

Cambridge Primary Checkpoint

Information for teachers and parents

Cambridge
Primary
Checkpoint


UNIVERSITY of CAMBRIDGE
International Examinations

Excellence in education

Cambridge Primary Checkpoint has been designed by University of Cambridge International Examinations, the world's largest provider of education programmes and qualifications for 5–19 year olds. We have brought our expertise in assessment to help learners at the end of primary education understand their abilities in the core subject areas of English, Mathematics and Science.

Cambridge Primary Checkpoint tests are available in English, Mathematics and Science. The results – which are given in detailed feedback reports – help learners understand more about their strengths and weaknesses in these subjects.

Teachers and schools can use this information effectively to help learners achieve better results in the future and make the most of their educational opportunities. The tests are marked by us in Cambridge.

Cambridge Primary Checkpoint is available only to schools registered with us to offer Cambridge Primary. The tests provide a diagnostic assessment at the end of primary education based on the learning objectives within the Cambridge Primary curriculum frameworks. Cambridge Primary Checkpoint tests skills and knowledge at the end of stages 4–6 of the curriculum for English and Mathematics and stages 3–6 of the curriculum for Science.

In addition to the detailed feedback reports, all learners taking Cambridge Primary Checkpoint tests receive a Statement of Achievement.

What information do the Cambridge Primary Checkpoint reports contain?

Each learner receives two documents:

- a Statement of Achievement which gives the learner's overall results
- a report which provides further detail on the learner's performance.

Results are given as Cambridge Primary Checkpoint scores. These scores are between 0.0 and 6.0, from the weakest performance to the best performance.

The report provides a Cambridge Primary Checkpoint score for the subject as a whole and for the main strands within each subject (a strand relates to a particular topic or skill area). This helps teachers, parents and learners identify any strengths and weaknesses.

The report also shows the types of questions that best illustrate the learner's strengths and weaknesses in comparison to other learners. The 'strengths' highlight the questions the learner answered correctly, but which most other learners of similar ability answered incorrectly. The 'weaknesses' highlight the questions that the learner answered incorrectly, but which most other learners of similar ability answered correctly.

English as a Second Language

The assessment for schools following the English as a Second Language curriculum for Cambridge Primary is provided by our sister-organisation Cambridge ESOL. Cambridge ESOL tests for learners at Cambridge Primary stage are:

Cambridge English: Starters (YLE Starters)

Cambridge English: Movers (YLE Movers)

Cambridge English: Flyers (YLE Flyers)

Cambridge English: Key (KET) for Schools


Further information on these tests is available on the Cambridge ESOL website: www.CambridgeESOL.org


UNIVERSITY of CAMBRIDGE
ESOL Examinations


There is also a report for the school at the end of the test series. This gives the results of all learners from schools which took the Cambridge Primary Checkpoint tests. These are broken down by age and whether English is a first language for the learner, so that schools may compare their own results with those of similar learners around the world. The report also gives the examiner's comments on how learners performed in the tests.

 <div>UNIVERSITY of CAMBRIDGE International Examinations <i>Excellence in education</i></div>		
<div>STATEMENT OF ACHIEVEMENT</div> <div><i>RABIE DAGHER</i></div>		
Student Number: 7321	Centre name: International School of Switzerland	Centre number: CHX92
<div>Overall Result</div> <div>Subject: Science</div> <div>Checkpoint Score: 3.5</div> <div>Date: October 2012</div>		<div>Strand Results</div> <div>Biology: 3.0</div> <div>Chemistry: 3.6</div> <div>Physics: 4.5</div> <div>Scientific Enquiry: 3.0</div>
<div>Explanatory Notes</div> <div>The results are given using the Cambridge Primary Checkpoint scale. Scores on the Cambridge Primary Checkpoint scale are from 0.0 (the lowest level of achievement) to 6.0 (the highest level of achievement). This document is a Statement of Achievement in a Cambridge Primary Checkpoint test. Examination certificates are not issued for Cambridge Primary Checkpoint tests.</div>		


How do Cambridge Primary Checkpoint tests work?

Cambridge Primary Checkpoint tests have two question papers for each subject. Each paper takes approximately one hour to complete, although this varies from subject to subject. Schools hold the tests during a specified period to fit within the school timetable. Schools can choose which tests to take – English, Mathematics or Science or a combination of these.

Learners from many countries around the world take Cambridge Primary Checkpoint tests, so the questions are suitable for an international audience and can be answered by learners from different cultural and language backgrounds.

Questions are written for learners aged approximately 11 years old. To ensure suitability, test questions are trialled before being used in question papers.

After the tests are completed, papers are sent to us in Cambridge for marking. Marks are carefully analysed and a report is produced on each learner's work. The marking process and preparation of the reports takes approximately six to eight weeks from receipt of scripts. There is a single date for release of results.

Learn more! For more information on Cambridge Primary Checkpoint please visit www.cie.org.uk/primary or contact Customer Services on **+44 (0)1223 553554** or email international@cie.org.uk