PAIGNTON COMMUNITY 

& SPORTS ACADEMY
STUDENT
EXAMINATION GUIDE
2016/17
[image: image1.png]


[image: image2]

 SHAPE  \* MERGEFORMAT 
[image: image3]
FOR STUDENTS, PARENTS &

CARERS 

Dear Student, Parent/Carer,

It is the aim of Paignton Community & Sports Academy to make the examination experience as stress-free and successful as possible for all candidates, whilst adhering to Examination Regulations.
Hopefully, this booklet will be informative and helpful for you and your parents/carers.  Please read it carefully and discuss it with your parents/carer/child/ward so that they are aware of the examination regulations and the procedures to follow in the event of any problems occurring.

Frequently Asked Questions are answered at the back of this booklet.  If there is anything you do not understand or any questions that have not been addressed, please ask!

If you have any queries or need help/advice at any time before, during or after the examinations please contact:

The Examinations Team 

The school telephone number is 01803 403003.

Remember we are here to help.

GOOD LUCK

EXAM NUMBERS

· The school has one Centre Number for all external examinations. 
· It is:


54333   

· You must use this number in all your examinations.

· Your own Candidate/Exam Number is for you only.  
This number must be written on EVERY exam paper that you do.
It is shown on your timetable and the exam notice board.
· Make a note of it here.

INDIVIDUAL TIMETABLES

· The timetable you will be given is yours only. It will be different from your friends’ timetables.
· Your timetable shows the exam room you must report to for each exam, and your seat number. 
· You may be sitting some exams at a different time to your friends, this is because sometimes exams clash and have to be sat at different times.  
· Do not rely on your friends for exam times or dates, use your own timetable.

· If parents/carers would like a copy of exam information/timetables sent home then please contact the exams office or email exams@paigntonacademy.org.

The Exam Boards require you to bring your individual timetable to each examination.  Keep it in a safe place as you will only receive one 
copy.

GENERAL INSTRUCTIONS TO CANDIDATES 

SUMMER 2017
· It is YOUR RESPONSIBILITY to be aware of the dates and times of your examinations.  Controlled assessments and modular examinations will take place throughout the year.
· Exam timetables are given out in tutor time.  

· You may have exams throughout the year depending on the subjects you study.

· Please check your timetables carefully to make sure you attend at the correct times on the correct days.
· The main examinations period begins on 15th May for A Levels and GCSEs, but you may have practical or speaking tests before that date.  Your subject teacher will tell you when these will happen.  JCQ Information for candidates for written and on-screen examinations is further on in this booklet.
· In addition to written exams, most subjects will also have controlled assessments, which will take place at various times throughout the year during normal lesson times. These assignments can make up as much as 60% of the overall qualification, therefore it is essential that students complete them.  Full details of controlled assignment dates will be issued separately.  JCQ Information for candidates re Controlled Assessments is further on in this booklet.
YEAR 10 & 11 STUDENTS ARE EXPECTED TO WEAR FULL AND CORRECT SCHOOL UNIFORM TO ALL EXAMINATIONS.   
ABSENCE FROM EXAMINATIONS

· If you are late for an examination you may still be able to sit your exam, so get to school as soon as possible. 
· If you arrive AFTER 10am for a morning exam, or AFTER 2.00pm for an afternoon exam, you will not be able to sit your exam.
· If you are ill and cannot take the exam, you MUST telephone the school immediately and speak to or leave a message for the Exams Office.  
· Medical evidence will be required.
EXAM CHARGES
· If you do not have a genuine reason for missing an exam you will be charged for that exam.  
· Entry costs range from £2.70 to £50.00 per exam. 
PREPARING FOR EXAMINATIONS

You are responsible for arriving at the examination with the proper equipment. 

We cannot guarantee to provide any equipment you may have forgotten.

· Basic Requirements - to be carried in a clear, plastic bag or pencil case

Two black pens

HB pencil

Ruler


Eraser

Appropriate Equipment e.g. protractor, compass
Note: Exam packs containing the above are available from Resources.
· Calculators
You may use a calculator unless you are told otherwise.  
Calculators must be silent, cordless and non-programmable.  You may not share a calculator with anyone else.  Instruction booklets for your calculator cannot be taken into the exam room. Please remember that in calculations you are advised to show all your workings.  Please remember to bring your own calculator as it is not the schools responsibility to provide calculators.  We have a limited number that are available; but we are not responsible if there are not enough to give to all students.  No calculator cases or lids may be taken into the exam room.
· Special Consideration/Special Arrangements
Special Consideration can be applied for should you feel that your performance during controlled assessments, written or practical examinations has been badly affected by situations such as illness, an accident, bereavement or family trauma.  All appeals should be supported by a letter from a doctor, specialist or other professional who can verify the application. 
Occasionally physical injuries may happen during exam times causing various problems e.g. Broken hand. 
Should either of these circumstances apply to you please contact the Exams Office immediately so arrangements can be made.

· Examination Notice Board
There is a notice board opposite the Exams Office which is located along the IT corridor, 2nd floor of the maths, IT and Science block. 
Your exam number, list of exams and seat number is displayed here for all exams.


EXAMINATION DAY
Most morning examinations begin between 8.40am - 9.00 am.

Most afternoon examinations begin between 1pm - 1.30 pm.

Some exams finish later than 3pm.


** CHECK YOUR EXAM TIMETABLE CAREFULLY & ARRIVE 15 MINUTES BEFORE THE SCHEDULED START TIME **
· Report to the examination room 15 minutes before the scheduled start time.

Should you arrive a few minutes after the start of the exam report quietly to the Invigilator running the exam.  

· Mobile phones, I-Pods, MP3 players, MP4 players, ear-phones, smart watches etc must not be brought into the examination room.  We have a metal detector and will be doing spot checks on students.  The school takes NO responsibility for valuables during exams.  Please leave such items at home to avoid possible problems.
· Notes, highlighter pens, reading pens, tippex/correction fluid are not allowed.

· Once you have entered the examination room you must not talk to, communicate with or disturb other candidates in any way.  If you do you may be disqualified from the exam and your paper cancelled.  Any attempt to cheat will be reported to the Examination Board and could result in you being excluded from all external examinations by all Exam Boards.

· Listen to the Invigilator and do what you are asked to do.  Raise your hand and tell the Invigilator at once if you think you do not have the correct paper, or if the paper is incomplete or badly printed. 
· If you drop anything on the floor, do not attempt to pick it up, raise your hand and ask an Invigilator to retrieve it for you.  If you have a problem, feel ill or need more paper, raise your hand.  
· Read the instructions carefully at the beginning of each exam paper before you begin to answer the questions.  Check that you have the correct question paper, correct tier i.e foundation or higher and that you are answering the correct question as there maybe questions on work you have not done.  


· Fill in the details on the front of the exam paper or answer booklet and read through the instructions so you are clear on which questions you need to answer.

· Plan your work and keep a check on the time. Read through your answers to spot any errors and check that you have fully answered the questions.
· If you have used more than one answer booklet or loose sheets of paper, make sure your name, Candidate/Exam Number and Centre number are on each sheet or booklet, place them in the correct order and ask for a treasury tag to fasten them together before handing them in.

· You are not allowed to leave the examination room until the Invigilator tells you to do so and you must remain seated and silent until you have left the room.

· Invigilators are there to help you as well as ensure the Exam Board rules are followed.  Remember, they are representatives of the Exam Board and lack of respect for them is taken very seriously and could have serious consequences.

GCSE EXAM RESULTS DAY

THURSDAY 24th AUGUST 2017
· School opens at 9.00am on Thursday 24th August and your results will be available until 12.00 pm. 
· Any results not collected will be posted home. 
· Please inform reception of any recent change of address.
· Members of staff will be available to confirm students’ places in the 6th form or give advice about post 16 possibilities.  
These sessions will run from:
 
9.00 am – 3 pm on the Thursday 24th August at the Borough Road Centre.
 

GCE EXAM RESULTS DAY

THURSDAY 17th AUGUST 2017

· School opens at 9.00am on Thursday 17th August and your results will be available until 12.00 pm. 

· Any results not collected will be posted home. 

· Please inform reception of any recent change of address.

· Members of staff and 6th form support team will be available.  

EXAMINATION CERTIFICATES
NOVEMBER 2017
· GCSE/GCE Certificates do not arrive in school until the end of October.  
· They will be available for collection from the Exams Office from 

7th November.  
· It is your responsibility to collect and sign for your certificates.  
· For security reasons they cannot be posted and will be destroyed after 1 year.  
· You must collect your certificates yourself or give a letter of authority to someone else to collect them for you.  
· Do not lose your certificates as they cannot be replaced unless there is evidence of them having been destroyed e.g., house fire.  Exam boards will issue a letter confirming result grades which costs approximately £40 per exam board.
Instructions for a Fire Drill during the Exams
We do hope that no fire alarms go off during the exam period, however if one does go off the exam will be stopped and these instructions must be followed in complete silence.

1. Should the fire alarm go off, do not panic.  Do not attempt to finish the sentence you are writing.

2. You may be asked to leave the room in silence and in the order that you are sitting.  Leave all equipment in the exam room.

3. If you leave the room you must be at least one metre away from the students in front and behind you.

4. You will be taken to a safe area. You will have to be kept separate from the rest of the school and you must not talk to anyone, as talking could result in your disqualification from the exam.

5. When you return to your exam room, do not start writing until the Invigilator tells you to do so.  You will be given extra time to make up for the interruption.

Listen carefully to instructions and do not panic!
FREQUENTLY ASKED QUESTIONS

Q.  What do I do if I think I have the wrong paper?
· Invigilators will ask you to check before the exam starts.  If you think something is wrong put your hand up and tell the Invigilator immediately.

Q.  What do I do if I forget my Exam Number?
· Candidate/Exam Numbers are printed on seating plans, which are displayed outside the exam rooms, and on attendance registers.  Your exam number will also be on the label on your desk.  Invigilators will be able to help you find your number.  Alternatively, you can check with the Exams Office before going into the exam room.  

Q.  What do I do if I forget the school Centre Number?
· The Centre Number is 54333.  It will be clearly displayed in the examination rooms.
Q.  What do I do if I have an accident or am ill before the exam?
· Inform school at the earliest possible point so we can help or advise you.  In the case of an accident that means you are unable to write it may be possible to provide you with a scribe to write your answers but we will need as much prior notice as possible.  If you are ill you may need to obtain medical evidence (from your GP or hospital) if you wish the school to make an appeal for Special Consideration on your behalf (see below).

Q.  What is an Appeal for Special Consideration?

· Special Consideration is an adjustment to the marks or grades of a candidate who is eligible for consideration.  The allowance for Special Consideration is from 0% (consideration given but addition of marks considered inappropriate) to 5% (reserved for exceptional cases).  Parents/Carers should be aware that any adjustment is likely to be small and no feedback is ever provided.  Candidates will only be eligible for Special Consideration if they have been fully prepared and covered the whole course but performance in the examination or in the controlled assessment is affected by adverse circumstances beyond their control.  Examples or such circumstances may be illness, accident or injury, bereavement, domestic crisis.  The Examination Officer must be informed immediately, so that the necessary paperwork can be completed (within 7 days of the last exam session for each subject) and the candidate may be required to provide evidence to support such an application.

Q.  What do I do if I feel ill during the exam?
· Put your hand up and an Invigilator will assist you.  
· You should inform the Exams Officer or an Invigilator if you feel ill before or during an exam and you feel this may have affected your performance.

Q.  If I am late can I still sit the examination?

· Provided you are not more than 1 hour late, it may still be possible for you to sit the examination.  You should get to school as quickly as possible and report to Reception.  A member of staff will escort you to the exam room.  

You must not enter an examination room without permission after an examination has started.  It may not be possible to allow you any extra time if you start the examination late. You will not be able to start the exam after 10am for morning exams or after 2.00pm for afternoon exams.
 Please ensure that you allow enough time to get to school so that if you are delayed (e.g. through transport problems) you will still arrive on time. 

Q.  If I miss the examination can I take it on another day?
· No.  Exam dates are regulated by the exam boards and you must attend on the given date and time.  

Q.  Do I have to wear school uniform?
· Yes.  Normal school regulations apply to uniform, hair, jewellery, make-up, etc.

Q.  What equipment should I bring for my exams?
· 2 pens (black ink only) and 2 pencils.
· For some exams you will need a calculator without a lid/case, a 30cm ruler (marked with cm and mm), pencil sharpener, rubber, compasses, protractor, coloured pencils (not gel pens), set texts (e.g. for English Literature).

· You are responsible for providing your own equipment for examinations.  You must not attempt to borrow equipment from another candidate during the examination.
· Equipment MUST be in a clear pencil case or plastic bag.
Q.  What items are not allowed into the examination room?
· Only material that is listed on question papers (e.g. an anthology) is permitted in the examination room and students who are found to have any material with them that is not allowed will be reported to the appropriate examinations board.  In such circumstances, a student would normally be disqualified from the paper or the subject concerned.

· Bags and coats and any other items not permitted under examination regulations in the room.  Do not bring any valuables into school with you when you attend for an examination.  

· No food or drink (except water in a clear unlabelled bottle, ideally with a sports top) is allowed in the exam room unless you have prior agreement from the Exams Officer.
· Mobile telephones, I-Pods, MP3’s, Mp4’s ear-phones, etc must not be brought into the exam room even if they are turned off.  They are not the schools responsibility.
Q.  Why can’t I bring my mobile telephone into the exam room?
· Being in possession of a mobile phone (or any other electronic communication device, e.g. iPod, headphones, smart watch) is regarded as cheating and is subject to severe penalty from the awarding bodies:  
The minimum penalties are as follows:

Device found on you and turned ON or OFF – loss of marks for that exam OR 
disqualification from that exam and possibly all further examinations.  
Q.  How do I know how long the exam is?

· The length of the examination is shown in minutes on your individual timetable.  Invigilators will tell you when to start and finish the exam.  They will write the start/finish time of the exam on the board at the front of the exam room.  There will be a clock in all examination rooms.

Q.  Can I leave the exam early?
· It is a requirement of the exam boards that you must stay in the examination room for at least 1 hour after the published start time of the exam (or for the duration of the exam if it is less than 1 hour).  It is school policy not to allow candidates to leave the exam room early, as this is disruptive to others.  A candidate may not leave the examination room without the permission of the Exams Officer, and will be reported to the examination board if they leave without permission.  Use this time to re-double check what you have written.
Q.  Can I go to the toilet during the exam?
· If it is absolutely necessary.  You will be escorted by an Invigilator and will not be allowed any extra time.  Only one student may leave the exam room escorted at any time to visit the toilet so you may have to wait.
Q.  If I have more than one exam on a day can I get lunch at school?
· Pupils who have examinations in both morning and afternoon sessions may obtain lunch from the dining hall in the usual way or bring a packed lunch.  If you have an exam clash, and need to be supervised over lunch break, you will need to bring a packed lunch as you will not be able to use the canteen where there are other students.
Q.  I am entitled to extra time – how will this affect the way I take my exams?

· Some students receive extra time.  Where possible such candidates will be seated together to minimize disturbance from other candidates who finish earlier.  The Invigilators will include the additional time when they display the finishing time of your exam on the board.
Q.  What do I do if I don’t get the grades I need for school?

· Teaching staff will be available to advise you on results day.  If you feel strongly that it is necessary to make an enquiry about your result you should first consult the Head of Subject to obtain their advice as to the advisability of requesting a re-mark.  You should be aware that your mark could go down as well as up or even stay the same.  Re-mark requests must be submitted via your subject teacher to the Examinations Officer by 10th September 2017.  You must complete a Candidate Consent Form and you may be asked to pay for the cost.
54333


Keep your timetable in a safe place, as you will only receive ONE copy.


In exceptional circumstances a replacement may be obtained from the Exams Office.


�(Perhaps make a photocopy to keep as a spare just in case)


PAGE  
11
Exams\ExamBooklets\Student2015_16

