

Grades 9-1 - A new way
to measure progress?

The story so far.....

8b

- You left primary school with a level in English, Maths and Science.
- In Y7-9 you were given target levels to achieve and your work was 'levelled' at certain points.
- For Y10-11 you received target grades A*-U for GCSE and your work was 'graded' at certain points.

Times, they are a changin.....

- Levels no longer exist.

- A*-U grades are being phased out for GCSEs.

So what are we going to do?

- The new system for GCSEs will be for grades 9-1.
- We are going to implement the system for KS3 as well as KS4.
- All assessments at KS3/4 will be graded 9-1.

So how do the new grades compare?

Grading the New GCSEs in 2017

Ofqual

NEW GCSE GRADING STRUCTURE									
9	8	7	6	5	4	3	2	1	U
<div><div>4 = C and above</div><div><ul style="list-style-type: none">■ Broadly the same proportion of students will achieve a grade 4 and above as currently achieve a grade C and above.■ Broadly the same proportion of students will achieve a grade 7 and above as achieve an A and above.■ The bottom of grade 1 will be aligned with the bottom of grade G.</div></div>									
A*	A	B	C	D	E	F	G	U	U
CURRENT GCSE GRADING STRUCTURE									

So what are we going to do.....

- We want students at AHS to go on an upwards journey, starting around grade 1 in Y7, and finishing at the top grades by the end of Y11.
- In some subjects, particularly for Maths and English, the likelihood is that students will start on a 2 or a 3, due to prior knowledge.

So what are we going to do.....

A Learning
System that
Helps you
Achieve your
Full Potential

- It is very important for everybody to recognise that nobody will be achieving the top grades early on.
- This is about making progress every year, understanding how to improve and finally arriving at the higher grades when it really counts, at the end of Y11.

So what are we going to do?

- We have converted all of the old 'level' targets you had into 9-1 grade targets.
- We have changed all of our 'old' assessments from levels to grades.
- Each department has written descriptions of the new grades.

So what are we going to do.....

- Each department will share these descriptors with you during the course of the term.
- The descriptors will allow you to understand why you have been given the grades you have, and how you can improve.

So what are we going to do.....

- Each grade has been divided into 3, in the same way as happened with levels, to make it easier for you to 'see' the progress you have been making.
- e.g. 5-/5/5+
- Tie in marking and feedback to the descriptors to make the whole process more personal to you.

So what do you have to do?

- See the bigger picture - top grades will be achieved later on.
- Read teacher feedback carefully and ask for clarification if appropriate.
- Keep a record of grades/targets in planners.

So what do you have to do?

- Look at the grade descriptors to see how best you can improve.
- Recognise that, initially at least, the grades achieved will differ dependent on which subject you are doing - they will equal out!

So what hasn't changed?

It is very important to remember that the content of each subject has changed very little; teachers know precisely what they are teaching and how to teach it - the only real difference is in the form of the grade attached to the work.