

New Matura Success Upper Intermediate Testing and Evaluation Programme with Test Master Multi-ROM

Authors: Peter Moran, Bartosz Michałowski

The *New Matura Success* Testing and Evaluation Programme is more than just a collection of tests. It offers a coherent system of evaluation and grading which covers a wide range of test types.

The Testing and Evaluation Programme includes:

- 1 Presentations
- 2 Projects
- 3 Oral Matura Sets for the students and examiners
- 4 Written assignments
- 5 Language tests
- 6 Skills tests
- 7 Cumulative Grammar and Vocabulary tests
- 8 Matura test
- 9 Placement test

EVALUATION AND TESTING SYSTEM IN *NEW MATURA SUCCESS*

A. Matura Revision sections in the Students' Book

Frequent testing and evaluation gives students a sense of achievement and prepares them for difficult exams in the future. It is also a source of information for teachers as to whether remedial teaching is necessary. The evaluation and testing system in *New Matura Success* comprises:


B. Self-assessment tests in the *New Matura Success* Workbook

The self-assessment tests in the *New Matura Success* Workbook are linked to the Matura Revision sections in the Students' Book and prepare students for the Language and Skills tests in the Testing and Evaluation Programme.


C. Language and Skills tests in the Testing and Evaluation Programme (Test Master Multi-ROM)

The Language tests check the grammar and vocabulary from each unit. The Skills tests test the skills of reading, listening and communication on the topics related to the two units of the Students' Book they follow.


D. A variety of other types of tests in the Testing and Evaluation Programme (Test Master Multi-ROM)

They are linked to speaking, writing, grammar and vocabulary exercises in the Students' Book and the *New Matura Success* Workbook.

The two main reasons for giving students regular tests are: the need to be able to assess their progress and the need to give them the confidence to continue learning. Therefore, our tests appear regularly and we test students' knowledge in such a way that the students should get most of the answers correct if they have studied the material adequately. The purpose is not to trick students or show them how much there is still to learn but to demonstrate that systematic work brings benefits. If they work systematically during the semester, most students should get high marks in the tests.