions and make contributions relevant to the situation and the subject
7. Use appropriate phrases, registers and adapt contributions to take account of audience, purpose and medium
8. Respect the turn-taking rights of others during discussions, using appropriate language for interjection

Reading

Scope of study

Text: this should include a range of straightforward texts on a range of topics and of varying lengths that instruct, describe, explain and persuade.

9. Identify and understand the main points, ideas and details in texts
10. Compare information, ideas and opinions in different texts
11. Identify meanings in texts and distinguish between fact and opinion
12. Recognise that language and other textual features can be varied to suit different audiences and purposes
13. Use reference materials and appropriate strategies (e.g. using knowledge of different word types) for a range of purposes, including to find the meaning of words
14. Understand organisational and structural features and use them to locate relevant information (e.g. index, menus, subheadings, paragraphs) in a range of straightforward texts
15. Infer from images meanings not explicit in the accompanying text
16. Recognise vocabulary typically associated with specific types and purposes of texts (e.g. formal, informal, instructional, descriptive, explanatory and persuasive)
17. Read and understand a range of specialist words in context
18. Use knowledge of punctuation to aid understanding of straightforward texts

Writing

Scope of study

Text: this should include straightforward texts such as narratives, instructions, explanations and reports of varying lengths.

Spelling, punctuation and grammar

19. Use a range of punctuation correctly (e.g. full stops, question marks, exclamation marks, commas, possessive apostrophes)

20. Use correct grammar (e.g. subject-verb agreement, consistent use of different tenses, definite and indefinite articles)

21. Spell words used most often in work, study and daily life, including specialist words

Writing composition

22. Communicate information, ideas and opinions clearly, coherently and accurately
--

23. Write text of an appropriate level of detail and of appropriate length (including where this is specified) to meet the needs of purpose and audience
--

24. Use format, structure and language appropriate for audience and purpose

25. Write consistently and accurately in complex sentences, using paragraphs where appropriate
--

Subject Content Level 2

Speaking, Listening and Communicating

Scope of study

Text: this should include extended narratives and information (information may be on technical, concrete or abstract topics), discussions, detailed explanations and presentations, all of varying lengths.

1. Identify relevant information from extended explanations or presentations
2. Follow narratives and lines of argument
3. Respond effectively to detailed or extended questions and feedback
4. Make requests and ask detailed and pertinent questions to obtain specific information in a range of contexts
5. Communicate information, ideas and opinions clearly and effectively, providing further detail and development if required
6. Express opinions and arguments and support them with relevant and persuasive evidence
7. Use language that is effective, accurate and appropriate to context and situation
8. Make relevant and constructive contributions to move discussion forward
9. Adapt contributions to discussions to suit audience, purpose and medium
10. Interject and redirect discussion using appropriate language and register

Reading

Scope of study

Text: this should include a range of straightforward and complex texts on a range of topics and of varying lengths that instruct, describe, explain and persuade.

11. Identify the different situations when the main points are sufficient and when it is important to have specific details
12. Compare information, ideas and opinions in different texts, including how they are conveyed
13. Identify implicit and inferred meaning in texts
14. Understand the relationship between textual features and devices, and how they can be used to shape meaning for different audiences and purposes
15. Use a range of reference materials and appropriate resources (e.g. glossaries, legends/keys) for different purposes, including to find the meanings of words in straightforward and complex sources
16. Understand organisational features and use them to locate relevant information in a range of straightforward and complex sources
17. Analyse texts, of different levels of complexity, recognising their use of vocabulary and identifying levels of formality and bias
18. Follow an argument, identifying different points of view and distinguishing fact from opinion
19. Identify different styles of writing and writer's voice

Writing

Scope of study

Text: this should include straightforward and complex texts such as articles, narratives, explanations and reports of varying lengths.

Spelling, punctuation and grammar

20. Punctuate writing correctly using a wide range of punctuation markers (e.g. colons, commas, inverted commas, apostrophes and quotation marks)
21. Use correct grammar (e.g. subject-verb agreement, consistent use of a range of tenses, definite and indefinite articles) and modality devices (e.g. to express probability or desirability)
22. Spell words used in work, study and daily life, including a range of specialist words

Writing composition

23. Communicate information, ideas and opinions clearly, coherently and effectively
24. Write text of an appropriate level of detail and of appropriate length (including where this is specified) to meet the needs of purpose and audience
25. Organise writing for different purposes using appropriate format and structure (e.g. standard templates, paragraphs, bullet points, tables)
26. Convey clear meaning and establish cohesion using organisational markers effectively
27. Use different language and register (e.g. persuasive techniques, supporting evidence, specialist words), suited to audience and purpose.
28. Construct complex sentences consistently and accurately, using paragraphs where appropriate

Assessment design - Speaking, Listening and Communicating

There is one internally marked assessment at each level.

Level 1

The candidate will need to take part in **three** activities as part of a **group**:

- A **formal** discussion on an **unfamiliar** topic.
- A short talk (explanation or presentation) on a **familiar** topic followed by an **informal** discussion with peers.
- An **informal** discussion following another candidate's short talk (explanation or presentation).

Level 2

The candidate will need take part in **three** activities as part of a **group**:

- A **formal** discussion on an **unfamiliar** topic.
- A presentation/extended explanation on a **familiar** topic followed by a discussion with peers.
- A discussion following another candidate's presentation/extended explanation.

The Speaking, Listening and Communicating assessment is designed to meet 100% coverage of the subject content.*

- *Subject content for functional skills: English, Ref: DFE-00047-2018

See pages 16 and 18 for the Subject Content.

Centres must refer to the document 'Assessor Guidance for Speaking, Listening and Communicating' and the record sheets for details on how to administer and mark the assessments.

The recording forms, assessor guidance and exemplars will be available on the City & Guilds website by September 2019.

Please see pages **23** and **26** for the assessment specifications.

Assessment design - Reading

There is one externally set and marked summative assessment.

Level 1

The assessment requires candidates to read two source documents, answer questions on each document and be able to make comparisons across the documents.

Level 2

The assessment requires candidates to read two source documents, answer questions on each document and be able to make comparisons across the documents.

The Reading assessment is designed to meet 100% coverage of the subject content.*

- *Subject content for functional skills: English, Ref: DFE-00047-2018

See pages 16 and 18 for the Subject Content.

Sample assessment materials, worked examples and delivery guides will be available on the City & Guilds website from September 2019.

Please see pages **24** and **27** for the assessment specifications.

Assessment design - Writing

There is one externally set and marked summative assessment.

Level 1

The assessment requires candidates to produce two texts based on given scenarios.

Level 2

The assessment requires candidates to produce two texts based on given scenarios.

The Writing assessment is designed to meet 100% coverage of the subject content.*

- *Subject content for functional skills: English, Ref: DFE-00047-2018

See pages 17 and 19 for the Subject Content.

Sample assessment materials, worked examples and delivery guides will be available on the City & Guilds website from September 2019.

Please see pages **25** and **28** for the assessment specifications.

Duration

Level 1

- Speaking, Listening and Communicating (up to) 30 minutes
- Reading 1 hour
- Writing 1 hour 20 minutes

Level 2

- Speaking, Listening and Communicating (up to) 30 minutes
- Reading 1 hour
- Writing 1 hour 20 minutes

Grading

Learners will be awarded either a pass or fail for each Component.

A Learner must achieve a Pass in all three Components **at the same level** to achieve a Pass at qualification level.

Learner cannot aggregate results from Components at different levels in order to be awarded the qualification.

Permitted/prohibited equipment for the externally assessed Components

	Reading - permitted	Reading - prohibited	Writing - permitted	Writing - prohibited
Level 1	Pen Pencil Eraser Dictionary or bilingual dictionary	Personal laptops, tablets etc. Pre-prepared notes.	Pen Pencil Eraser	Dictionary; Electronic spelling and grammar checkers; Personal laptops, tablets etc; Pre-prepared notes.
Level 2	Pen Pencil Eraser Dictionary or bilingual dictionary	Personal laptops, tablets etc Pre-prepared notes	Pen Pencil Eraser	Dictionary; Electronic spelling and grammar checkers; Personal laptops, tablets etc; Pre-prepared notes.

The onscreen (e-volve) system locks down all other software applications whilst the assessment is taking place, so will prevent candidates from being able to access the internet or any other inappropriate aids via the computer that they are using to complete the assessment.

Assessment Specification Level 1 Speaking, Listening and Communicating

Scope of Study	Subject Content Statement (SCS) – 100% coverage of numbered subject content statements	Evidence requirements
Text: this should include narratives, explanations, discussions, instructions, information, descriptions and presentations all of varying lengths.	1. Identify relevant information and lines of argument in explanations or presentations	Candidate must demonstrate consistent and effective application of each of the SCS appropriate to the level across the three activities.
	2. Make requests and ask relevant questions to obtain specific information in different contexts	
	3. Respond effectively to detailed questions	
	4. Communicate information, ideas and opinions clearly and accurately on a range of topics	
	5. Express opinions and arguments and support them with evidence	
	6. Follow and understand discussions and make contributions relevant to the situation and subject	
	7. Use appropriate phrases, registers and adapt contributions to take account of audience, purpose and medium	
	8. Respect the turn-taking rights of others during discussions, using appropriate language for interjection	
	Number of activities: 3 Duration: (up to) 30 minutes	

Please refer to the following documents on the Functional Skills page of the City & Guilds website for guidance on how to administer the assessment:

- Level 1 Functional Skills – Assessor guidance for Speaking, Listening and Communicating.
- Level 1 Functional Skills – Recording forms for Speaking, Listening and Communicating.

Candidates must demonstrate consistent and effective application of the skills requirements from the subject content.

For each of the subject content statements the following descriptors must be considered when coming to a decision about if the candidate has met the requirements for a Pass:

Learners generally demonstrate the requirements for the level:

- **Consistently,**
- **Effectively, and**
- **To an appropriate degree for that level.**

Overall performance across the range of requirements for the level must be secure; any insufficient demonstration of any individual subject content statement must be balanced by appropriate demonstration of the same content statement elsewhere.

City & Guilds will provide exemplars which illustrate the difference between the standard expected of Learners who (a) meet the criteria for a Pass, and (b) Fail to meet the criteria for a Pass. These will be available on the Functional Skills qualifications webpage by September 2019.

Assessment Specification Level 1 Reading

Duration 1 hour Total marks 30	
Scope of Study	Subject Content Statement (SCS) - 100% coverage of numbered statements
Text types: this should include a range of straightforward texts on a range of topics and of varying lengths that instruct, describe, explain and persuade	9. Identify and understand the main points, ideas and details in texts
	10. Compare information, ideas and opinions in different texts
	11. Identify meanings in texts and distinguish between fact and opinion
	12. Recognise that language and other textual features can be varied to suit different audiences and purposes
	13. Use reference materials and appropriate strategies (e.g. using knowledge of different word types) for a range of purposes, including to find the meaning of words
	14. Understand organisational and structural features and use them to locate relevant information (e.g. index, menus, subheadings, paragraphs) in a range of straightforward texts
	15. Infer from images meanings not explicit in the accompanying text
	16. Recognise vocabulary typically associated with specific types and purposes of texts (e.g. formal, informal, instructional, descriptive, explanatory and persuasive)
	17. Read and understand a range of specialist words in context
	18. Use knowledge of punctuation to aid understanding of straightforward texts
	30 marks total

Assessment Specification Level 1 Writing

Duration 1 hour 20 minutes				
Total marks 54				
x2 written response items				
Scope of study	Subject Content Statement (SCS) - 100% coverage of numbered statements	Total marks	Q 1	Q 2
Text: this should include straightforward texts such as narratives, instructions, explanations and reports of varying lengths	19. Use a range of punctuation correctly (e.g. full stops, question marks, exclamation marks, commas, possessive apostrophes)	Spelling, punctuation and grammar 24 (44%)	12	12
	20. Use correct grammar (e.g. subject-verb agreement, consistent use of different tenses, definite and indefinite articles)			
	21. Spell words used most often in work, study and daily life, including specialist words			
	22. Communicate information, ideas and opinions clearly, coherently and accurately	Writing composition 30 (56%)	15	15
	23. Write text of an appropriate level of detail and of appropriate length (including where this is specified) to meet the needs of purpose and audience			
24. Use format, structure and language appropriate for audience and purpose				
25. Write consistently and accurately in complex sentences, using paragraphs where appropriate				
		54 marks	27	27

Assessment Specification Level 2 Speaking, Listening and Communicating

Scope of Study	Subject Content Statement (SCS) – 100% coverage of numbered subject content statements	Evidence requirements
Text: this should include extended narratives and information (information may be on technical, concrete or abstract topics), discussions, detailed explanations and presentations, all of varying lengths.	1. Identify relevant information from extended explanations or presentations	Candidate must demonstrate consistent and effective application of each of the SCS appropriate to the level across the three activities.
	2. Follow narratives and lines of argument	
	3. Respond effectively to detailed or extended questions and feedback	
	4. Make requests and ask detailed and pertinent questions to obtain specific information in a range of contexts	
	5. Communicate information, ideas and opinions clearly and effectively, providing further detail and development if required	
	6. Express opinions and arguments and support them with relevant and persuasive evidence	
	7. Use language that is effective, accurate and appropriate to context and situation	
	8. Make relevant and constructive contributions to move discussion forward	
	9. Adapt contributions to discussions to suit audience, purpose and medium	
	10. Interject and redirect discussion using appropriate language and register	
	Number of activities: 3 Duration: (up to) 30 minutes	

Please refer to the following documents on the Functional Skills page of the City & Guilds website for guidance on how to administer the assessment:

- Level 1 Functional Skills – Assessor guidance for Speaking, Listening and Communicating.
- Level 2 Functional Skills – Recording forms for Speaking, Listening and Communicating.

Candidates must demonstrate consistent and effective application of the skills requirements from the subject content. For each of the subject content statements the following descriptors must be considered when coming to a decision about if the candidate has met the requirements for a Pass:

Learners generally demonstrate the requirements for the level:

- **Consistently,**
- **Effectively, and**
- **To an appropriate degree for that level.**

Overall performance across the range of requirements for the level must be secure; any insufficient demonstration of any individual subject content statement must be balanced by appropriate demonstration of the same content statement elsewhere.

City & Guilds will provide exemplars which illustrate the difference between the standard expected of Learners who (a) meet the criteria for a Pass, and (b) Fail to meet the criteria for a Pass. These will be available on the Functional Skills qualifications webpage by September 2019.

Assessment Specification Level 2 Reading

Duration 1 hour Total marks 30	
Scope of Study	Subject Content Statement (SCS) - 100% coverage of numbered statements
Text types: this should include a range of straightforward and complex texts on a range of topics and of varying lengths that instruct, describe, explain and persuade.	11. Identify the different situations when the main points are sufficient and when it is important to have specific details
	12. Compare information, ideas and opinions in different texts, including how they are conveyed
	13. Identify implicit and inferred meaning in texts
	14. Understand the relationship between textual features and devices, and how they can be used to shape meaning for different audiences and purposes
	15. Use a range of reference materials and appropriate resources (e.g. glossaries, legends/keys) for different purposes, including to find the meanings of words in straightforward and complex sources
	16. Understand organisational features and systems and use them to locate relevant information in a range of straightforward and complex sources
	17. Analyse texts, of different levels of complexity, recognising their use of vocabulary and identifying levels of formality and bias
	18. Follow an argument, identifying different points of view and distinguishing fact from opinion
	19. Identify different styles of writing and writer's voice
	30 marks total

Assessment Specification Level 2 Writing

Duration 1 hour 20 minutes Total marks 54 x2 written response items				
Scope of study	Subject Content Statement (SCS) - 100% coverage of numbered statements	Total marks	Q 1	Q 2
Text: this should include straightforward and complex texts such as articles, narratives, explanations and reports of varying lengths	20. Punctuate writing correctly using a wide range of punctuation markers (e.g. colons, commas, inverted commas, apostrophes and quotation marks)	Spelling, punctuation and grammar 24 (44%)	12	12
	21. Use correct grammar (e.g. subject-verb agreement, consistent use of a range of tenses, definite and indefinite articles) and modality devices (e.g. to express probability or desirability)			
	22. Spell words used in work, study and daily life, including a range of specialist words			
	23. Communicate information, ideas and opinions clearly, coherently and effectively	Writing composition 30 (56%)	15	15
	24. Write text of an appropriate level of detail and of appropriate length (including where this is specified) to meet the needs of purpose and audience			
	25. Organise writing for different purposes using appropriate format and structure (e.g. standard templates, paragraphs, bullet points, tables)			
	26. Convey clear meaning and establish cohesion using organisational markers effectively			
	27. Use different language and register (e.g. persuasive techniques, supporting evidence, specialist words), suited to audience and purpose.			
28. Construct complex sentences consistently and accurately, using paragraphs where appropriate				
		54 marks total	27	27

6 Performance feedback

For the externally assessed Components, both paper-based (Named On Demand) and onscreen (e-volve), it is possible to access performance feedback for individual candidates. The table below summarises how feedback can be accessed for each delivery route:

Assessment Component	Feedback format	How accessed?
FS English Level 1 & 2 Paper-based (Named on Demand)	Performance codes on Notification of Candidate Results (NCR)	Hard copy sent with confirmation of results.
FS English Level 1 & 2 Onscreen (e-volve)	Score Report	From SecureAssess via Results Window (after no more than 20 working days). Based on provisional mark data prior to final quality checks.

Performance feedback – Paper-based (Named on Demand)

A Notification of Results (NCR) statement is issued confirming grade, and including a series of *performance codes* identifying relative performance in each of the main aspects of the assessment. The performance codes for each qualification will be available on the **Functional Skills qualification webpage**.

Performance feedback – Onscreen (e-volve)

For Functional Skills onscreen (e-volve) assessments, a score report is generated on the onscreen platform (SecureAssess) once the examiner has entered a **provisional** mark.

The score report indicates the *proportion* of available marks (expressed as a percentage) allocated to each criterion/question.

Because the score report is generated from a **provisional mark** (prior to any quality checks) rather than the final confirmed mark issued via the Walled Garden, there will sometimes be a discrepancy between the two. Whilst any adjustments are invariably minor, occasionally they will be enough to affect candidates' overall grade, so it's **vital that the overall marks/grades on score reports are treated only as indicative**.

Regardless of any subsequent adjustment to final marks, the score report will nevertheless provide an outline of relative strengths and weaknesses.

7 Access and Inclusion

Access arrangements

We have taken note of the provisions of equalities legislation in developing and administering this specification.

We can make arrangements so that candidates with disabilities, special educational needs and temporary injuries can access the assessment. These arrangements must be made before assessment takes place.

It is the responsibility of the centre to ensure at the start of a programme of learning that candidates will be able to access the requirements of the qualification.

Candidates can have access to all forms of equipment, software and assistance (eg scribe, reader) that constitute their normal way of working, provided that these do not affect the reliability or validity of assessment outcomes or give the learner an assessment advantage over other learners undertaking the same or similar assessments or are explicitly prohibited by the conditions of the assessment.

Where access arrangements are necessary, the approval process is the same as for any other types of external assessment. Any instances where candidates require extra time, a reader or a scribe **must** be approved in advance by City & Guilds.

For more information on how to apply for access arrangements please refer to our dedicated webpages, **Access and Adjustments**.

Functional Skills English Speaking, Listening and Communicating

'Speaking, listening and communicating' within Functional Skills English qualifications is non-written communication, normally conducted face-to-face and can also include 'virtual' communication methods such as telephone or spoken web-based technologies. The terms 'speaking, listening and communicating' are intended to be interpreted in a broad, inclusive way and are not intended to create any unnecessary barriers to candidates with speech or hearing impairment.

Sign Language (i.e. BSL, SSE) can be used, provided this is made accessible to all participants in the discussion. **No other languages are permitted as alternatives to English.**

Access to augmentative speech equipment is permitted, where it reflects the candidate's normal way of working.

If you have any other questions on possible adjustments for Speaking, Listening and Communicating, please contact your External Quality Assurer (EQA) or City & Guilds.

As a last resort, candidates who are disabled under the terms of the Equality Act 2010 and have no accessible means of communication may request an exemption from the Speaking, Listening and Communicating Component.

Functional Skills English Reading

Reading within Functional Skills English qualifications is defined as the independent understanding of written language in specific contexts.

“Text” is defined as materials that include the use of words that are written, printed, on-screen or presented using Braille.

A computer reader may be used in the Reading Component, providing it's the candidate's normal way of reading. A computer reader is an acceptable arrangement, since it still allows the candidate to independently meet the requirements of the reading standards.

A (human) reader cannot be used to demonstrate the requirements of the reading standards as this does not meet the requirement for independence. As a last resort, an exemption from the Reading Component can be requested for a disabled candidate who cannot use assistive technology.

Access Arrangement	Yes/No	Type of assessment
Extra time	Yes	
Dictionaries and bilingual dictionaries	Yes	The use of a dictionary or a bilingual dictionary is permitted for all candidates .
Reader	No	
Computer reader	Yes	
Sign Language Interpreter	No	
Scribe	Yes	
Speech recognition technology	Yes	
Word processor	Yes	
Practical Assistant	Yes	
Modified question papers (including Braille)	Yes	

Functional Skills English Writing

Writing within Functional Skills English qualifications is defined as the independent construction of written language to communicate in specific contexts.

‘Text’ is defined as materials that include the use of words that are written, printed, on-screen or presented using Braille and which are presented in a way that is accessible for the intended audience.

Speech recognition technology may be used in the Writing Component (all Levels), providing it's the candidate's normal way of writing. The use of speech recognition technology is acceptable since it allows the candidate to independently meet the requirements of the writing standards.

A (human) scribe cannot be used to demonstrate the requirements of the standards as this does not meet the requirement for independence. As a last resort, an exemption from the Writing Component can be requested for a disabled candidate who cannot use assistive technology, if the candidate cannot access any part of the assessment.

Access Arrangement	Yes/No	Type of assessment
Extra time	Yes	
Dictionaries and bilingual dictionaries	No	
Reader	Yes	
Computer reader	Yes	
Sign Language Interpreter	Yes	
Scribe	No	
Speech recognition technology	Yes	
Word processor	Yes	
Practical Assistant	Yes	
Modified question papers (including Braille)	Yes	

Exemptions – please note

Disability Discrimination legislation (now incorporated into the 2010 Equality Act) permits the granting of exemptions for specific assessment Components within qualifications in certain circumstances. In the case of Functional Skills English this will only be considered as a **last resort**, once all other possible adjustments that might enable the candidate to undergo assessment and achieve the required standard have been explored.

Modified assessment materials

The following formats may be ordered directly (as Named on Demand assessments):

- Braille These will be in contracted (Grade 2) Unified English Braille (UEB).
- Enlarged print Text for these assessments will be 24 point on A4-sized paper.

Whilst assessments ordered via this route are available on-demand, please be aware that results for these assessments will take 32 working days rather than the standard 20 working days.

Use of accessibility tools

Where candidates' normal way of working involves the use of assistive software that cannot be supported by the e-volve system centres should contact our Access Arrangements team to arrange for the assessment to be provided in a compatible format. They can be contacted at policy@cityandguilds.com or 020 7294 2772.

Access arrangements within the e-volve system

When scheduling assessments on e-volve, it is possible to add time extensions. Any instances where candidates require extra time **must** be approved in advance by City & Guilds. Please see the **Access arrangements and reasonable adjustments** section of City & Guilds' website for details of how to do this.

Candidates can change the background colour and use some types of magnification software for further details, please see www.cityandguilds.com/e-volve.

Appendix 1 Sources of general information

The following documents contain essential information for centres delivering City & Guilds qualifications. They should be referred to in conjunction with this handbook. To download the documents and to find other useful documents, go to the **Centres and Training Providers homepage** on www.cityandguilds.com.

City & Guilds Centre Manual

This document contains detailed information about the processes which must be followed and requirements which must be met for a centre to achieve 'approved centre' status, or to offer a particular qualification, as well as updates and good practice exemplars for City & Guilds assessment and policy issues. Specifically, the document includes sections on:

- The centre and qualification approval process
- Examination roles at the centre
- Registration and certification of candidates
- Non-compliance
- Complaints and appeals
- Equal opportunities
- Data protection
- Management systems
- Maintaining records.

Our Quality Assurance Requirements

This document explains the requirements for the delivery, assessment and awarding of our qualifications. All centres working with City & Guilds must adopt and implement these requirements across all of their qualification provision. Specifically, this document:

- Specifies the quality assurance and control requirements that apply to all centres
- Sets out the basis for securing high standards, for all our qualifications and/or assessments
- Details the impact on centres of non-compliance.

Our Quality Assurance Requirements document encompasses the relevant regulatory requirements of the following documents, which apply to centres working with City & Guilds:

- Ofqual's General Conditions of Recognition

The **centre homepage** section of the City & Guilds website also contains useful information on

- **Walled Garden:** how to register and certificate candidates on line
- **Events:** dates and information on the latest Centre events
- **Online assessment:** how to register for e-assessments.

Useful contacts

UK learners General qualification information	E: learnersupport@cityandguilds.com
International learners General qualification information	F: +44 (0)20 7294 2413 E: intcg@cityandguilds.com
Centres Exam entries, Certificates, Registrations/enrolment, Invoices, Missing or late exam materials, Nominal roll reports, Results	F: +44 (0)20 7294 2413 E: centresupport@cityandguilds.com
Single subject qualifications Exam entries, Results, Certification, Missing or late exam materials, Incorrect exam papers, Forms request (BB, results entry), Exam date and time change	F: +44 (0)20 7294 2413 F: +44 (0)20 7294 2404 (BB forms) E: singlesubjects@cityandguilds.com
International awards Results, Entries, Enrolments, Invoices, Missing or late exam materials, Nominal roll reports	F: +44 (0)20 7294 2413 E: intops@cityandguilds.com
Walled Garden Re-issue of password or username, Technical problems, Entries, Results, e-assessment, Navigation, User/menu option, Problems	F: +44 (0)20 7294 2413 E: walledgarden@cityandguilds.com
Employer Employer solutions, Mapping, Accreditation, Development Skills, Consultancy	T: +44 (0)121 503 8993 E: business@cityandguilds.com
Publications Logbooks, Centre documents, Forms, Free literature	F: +44 (0)20 7294 2413

Every effort has been made to ensure that the information contained in this publication is true and correct at the time of going to press. However, City & Guilds' products and services are subject to continuous development and improvement and the right is reserved to change products and services from time to time. City & Guilds cannot accept liability for loss or damage arising from the use of information in this publication.

If you have a complaint, or any suggestions for improvement about any of the services that we provide, email: feedbackandcomplaints@cityandguilds.com

About City & Guilds

As the UK's leading vocational education organisation, City & Guilds is leading the talent revolution by inspiring people to unlock their potential and develop their skills. We offer over 500 qualifications across 28 industries through 8500 centres worldwide and award around two million certificates every year. City & Guilds is recognised and respected by employers across the world as a sign of quality and exceptional training.

City & Guilds Group

The City & Guilds Group is a leader in global skills development. Our purpose is to help people and organisations to develop their skills for personal and economic growth. Made up of City & Guilds, City & Guilds Kineo, The Oxford Group and ILM, we work with education providers, businesses and governments in over 100 countries.

Copyright

The content of this document is, unless otherwise indicated, © The City and Guilds of London Institute and may not be copied, reproduced or distributed without prior written consent. However, approved City & Guilds centres and candidates studying for City & Guilds qualifications may photocopy this document free of charge and/or include a PDF version of it on centre intranets on the following conditions:

- centre staff may copy the material only for the purpose of teaching candidates working towards a City & Guilds qualification, or for internal administration purposes
- candidates may copy the material only for their own use when working towards a City & Guilds qualification

The Standard Copying Conditions (see the City & Guilds website) also apply.

City & Guilds
1 Giltspur Street
London EC1A 9DD
F +44 (0)20 7294 2413
www.cityandguilds.com