

Please read the instructions printed overleaf before completing this form. For each candidate, one of these cover sheets, suitably completed, must be attached to the two pieces of assessed work which is the candidate's final submission.

Year	2	0			Jan/June delete as applicable
-------------	----------	----------	--	--	--------------------------------------

Centre Number					Candidate Number				Candidate Name									

Maximum Mark	Centre Awarded Mark	Band
40		

	Task No	Band	Teacher Comment
Shakespeare 10%			
Poetry 15%			

Justification of how the final mark was awarded

INSTRUCTIONS FOR COMPLETION OF THIS FORM

- 1 One form should be used for each candidate.
- 2 Please ensure that the appropriate boxes at the top of the form are completed.
- 3 For the submission as a whole: enter, in the appropriate box, the mark awarded out of **40**.
- 4 For each task:
 - indicate the task attempted
 - indicate the band awarded
 - enter the teacher comment explaining the band awarded by reference to the marking criteria (pp19-20 of the specification).
- 5 For the submission as a whole, enter in the appropriate box, a brief justification of how the final mark was arrived at. This justification should take into account the relative weightings of the two tasks and of the relevant Assessment Objectives.

6 Deficiency in the Final Submission

Each candidates' final submission must include **two** items, demonstrating the study of:

- Shakespeare, and
- Literary Heritage Poetry (a comparison of two poems by the chosen poet).

If these requirements are not met, the teacher must mark the work for overall quality (i.e giving a mark out of 40), disregarding any requirement that is not met.

If the Shakespeare task is missing, reduce the mark by $\frac{2}{5}$ and round up to the nearest mark.

If the Literary Heritage Poetry task is missing, reduce the mark by $\frac{3}{5}$ and round up to the nearest mark.

If a candidate completes any work at all for the Controlled Assessment Unit then the work should be assessed according to the criteria above and the marking instructions and the appropriate mark awarded, which may be 0 (zero).

Authentication by the teacher

Teachers should ensure that the OCR CCS160 Centre Authentication sheet is completed for all candidates.