

Grade 10 Literacy Assessment ADMINISTRATION GUIDE

BRITISH
COLUMBIA

Ministry of
Education

Contents

Key contacts and resources	1
Early preparation	2
Approximately two weeks before the assessment session.....	4
Five business days before the assessment session.....	4
Day of assessment	5
Appendix A:	
Pre-registering students with the Ministry	9
Appendix B:	
Hand-held device technical requirements.....	10
Appendix C:	
Late registrants.....	11
Appendix D:	
Acceptable student ID	13
Appendix E:	
Français langue première - Guide de gestion de la composante orale	14

Key contacts and resources

Systems or assessment technical issues – AWIS technical support

1-866-558-5339 (toll-free)

support@awinfosys.com

Assessment administration

Morag Masterton
Assessment Administration Coordinator
250-356-0953

morag.masterton@gov.bc.ca

Adjudication Information

Adjudications Coordinator
educ.adjudication@gov.bc.ca

Technical questions regarding data submission to TRAX

TRAX.support@gov.bc.ca

Graduation assessments schedule

https://www2.gov.bc.ca/assets/gov/education/administration/kindergarten-to-grade-12/exams/2019-20_exam_schedule.pdf

Assessment content

Grade 10 Literacy Assessment (English)
Geoffrey Wiggins
Literacy Assessment Coordinator
250-588-3561

education.literacyassessment@gov.bc.ca

Français langue première
Laura Hawkes
Coordonnatrice – Évaluations de littératie
778-679-2924

education.literacyassessment@gov.bc.ca

Early preparation

Submit your school's Grade 10 Literacy Assessment registrations via your TRAX data submissions. Register students using the English or Français langue première literacy assessment codes – LTE10 and LTP10 respectively – and submit them to the Ministry in the TRAX XAM file along with the DEM and CRS files.

Registration should be done in advance of the opening of the session. [Check here for registration timelines.](#)

The school should **NOT** over-register students. Registering students whom the school knows will not be writing the assessment promotes the use of unnecessary human resources (staff time both in the school and the Ministry).

Set up your students for success

Refer them to the pre-assessment activities.

- It is strongly recommended that students try the sample assessment online to become familiar with the assessment format, instructions and navigation.
- Students can collaborate with peers using the collaborative learning videos.
- Point students to the scoring guide and student exemplars so they can learn how the in-depth student-choice questions will be evaluated and review real examples of student responses.
- Students will access the Grade 10 Literacy Assessment online – there is no paper component.

*The Évaluation de littératie de la 10^e année pour l'obtention du diplôme d'études secondaires – Français langue première (LTP10) contains **two separate components**, the written component and the oral component. Both components are administered electronically. For more information on the oral component, please refer to Appendix E of this guide.*

IMPORTANT: Students must complete the written component prior to the oral component, and both components must be completed on the same day.

Technical specifications and security

Schools should review and test student computers well in advance of each administration to ensure a smooth delivery and the security of the literacy assessments:

1. Check each student's computer to ensure it aligns with the Ministry-required [technical specifications](#).
2. Complete the following security measures.
 - Log in to https://www.awinfosys.com/eassessment/eexams_setup.htm then click on the Security Control Downloads link.
 - Ensure each workstation has the required security control installed.

OR

- Download the [AWIS Secure Browser](#) that can be used instead of Safari, Firefox or Chrome. It is already setup as the security control and requires no additional settings to enable pop-up blockers, java scripting, or restrict caching.

- Test each computer that will be used by logging into the [Pre-Administration System Testing site](#).
- Review the detailed electronic application information in the *Graduation Assessments and Exams – System User Guide*.

As the written component of *Français langue première* (LTP10) contains video and audio texts, students are required to have a set of working headphones. Materials required for each component are as follows

Written component materials	Oral component materials
<ul style="list-style-type: none">✓ Computer✓ Headphones	<ul style="list-style-type: none">✓ Computer✓ Headphones✓ Microphone✓ Paper (to take notes)✓ Pencil or pen (to take notes)

Schools need to have enough headphones and microphones available for each student to complete the assessment. Students are permitted to bring and use their own headphones and microphones. Headphones and microphones should be tested well in advance of the administration day, as well as after students log into each of the written and oral components of the assessment.

iPads and other hand-held devices

The assessment will work on hand-held tablets (e.g., iPads and Chromebook); however, special preparations are required to ensure compatibility, connectivity, and usability. For more information, please see Appendix A.

Adjudication criteria

Schools are responsible for ensuring that text-to-speech or speech-to-text software for students with identified needs is configured to work with the Literacy Assessment. The Ministry will no longer provide voice exams as students should be using the same form of supports for the assessment as is routinely used in the classroom.

It is essential that schools complete a practice session for students with identified needs prior to the assessment day. To access the literacy assessment sample, go to the [AWIS website](#).

Further details about the revised adjudication criteria are available on the Ministry's website under [adjudication](#) and Chapter Two of the [Handbook of Procedures for the Graduation Program](#).

Approximately two weeks before assessment session

Approve and designate invigilators

Determine the number of invigilators needed for each assessment; this will vary by number of students, layout of room, etc.

Assessments must be administered by a qualified invigilator, such as a school administrator (principal or vice-principal), or BC certified teacher.

- ✓ Teachers should be reminded that they must not read or comment on students' answers or clarify questions.
- ✓ Ensure that an invigilator is not left alone for an entire session.
- ✓ There must be a system of relief or some way for an invigilator to communicate if a problem arises.
- ✓ Ensure each invigilator has read and is familiar with the [Day of assessment](#) section of this Guide.
- ✓ Ensure invigilators are aware of the [proper procedures](#) if student behaviour is observed that may lead to disqualification.
- ✓ Review the procedures for late registrants (walk-ins) – see [Appendix C](#).
- ✓ Students **may not begin any later than 30 minutes** after the time for which they are scheduled.
- ✓ Any student starting up to 30 minutes late **must complete the assessment at the regularly scheduled finish time**.

Five business days before the assessment

Five business days before the start of the assessment session, schools should access the appropriate **Electronic Password Letter** from the [School Secure Web](#).

The letter will contain the following:

- ➔ links and passwords needed to enter the assessment sites
- ➔ administrative username and password for staff to preview the assessment, check registrations, add late registrants, etc.
- ➔ technical support contact information for AWIS (A. Willock Information Systems Inc.), the Ministry's technical support provider

If feasible, it can help to have the *List of Students* checked to ensure that all students known to be writing the assessment are on the list and, if any are missing, they can be added at that time. Access this list via the URL on the password letter, click on Administrative Functions and follow the instructions under the *Administrator Functions Tip Sheet*.

Late registrants

Late registrants – students who were not expected to write the assessment and may not be on the list of students. After showing acceptable government issued photo identification these students can be accommodated by following the process outlined in [Appendix C](#).

Note for MyEducation BC schools

For late registrations – remember to add the student's registration to the XAM file in the student information system before the release of the results. Completing this step will lessen the number of scores that need to be manually entered.

Day of assessment

Set up the computers

1. Go to the [AWIS](#) website
2. Access the assessment by clicking on “Live Secure Log In.”
Note: An Adaptations Secure Log In link is available for students using support software.
3. Select or enter, where applicable, the following information:
 - ➔ **District** – select the district associated with the student’s home school or select the district where they were added as a late registrant OR
 - ➔ **Independent school** – select from the list if the student is registered in an independent school
 - ➔ The student’s Personal Education Number (PEN) – double check against your SIS records that the PEN has been entered correctly
 - ➔ Session password – this password is specific to the assessment that the student will be writing (each assessment has a different session password). **Note:** The first part of the password is the code of the assessment being written. A different password is provided for each day of the assessment.

The screenshot shows a web form titled "Graduation Assessment Secure Log In". It contains the following fields and options:

- School District:** (Includes Offshore, Yukon and FN) with a dropdown menu labeled "Select your school district".
- OR**
- Independent Schools:** with a dropdown menu labeled "Select your independent school".
- PEN:** with a button labeled "Click here to enter your PEN".
- Password:** with a button labeled "Click here to enter the password".
- A green **Log In** button at the bottom right.

Français langue première (LTP10)

After students log in to the **written component** and read the instructions for the assessment, they will be prompted to test their headphones using the following screen:

TEST DE SON

Il est fortement recommandé que vous fassiez un test de son pour vous assurer que les écouteurs fonctionnent.

Cliquez sur le bouton pour tester le son.

Si vous ne pouvez pas entendre le son, vérifiez si :

- le volume de l'ordinateur est trop bas ou sur « mute »
- il y a un bouton « on/off » sur les écouteurs

It is extremely important that students ensure their headphones are working properly before beginning the first question of the written component. Unintelligible oral responses will receive a zero.

After students log in to the **oral component** and read the instructions, they will be prompted to test their headphones and microphone using the following screen:

Test de bon fonctionnement

Pour vous assurer que le microphone fonctionne bien, vous devez le tester avant de continuer. Pour ce test audio, n'oubliez pas d'écouter votre enregistrement avant de l'envoyer.

Si votre microphone **fonctionne**, vous verrez :

Temps d'enregistrement : 1:23

Si votre microphone **NE fonctionne PAS**, vous verrez :

Temps d'enregistrement : 1:23

Effectuez le test de bon fonctionnement

It is extremely important that students ensure their headphones and microphone are working properly before beginning the first question of the oral component.

Start the assessment session

- ✓ Assessment administration staff **must check the acceptable ID of all students not known to them** – see [Appendix D](#).
- ✓ Advise students to confirm they are logged in under the correct PEN and name – this is vital. If students are unsure direct them to check with the invigilator.
- ✓ Direct students to leave any items not specifically authorized, in a designated area. Unauthorized items include notes, smartwatches, cell phones and any other electronic devices.
- ✓ Invigilators may hand out scrap paper, but all pages must be collected and shredded at the end of the session.
- ✓ Inform students that they are not allowed to have any unauthorized equipment, paper, or items on their person. **If any such item is detected the school must submit a disqualification report.**
- ✓ Read aloud the rules and online instructions immediately before the assessment begins. It is important that students do not use assessment time to read this information.
- ✓ Remind students that they must not click “Start Assessment” until the assessment has formally begun, and the official time limit is in effect.

Reporting disqualification incidents

If an invigilator suspects or is certain that a student is breaching assessment rules, the student should be allowed to continue writing but be closely monitored for the remainder of the session.

At the end of the assessment, invigilators are required to collect all paper material, including any suspected disqualifying material. They are also required to write an account of any disqualification incident and report it to the principal, who must then submit a Disqualification Incident Report to the Ministry.

Either the invigilator or principal must inform the student suspected of breaching the rules of their intention to submit the report and must offer the student an opportunity to respond to the allegations. The student may submit a response report and include it with the school report or send it independently to the Ministry. A Disqualification Incident Report is available as a webform [here](#).

During the assessment session

- ✓ **Do not attempt to fix ANY technical issues yourself or call in your school technicians.** If there are any technical challenges during the assessment, stop using the computer immediately and call AWIS at 1-866-558-5339.
- ✓ Student responses are saved to the system every 60 seconds. Staff in the AWIS technical support helpdesk can look at an individual assessment and see what is happening. **Let them do their job.**
- ✓ Invigilators must not read or comment on students’ answers or clarify assessment questions for them.
- ✓ Students must be supervised at all times.
- ✓ Invigilators should walk around and view students’ screens continuously.
- ✓ If the assessment is interrupted by an unexpected event (e.g., a fire alarm), ensure the exact amount of time of the interruption (including “settling down” time) is added to the regulation time.
 - If the room must be vacated due to such an event, ensure that the doors are locked.
 - If there is an indefinite interruption, contact the Assessment Administration Coordinator, Ministry of Education, immediately for instructions on how to proceed: 250-356-0953.

Conclusion of the assessment session

Stop the assessment and collect materials

- ✓ Instruct students to stop working, click “Submit” and follow the instructions on the screen.
- ✓ Students will receive a confirmation number if submission was successful.
- ✓ Instruct students to identify themselves if they do not receive a confirmation number. In this case, the invigilator should run the Confirmation Codes Report to verify if the student’s confirmation number is on that list. If not, either use the “Add Student” function to add the student or call AWIS for support: 1-866-558-5339.

Print and store Confirmation Codes Report

It is essential that the invigilator attest to the accuracy of the entire list as there are no student signature sheets to confirm a specific student’s attendance.

- ✓ After the session is complete, the invigilator must review the online Confirmation Codes report and sign as accurate. This is to ensure all students have submitted their work and are on the list with correct PEN and surname information.

To do this, go to www.bced.gov.bc.ca/eassessment/eexams.htm and select the Administrative Functions link.

1. Select your school district **OR** independent school from the drop-down list.
2. Enter the administrator username (your eight-digit school code) and password as indicated in the Electronic Password Letter.
3. The following screen will appear, identifying the administrative functions available:

4. Click on Confirmation Codes for Completed Assessments, then print and sign each page confirming accuracy, and give it to the principal for filing.
5. If there are students writing at your site who have a different home school but were added as a late registrant to your school, they will appear on your Confirmation Reports.

Appendix A: Pre-registering students with the Ministry

1. Set up literacy assessments in your SIS like a scheduled, provincially examinable course. (This is one method that schools have used to enable assessment registrations to be extracted into their TRAX XAM file.)
2. Determine which students will be participating in the administration sessions of the literacy assessments.
3. Within your SIS, assign students to the LTE10 (English) or LTP10 (Français langue première) literacy assessment codes for the appropriate session.
4. Ensure the literacy assessment records are being extracted correctly when you run your SIS TRAX extract procedure.
5. Grade 10 Literacy Assessment codes (LTE10 and LTP10) should appear in the TRAX XAM file that your SIS creates.
6. Assessment records do not have associated grade levels or credits, so these fields should be left blank in the XAM file.
7. The mark fields should also be left blank.

Appendix B: Hand-held device technical requirements

Literacy assessments function on hand-held tablets, such as iPads and Chromebooks. Setup options are listed below.

General technical information for iPad

Minimum iOS version: 9.0+

AWIS Secure Browser

The AWIS Secure Browser can be downloaded to be used instead of Safari, Firefox or Chrome. It is already setup as the security control and requires no additional settings to enable popup blockers, java scripting, or restrict caching. Feel free to try it and provide AWIS with your feedback for its improvement. Should you encounter any difficulties, you can close the assessment or exam and re-enter in your regular browser.

Alternative technical requirements to ensure each device is locked down and access to other sites is restricted

Recommended Browser: Safari

Note: Pop-up blocker must be turned off in Safari. Go to Settings → Safari → Block Pop-ups and turn off. *You will need to refresh the screen back to the log in page after you have turned off the Pop-up blocker.*

Using Guided Access on an iPad

Guided Access can be used on iPad devices to restrict a student from being able to access anything other than their assessment while they are completing it. In Guided Access mode, the student cannot access the Internet or take pictures and screenshots. Guided Access mode does not affect how the student is able to interact with the questions or use the assessment tools.

Guided Access is not required to be able to complete the assessment: the assessment will work on an iPad without needing to activate Guided access or download any additional programs. All that is required is access to a Safari browser and an Internet connection.

Read detailed [Guided Access set-up instructions](#).

Using the Kiosk App on a Chromebook

Kiosk mode can be used on Chromebook devices to restrict a student from being able to access anything other than their assessment while they are completing it. In Kiosk mode, the student cannot access the Internet or take pictures and screenshots. Kiosk mode does not affect how the student is able to interact with the questions or use the assessment tools.

Kiosk mode is not a required download to be able to complete the assessment. It will work on a Chromebook without needing to download or activate any additional programs. All that is required is access to a browser and an Internet connection. Read detailed [Kiosk app set-up instructions](#).

For technical setup questions about handheld devices, contact AWIS directly at 1-866-558-5339 (toll-free) support@awinfosys.com

Appendix C: Late registrants

1. Go to <https://www.awinfosys.com/eassessment/eexams.htm>. **Note:** All important information and any other links for online graduation assessments are accessible from this link.
2. Click on the “Administrative Functions” link located at the bottom of the page. The following Administrative Functions Log In screen will be displayed:

Administrative Functions Log In

School District:
(Includes Offshore, Yukon and FN)

OR

Independent Schools:

Username:

Password:

3. Select your district from the dropdown menu OR select your independent school from the Independent Schools dropdown menu.
4. Type in your Username (your school code).
5. Type in the unique password that you were provided.
6. Click “Log In.” The following screen will appear:

Administrative Functions

- Add student(s) and/or print Numeracy response sheets
- List of Students Registered
- Confirmation Codes for Completed Assessments
- Preview the Assessment

7. Click “List of Students Registered.” If the student is listed, they are already registered. If they are not listed, proceed to the next step 8.
8. Click “Add student(s)”. The following screen will appear:

Add student(s)

Please Note:

- For Graduation Numeracy students: use the "Print Numeracy Response Sheets" button to add the student(s) and print response sheets at the same time.
- For all other late or new registrants, use the "Save and Exit" button to add the student(s).

School: * Please Select a School *

#	Student PEN	Student First Name	Student Last Name
1	123456789	John	Doe
2	123456777	Jane	Doe
3			
4			

9. Select your school from the drop-down list, unless it already appears.
10. Enter the student’s PEN, first name, and last name (you can add up to 20 at a time).
11. Click on “Save and Exit” in the upper right corner for any other exams. Student(s) will now be able to log in and complete the exams. A message will appear to indicate the process was successful.

Appendix D: Acceptable student ID

- It is the responsibility of the student to provide acceptable photo ID – they must arrange this **prior to writing the assessment** at the school.
- It is the responsibility of invigilators at the school to ensure that the person presenting the ID is the student who should be writing the assessment.
- Students who cannot identify themselves satisfactorily should be refused permission to write the assessment.

Note: GO cards are not acceptable

Students who are not known to school staff must provide one piece of government issue photo ID from the list below:

BC Driver's License or Learners' License	Secure Certificate of Indian Status
Passport	Status Card
Combo Driver's License and BC Services Card	Canadian Citizenship Card – with photo
BC Identification (BCID) card with expiry date	Canadian Forces ID
BC Services Card	Naturalization Certificate
US Passport Card	NEXUS Card
Canadian or US Driver's License	Parole Certificate ID
Permanent Resident Card	Police Identification
DND Photo Identification Card	

Alternatively, before attending the host school, if students do not have any of the preferable ID listed but:

- **come from a school that uses MyEducation BC or YESNet in the Yukon.** They must obtain from their home school, the top part only of the *Student Information with Photo* report, add their PEN and take it to the assessment site.
- **come from a school that uses CIMS.** They should log in to their Student Connect account and produce a page with photo ID on it and take it to the assessment site.
- **come from a school that uses DRUMS.** They must obtain a sheet from their home school with the student's name, PEN, and photograph and take it to the assessment site.

Appendix E

Français langue première – Guide de gestion de la composante orale

Table de matières

Préparation préliminaire.....	15
<i>Horaire</i>	15
<i>Familiariser les élèves avec l'évaluation</i>	15
<i>Spécifications techniques et sécurité</i>	15
<i>Déroulement de la composante orale</i>	16
Environ deux semaines avant la session.....	20
5 jours ouvrables avant la session.....	20
Jour de la session.....	20
<i>Temps alloué</i>	20
<i>Placement des élèves</i>	20
<i>Matériel requis</i>	21
<i>Prise de notes</i>	21
<i>Directives aux élèves</i>	21
<i>Accès à l'évaluation</i>	21
<i>Achèvement</i>	21

L'usage du genre masculin, dans ce document, a pour unique but d'alléger le texte.

Préparation préliminaire

Horaire

Veillez-vous référer au calendrier officiel des sessions des évaluations provinciales afin de planifier ces sessions dans votre école. Le calendrier est disponible en ligne :

<https://www2.gov.bc.ca/gov/content/education-training/k-12/administration/program-management/assessment/provincial-exams>

IMPORTANT : Il est à noter que la composante écrite doit absolument avoir lieu avant la composante orale, et que les deux composantes doivent se dérouler le même jour.

Familiariser les élèves avec l'évaluation

Pour assurer le succès de vos élèves en ce qui concerne l'Évaluation de littératie, il est important de les guider à travers les activités préalables à l'évaluation. Il est recommandé que tous les élèves s'entraînent en utilisant la version électronique de l'évaluation type. Cette dernière a été conçue pour les familiariser avec le format interactif de l'évaluation.

Pour plus d'informations sur les évaluations de littératie : <https://curriculum.gov.bc.ca/fr/assessment/literacy-assessment>

L'évaluation type, incluant la composante écrite et la composante orale :

https://www.awinfosys.com/eassessment/eexams_sample.htm

Critères d'évaluation pour les questions à réponses construites (incluant la composante orale) :

https://curriculum.gov.bc.ca/sites/curriculum.gov.bc.ca/files/pdf/LTP10_Sample_Guide_de_notation.pdf

Spécifications techniques et sécurité

Les écoles doivent vérifier et tester les ordinateurs, les écouteurs et les microphones des élèves bien avant le jour de l'évaluation afin d'assurer le succès de l'événement et la sécurité des évaluations ministérielles pour l'obtention du diplôme d'études secondaires. Il est nécessaire que l'école ait à sa disposition des écouteurs et des microphones pour chaque élève. Cependant, il est possible que les élèves utilisent leurs écouteurs et microphones personnels, s'ils le désirent.

Vérifiez l'ordinateur de chaque élève afin de vous assurer qu'il corresponde aux critères ministériels des [spécifications techniques](#). Firefox est le navigateur recommandé pour la composante orale. La composante orale NE fonctionne PAS avec Internet Explorer.

À noter que les mesures de sécurité et les détails techniques de la composante orale sont identiques à ceux de la composante écrite.

Déroulement de la composante orale

Pour la composante orale, chaque élève devant un ordinateur avec des écouteurs et un microphone. L'élève a droit à un crayon et du papier pour prendre des notes (fournis par le surveillant).

La réalisation de la composante orale requiert environ 30 minutes (incluant le temps de lecture des instructions, la lecture et l'écoute des textes, le temps de réflexion et le temps de parole).

La composante orale comporte trois parties :

Partie 1 :	Tâche de l'élève : réagir au texte présenté Temps de visionnement, d'écoute ou de lecture : variable selon le texte Temps de réflexion : 1 minute Temps de parole : 1 minute
Partie 2 :	Tâche de l'élève : animer un balado (podcast) Temps de réflexion : 3 minutes Temps de parole : 2 minutes
Partie 3 :	Tâche de l'élève : répondre à une question de synthèse Temps de réflexion : 3 minutes Temps de parole : 2 minutes

Pour chacune des parties, la marche à suivre, les critères d'évaluation, la question et le chronomètre apparaissent à l'écran. Chaque section est chronométrée et l'évaluation est construite de façon à amener l'élève directement à la section suivante.

Après s'être inscrit dans le système avec son numéro d'éducation personnel (PEN) et le mot de passe, l'élève verra à l'écran les directives lui expliquant comment enregistrer sa voix :

Comment enregistrer votre voix

Cliquez sur ce bouton pour enregistrer votre voix.

Cliquez sur ce bouton pour arrêter l'enregistrement.

Cliquez sur ce bouton pour envoyer l'enregistrement.

En dessous de ces directives sur l'écran, l'élève devra compléter la section lui permettant de tester ses écouteurs et son microphone :

Test de bon fonctionnement

Pour vous assurer que le microphone fonctionne bien, vous devez le tester avant de continuer. Pour ce test audio, n'oubliez pas d'écouter votre enregistrement avant de l'envoyer.

Si votre microphone **fonctionne**, vous verrez :

Si votre microphone **NE fonctionne PAS**, vous verrez :

Effectuez le test de bon fonctionnement

L'élève doit :

- enregistrer sa voix en cliquant sur le bouton « Enregistrer »,
- arrêter son enregistrement en cliquant sur le bouton « Arrêter »,
- écouter son enregistrement en cliquant sur le bouton
.

Si le microphone et les écouteurs fonctionnent l'élève devra ensuite cliquer sur le bouton « Envoyer » afin de passer à la prochaine page de l'évaluation.

Si le microphone ou les écouteurs ne fonctionnent pas il faut absolument régler le problème avant de continuer. En premier, identifiez si le problème vient du microphone ou des écouteurs. Il est recommandé d'écouter quelque chose d'autre que votre enregistrement (par exemple : un fichier sur l'ordinateur ou sur l'Internet).

Suggestions pour régler les problèmes d'écouteurs :

- Assurez-vous que les écouteurs soient bien branchés.
- Assurez-vous que l'ordinateur ne soit pas en mode silencieux (mute).
- Assurez-vous que le volume soit assez haut (parfois les écouteurs ont aussi un contrôle de volume sur le fil).
- Essayez d'utiliser d'autres écouteurs avec le même ordinateur pour confirmer si ce sont les écouteurs ou si c'est l'ordinateur qui pose problème.
- Vous pouvez appeler le soutien technique AWIS sans frais et à tout moment au 1-866-558-5339 (service disponible en français).

Suggestions pour régler les problèmes de microphone :

- Assurez-vous que le microphone soit bien branché.
- Assurez-vous que le fonctionnement du microphone soit activé sur l'ordinateur ainsi que sur le navigateur que vous utilisez (*microphone permissions on*).
- Essayez un autre microphone avec l'ordinateur pour confirmer si c'est le microphone ou si c'est l'ordinateur qui pose problème.
- Vous pouvez appeler le soutien technique AWIS sans frais et à tout moment au 1-866-558-5339 (service disponible en français).

IMPORTANT : Si l'enregistrement de l'élève s'avérait incompréhensible en raison de la mauvaise qualité du son, le propos de l'élève ne pourrait, dans ce cas, être évalué.

Après avoir testé le fonctionnement et envoyé son enregistrement test, l'élève passe à la prochaine page de l'évaluation qui lui donne les directives suivantes :

Déroulement de la composante orale

Dans chaque partie, avant d'enregistrer votre réponse, vous disposez d'un nombre limite de minutes de réflexion. Pendant ce temps, vous avez la permission de prendre des notes sur une feuille de papier.

L'écran vous indiquera combien de temps il vous reste avant le début de l'enregistrement. Par exemple :

L'enregistrement commencera automatiquement lorsque le temps sera écoulé.

Si vous voulez commencer votre enregistrement avant que le temps ne soit écoulé, cliquez sur le bouton

Je suis prêt(e)
à m'enregistrer
maintenant

IMPORTANT : L'enregistrement commence automatiquement lorsque le temps de réflexion est écoulé. L'élève doit respecter le nombre de minutes de parole requis pour chaque partie de la composante orale. L'élève arrête l'enregistrement après avoir terminé son propos. L'enregistrement s'arrête automatiquement après 3 minutes si l'élève ne l'arrête pas avant.

Par la suite, l'élève passe à la prochaine page qui lui présente un sommaire des trois différentes parties de la composante orale :

Format de la composante orale

Cette évaluation est composée de trois parties:

Partie 1 : Un texte

Temps de lecture/visionnement/écoute :	variable selon le texte
Temps de réflexion :	1 minute (après la lecture/le visionnement/l'écoute)
Temps de parole :	1 minute

Partie 2 : Une présentation par l'élève (par exemple, un podcast, émission radiophonique, etc.)

Temps de réflexion :	3 minutes
Temps de parole :	2 minutes

Partie 3 : Une question de synthèse

Temps de réflexion :	3 minutes
Temps de parole :	2 minutes

L'élève est maintenant prêt à commencer la partie 1 de la composante orale. Une page de confirmation s'affiche alors :

Êtes-vous prêt(e) à
commencer l'évaluation?

Environ deux semaines avant la session

Planifiez un horaire qui permet aux élèves de compléter la composante orale **en petits groupes** sous la supervision d'un surveillant. **Un maximum de 10 élèves par local** est requis afin d'éviter les interférences sonores qui pourraient perturber la concentration de l'élève et affecter la qualité des enregistrements. La taille du local choisi doit allouer à chaque élève assez d'espace personnel pour éviter qu'il ne soit dérangé par les autres élèves qui sont aussi en train de s'enregistrer. Les écoles ont la liberté de répondre à cette exigence de la manière qui leur convient le mieux. Il est possible de permettre aux élèves ayant terminé la composante écrite de se déplacer immédiatement dans un local séparé pour compléter la composante orale. Une autre possibilité est de faire passer la composante écrite le matin et la composante orale en après-midi (soit en proposant plusieurs locaux en même temps ou en alternant un groupe après l'autre dans le même local).

IMPORTANT : Il est à noter que la composante écrite doit absolument avoir lieu avant la composante orale, et que les deux composantes doivent se dérouler le même jour.

5 jours ouvrables avant la session

Comme pour la composante écrite, cinq jours ouvrables avant le début de la session de l'évaluation, la lettre indiquant les mots de passe de l'évaluation est publiée sur le *School Secure Web*. Les élèves ont besoin du mot de passe de la composante orale pour accéder à cette partie de l'évaluation et ils se connectent comme ils l'ont fait pour la composante écrite.

À noter : La composante écrite et la composante orale de l'Évaluation de littératie ont chacune un mot de passe distinct.

Si vous avez besoin de soutien technique, **veuillez contacter AWIS au 1-866-558-5339** sans frais (service disponible en français). AWIS est le service de soutien technique engagé par le Ministère de l'Éducation.

Jour de la session

Temps alloué

S'acquitter de la composante orale devrait prendre environ 30 minutes, pour la majorité des élèves, en incluant le temps de lecture des instructions, la lecture et l'écoute des textes, le temps de réflexion et le temps de parole. Chaque partie de la composante orale inclut un temps de réflexion chronométré. Il est possible que certains élèves prennent plus de temps que d'autres pour compléter la composante orale dépendamment du temps utilisé pour lire les directives, tester son microphone, etc. Alors, il n'est pas nécessaire d'arrêter les élèves après un certain nombre de minutes.

Placement des élèves

Les élèves complètent la composante orale **en petits groupes** sous la supervision d'un surveillant. **Un maximum de 10 élèves par local** est requis afin d'éviter les interférences sonores qui pourraient perturber la concentration de l'élève et affecter la qualité des enregistrements. La taille du local choisi doit allouer à chaque élève assez d'espace personnel autour de lui pour éviter qu'il ne soit dérangé par les autres élèves qui sont aussi en train de s'enregistrer.

Matériel requis

Pour la composante orale, chaque élève doit avoir :

- un ordinateur
- des écouteurs
- un microphone
- du papier fourni par le surveillant (pour prendre des notes)
- un stylo ou crayon (pour prendre des notes)

Prise de notes

Pendant la composante orale, l'élève a le droit de prendre des notes sur le papier fourni par le surveillant. Ce dernier doit reprendre ce papier lorsque l'élève a terminé sa composante orale pour ensuite les déchiqueter afin d'éviter l'échange des informations contenues dans la composante orale. **L'élève ne doit absolument pas quitter le local avec les notes qu'il a prises lors de la composante orale.**

Directives aux élèves

Le surveillant doit rappeler aux élèves de :

- lire attentivement les directives;
- respecter le temps de parole requis pour chaque partie;
- bien positionner leur microphone;
- parler clairement, sans chuchoter.

Il est de la responsabilité du surveillant de s'assurer que tous les élèves complètent le test de fonctionnement du microphone et des écouteurs avant de commencer la première partie de la composante orale. Veuillez voir la section *Déroulement de la composante orale* de ce document pour plus d'informations.

IMPORTANT : Si l'enregistrement de l'élève s'avérait incompréhensible en raison de la mauvaise qualité du son, le propos de l'élève ne pourrait, dans ce cas, être évalué.

Accès à l'évaluation

Le processus d'accès à la composante orale de l'Évaluation est le même que celui de la composante écrite à l'exception du choix du mot de passe qui, cette fois-ci, est celui fourni spécifiquement pour la composante orale. Si vous avez des interrogations liées à la marche à suivre pour se connecter, veuillez-vous référer à la page 6 de ce guide.

Le surveillant doit s'assurer de l'identité de chaque élève. En cas de doute, le surveillant peut lui demander de présenter un document d'identification acceptable.

Achèvement

Lorsque l'élève a complété son évaluation et que le surveillant a pris en note le numéro de confirmation qui a été attribué à la composante orale de cet élève, l'élève peut quitter le local silencieusement.

