


How can Stage 5 Mathematics grades be awarded fairly to students who are following different pathways and so have different assessment programs?
Students should have assessment programs that are pathway-specific, ie based on the knowledge, skills and understanding within their pathway.
In discussions with mathematics teachers in schools, a number of approaches to comparability have been identified. 

· Common task or tasks. A number of common tasks are used to obtain an overall order of merit across the Year 10 cohort. The pathway-specific assessment program (which may include the common task(s)) is used to allocate students to the positions in the order of merit earned by students from their pathway. Teachers then use their professional judgement to compare the achievement of students on the order of merit to the course performance descriptors to determine the grades to allocate to students.
· Common questions. Selected common questions that are accessible to students in all pathways are used in assessment tasks in each pathway program, and student performance in such common questions is used to obtain an overall order of merit across the Year 10 cohort. The pathway-specific assessment program (which may include the common questions) is used to allocate students to the positions in the order of merit earned by students from their pathway. Teachers then use their professional judgement to compare the achievement of students on the order of merit to the course performance descriptors to determine the grades to allocate to students.

· Core and further questions structure. One or more assessment tasks consist of core (eg 5.2) content questions, as well as questions on further content, (eg 5.3 material). Students following both these pathways are aware of the structure of these assessment tasks, and 5.3 pathway students attempt most or all of the questions, while students in 5.2 attempt the core questions and as many of the further questions as they are able. Only a small proportion of assessment tasks need to have this ‘core and further questions’ structure to enable comparisons to be made and a combined order of merit to be formed. Teachers then use their professional judgement to compare the achievement of students on the order of merit to the course performance descriptors to determine the grades to allocate to students.
Each approach above assumes that grades are awarded after a combined order of merit is formed using common tasks or common questions. The allocation of grades may be based on achievement in the pathway-specific assessment performance (and orders of merit) and may use the whole-cohort ranking from common tasks or common questions as a ‘check’ on the fairness and consistency of grade judgements. Where the whole-cohort ranking suggests an anomaly with pathway-specific assessment and/or teacher judgement, this would be considered using all of the relevant assessment information available.

· Comparing student achievement in each grade. Comparability between the grades awarded may be obtained by consensus of professional judgement. Using this approach, teachers firstly use their professional judgement to allocate initial grades to students in their class by comparing the achievement of their students to the course performance descriptors. Then teachers compare the achievements of a sample of students from different classes at each allocated grade level. They may compare typical work produced by students in each class or their achievements on common tasks, or both. One method of sampling is to compare those students at the top of each grade and the bottom of each grade to determine whether the grades awarded in each class are consistent. Adjustments can be made to the grading patterns of each class, if necessary, in order to ensure comparability.


· Comparing performances of students at the top and/or bottom of each pathway. The best performance(s) in 5.1 may be compared with the weakest performance in 5.2, and similarly the best and weakest performances in 5.2 and 5.3 may be compared to determine the degree of ‘overlap’ between the levels of achievement of students in each pathway. This process may be based on some common questions/tasks for these students, or on a comparison of work samples and the use of professional judgement to assess relative levels of achievement. Teachers then use their professional judgement to compare the achievement of students to the course performance descriptors to determine the grades to allocate to students, using the ‘overlaps’ between pathways as a check on the consistency of teacher professional judgement for the grades awarded.

Note: In all of these approaches, the final decision as to each student’s level of achievement will relate to the best overall description of the student’s achievement relative to the course performance descriptors, based on all the evidence available. Any order of merit that is established would therefore only serve as an initial step in the overall process of determining the most appropriate grade for each student.


1

