April 09 Comm EntryL1 Amplif Final

Communication Entry Level 1
Amplification of evidence requirements
This is about demonstrating your skills in:

· speaking and listening

· reading

· writing

in familiar and accessible contexts connected with education, training, work and social roles. You will be given guidance by your tutor, teacher or trainer.
Notes

1. You must provide evidence of your Communication skills, as they are specified in the first column of this amplification document. Your evidence must be in the form described in the second column (‘Evidence requirements’). In order to provide this evidence, you will need to have the skills that are listed in the third column.
2. At this level, subject matter and materials will be straightforward, i.e. those that you will often meet in your work, studies or other activities. Content will be put across in a direct way.

3. The ‘Guidance’ in the fourth column supports the requirements of the first three columns and is intended to advise and help you and your teacher/tutor/trainer in your work. It provides explanations of some of the requirements of the standards that may be useful when you are developing the skill of Communication at Entry Level 1 and producing evidence of your work. It is not a mandatory part of the standards.
4. The Mandatory Definitions give the exact meaning of certain words in the document. You must always refer to them when you are developing your skills, gathering evidence, and preparing for assessment.

5. Witness statements must not be the only form of evidence that you provide. When you provide a witness statement, it must be supported by other evidence.
Evidence

At Entry Level, the way in which you will be assessed for the qualification will be decided by your awarding body. The term ‘evidence’ is used in this document to refer to the work you produce for final assessment, in whatever form or context your awarding body requires it.
The documents you read must, between them, include symbols and simple images.

There must be evidence that all your work has been assessed and authenticated, e.g. there must be records/notes, written by a competent assessor, confirming that your work is your own and that it has achieved the required standard.
Access statement

Candidates with particular disabilities may be unable to show that they are competent by providing all their evidence in the form specified.
For such candidates, reasonable adjustments to the evidence requirements may be allowed in appropriate circumstances. In some cases, exemptions may be permissible. For details, please see introduction to the standards.
CE1.1 Speaking and listening

	You must provide evidence that you can:
	Evidence requirements
	In order to show that you are competent, you need to know how to:

	CE1.1.1

Understand and respond to spoken language in a face-to-face situation.

	Evidence may be in various forms, including audio/visual clips and witness statements.

Evidence may be generated in the context of a discussion for CE1.1.3. However, it may also be generated in informal exchanges in everyday life and work.

Evidence from a telephone conversation is not acceptable.

	· use key words to extract specific information

· follow single-step instructions in a familiar context, asking for instructions to be repeated if necessary

· respond to requests for personal information

	CE1.1.2

Speak to communicate

· basic information

· feelings

· opinions

· questions

on familiar topics, using appropriate language.

	Evidence may be in various forms, including audio/visual clips and witness statements.
Evidence may be generated in the context of a discussion for CE1.1.3. However, it may also be generated in informal exchanges in everyday life and work.

Evidence from a telephone conversation is not acceptable.

	· speak clearly to be heard and understood

· make requests using appropriate terms

· ask questions to obtain specific information

· make statements of fact clearly

· convey your feelings and opinions when appropriate

· use language appropriate to your listener/s

	CE1.1.3

Take part in discussion with another person in a familiar situation about familiar topics.
	Evidence may be in various forms, including audio/visual clips and witness statements.
The assessor must not be the other person in the discussion.

	· take part in a one-to-one discussion to confirm a shared understanding about familiar topics.

CE1.2 Reading

	You must provide evidence that you can:
	Evidence requirements
	In order to show that you are competent, you need to know how to:

	CE1.2.1

Read, understand and obtain information on familiar everyday topics from short documents.

	Evidence must show that the candidate has read at least two short documents. The documents must have different purposes.
Evidence may be in the form of:

· notes written by the candidate
and/or
· assessor notes of the candidate reading aloud and answering questions that demonstrate that the candidate has the skills required by the standards.
Evidence may be supported by photocopies of documents and/or images annotated by the candidate.
Evidence may be implicit in a written document produced as evidence for CE1.3.1.
The documents may be provided by the teacher/tutor/trainer or assessor.
At least one document should include at least one symbol and at least one simple image.
Evidence must show that the candidate can ask for help when they need it.

	· recognise the letters of the alphabet in both upper and lower case

· decode simple, regular words

· recognise and understand simple words, signs and symbols

· read short documents and simple images with repeated language patterns on familiar topics

· follow a short written narrative on a familiar topic or experience

· recognise the different purposes of documents

· find the meaning of words that you do not understand

· ask others when you are unclear about what you have read.

CE1.3 Writing

	You must provide evidence that you can:
	Evidence requirements
	In order to show that you are competent, you need to know how to:

	CE1.3.1

Write a short document to communicate information to a familiar given audience in a given format and using appropriate language.

	Evidence must include:

· one short document in a format provided or confirmed by a tutor, teacher or trainer
· at least one draft, with evidence of checking.
Evidence may be produced electronically, provided that it is authenticated as the candidate’s own work.
	· write the letters of the alphabet using upper and lower case

· use written words and phrases to record or present information

· use appropriate language

· construct simple sentences

· punctuate a simple sentence with a capital letter and a full stop

· use a capital letter for personal pronoun ‘I’

· spell correctly some personal key words and familiar words

· produce legible text

· make your meaning clear
· check and where necessary revise your document.

1

