Scholarship Samoan – Examination Requirements

Information for:

· teachers of Samoan 

· the Examination Supervisor

· Recording Room Supervisor(s).
Format of the examination
Scholarship Samoan has a listening, a writing, and a speaking component:

· The listening and writing components are completed in the first two hours of the examination in one room (the Writing Room).
· The speaking component is carried out in the third hour of the examination in another room (the Recording Room). During the third hour, candidates waiting their turn to go to the Recording Room will remain in silence in the Writing Room.

Teachers and candidates should familiarise themselves with the Assessment Specifications for Scholarship Samoan, which detail what the candidates will be required to do. They are located at:
http://www.nzqa.govt.nz/qualifications-standards/awards/scholarship/scholarship-subjects/samoan/ 

Rooms required

At least two rooms are required:
· The Writing Room for the first two hours of the examination, which needs to be large enough to accommodate all the candidates.

· The Recording Room(s) for the third hour of the examination, one per five candidates. The Recording Room(s) must be free of distracting noise and movement from the outside, and be lockable.
The Writing Room and Recording Room(s) must be in close proximity, within the same building, and out of sight and earshot of one another. 

Personnel required

For each examination, NZQA will approve: 

· a supervisor for the Writing Room 

· a supervisor for each Recording Room for the third hour of the examination. 

For each examination, the school will provide: 

· a person with the necessary technical skills to burn a separate CD copy of each candidate’s initial recording. This person may be a teacher other than the language teacher but may not be a current student or a friend or relative of any candidate. 

The school may also provide: 

· a technician to set up, operate, and advise on the use of the recording device for the Speaking task. This person is not to be a teacher, a current candidate or student, or a friend or a relation of any candidate. 

Materials required

The school should have the following materials for these examinations:

Provided by NZQA

· a copy of the Attendance Roll 

· pre-printed, sticky, authentication labels, one for each candidate’s CD case for them to sign to confirm their NSN and that they have heard their voice recorded

· a pre-printed, personalised sticky label for each candidate’s CD case 
· one A4 clear plastic bag for each candidate

· a pre-recorded CD to be played at the start of the examination

· the laminated ‘Speaking Task’ cards 93010 (one for every five candidates)
· supplementary lined paper for candidate use, at lest one page per candidate.

Supplied by the school

· one CD player and a backup CD player for each Writing Room. 

· one recording device and a backup recording device for each Recording Room

· one new CD with a CD case for each candidate

· protective wrapping for the CD case for each candidate (optional)

· a permanent marker (to write the candidate’s NSN, exam centre and exam code on the CD)

· appropriate equipment / software to burn the initial recordings to CD.

Examination Day, before the Examination
Display a copy of the Attendance Roll in the Writing Room.
Work out the times the candidates are to go to the Recording Room as below. The candidates must be allocated in the same order as they appear on the Attendance Roll in groups of five.

Each candidate is allocated 10 minutes. 

Example:

Afternoon examination, writing finishes at 4.00 pm, 10 candidates, two Recording Rooms needed, 5 candidates per Recording Room. 
This is the Schedule of Recording Times. 

Recording Room One


Recording Room Two

Candidate number 1
4.05 – 4.15


Candidate number 1
 4.05 – 4.15

Candidate number 2
4.15 – 4.25


Candidate number 2
 4.15 – 4.25

Candidate number 3
4.25 – 4.35


Candidate number 3
 4.25 – 4.35

Candidate number 4
4.35 – 4.45


Candidate number 4
 4.35 – 4.45

Candidate number 5
4.45 – 4.55


Candidate number 5
 4.45 – 4.55

Display the Schedule of Recording Times clearly in the Writing Room and the Recording Room(s).

Submission of recorded performances to NZQA

After the conclusion of the examination session, in a timeframe that enables the Exam Centre Manager to pack all candidates’ examination material for collection by courier either on the day of the exam, or the following day, the school should:
· copy the original recording onto a new CD, one for each candidate

· check that the CD plays on a ‘standard’ CD player or on a computer other than the one on which it was copied

· using the permanent pen, write the candidate’s NSN, exam centre, and exam code (copied from the CD case) onto the top surface of the CD 

· put the CD into the correct, labelled CD case

· if protective wrapping has been supplied, wrap the CD case, and write the candidate’s NSN, exam centre, and exam code again on the outside of the wrapping
· retain the initial recording (this is essential in case the CD is lost or damaged)
· hand all the CDs to the Exam Centre Manager either on the day of the exam or on the following day before 4.00 pm. 

The Exam Centre Manager will place each CD into the A4 plastic bag containing that candidate’s answer booklet.
