

**Private Institution of Higher Education
“Kharkiv International Medical University”**

APPROVED by
Rector of PIHE “KhIMU”
from 19.01.2021 №11

**ASSESSMENT CRITERIA
of enrollee’s answer at entrance examination in English in 2021**

Kharkiv

ASSESSMENT CRITERIA **of enrollee's answer at entrance examination in English in 2021**

General

The task at the entrance English language examination consists of 3 parts: Reading part, Grammar part and Writing part. The applicant's answer to all questions of the examiners takes up to 60 minutes. The system allows members of examination board to estimate applicant's fluency and accuracy of English.

Each task is evaluated only if it is correctly solved!

Each task is considered to be solved only when one correct answer is indicated. Specifying several answers instead of one or no answer is considered **an error**.

Reading task assessment

Reading part consists of a text and three tasks after. Each task is evaluated in 15 points. Total all correct answers give 45 points. Different types tasks are composed: choose a title, establish compliance, answer questions on the text content. They give understanding of how much the applicant understood both the text itself and the individual vocabulary contained in it. Time given for accomplishment the reading part is 20 minutes.

Grammar task assessment

Grammar part consists of 10 test questions. Tests tasks include different grammar topics about all grammar parts of English. Each question has only one correct answer and is evaluated in 3 points. Total all correct answers give 30 points. Time to solve all test is 15 minutes.

Writing task assessment

In the essay, the student must demonstrate understanding the basic principles of writing composition, be able to structure and compose his/her thoughts reasonably, successively. Thoughts on the specific should be expressed fully, logically accomplished. The total amount of essay can't exceed 200-250 words.

The essay must comply with the requirements of the Syllabus. The content of the writing answer should correspond to the task. The mistakes that the applicant can make should not interfere with understanding the answer and should not distort its contents. For interview an applicant can get up to 25 points.

Grammatical accuracy, the correspondence of the presentation structure correctness and the wide variability of the used vocabulary are taken into account during the assessment.

The obtained score is graded according to the 200-point scale from 100 to 200 points by adding a factor of 100. The minimum act score is 130.

**Private Institution of Higher Education
“Kharkiv International Medical University”**

APPROVED by
Rector of PIHE “KhIMU”
From 19.01.2021 №11

**ASSESSMENT CRITERIA
of enrollee’s answer at entrance examination in Biology in 2021**

Kharkiv

GENERAL PROVISIONS

Tasks in biology on a comprehensive exam on test technologies include 25 test tasks of different types, which take 60 minutes:

Level 1 task: task №№ 1-15 - closed tests with the need to determine all the correct answers from the six proposed.

Level 2 task: task №№ 16-18 - tests to determine the correct sequence of processes, phenomena, groups, etc .;

task №№ 19-21 - tests to establish correspondence between objects, phenomena, processes, etc. and their features, properties, functions, etc .;

task №№ 22-25 - tasks in test form.

The number of points for the examination can be from 100 to 200 points and is determined by the sum of points for each correctly solved task of the 2nd level and adding an index of 100 points. The maximum score is 100. The minimum act score is 150.

Criteria for estimation of enrollee's answers

Assessment of Level 1 tasks №№ 1-15: the task is considered completed only when all the correct answers are indicated;

It is considered that the applicant "Passed" Level 1, if he/she correctly answered at least 10 of the 15 test tasks of Level 1 (2/3 correct answers); "Failed" – if less than 10 test tasks are solved correctly. An applicant who has passed level 1 is admitted to Level 2.

Assessment of Level 2 tasks.

Each test task is evaluated only if it is completely solved!

Assessment of tasks №№ 16-18: Each of the correctly solved test tasks is evaluated in 10 points. The maximum number of points for these tasks can be 30 points ($3 \times 10 = 30$).

Assessment of tasks №№ 19-21: Each of the correctly solved test tasks is evaluated in 10 points. The maximum number of points for these tasks can be 30 points ($3 \times 10 = 30$).

Assessment of tasks №№ 22-25: Each of the correctly solved test tasks is evaluated in 10 points. The maximum number of points for performing these tasks can be 40 points ($4 \times 10 = 40$).

The score obtained is graded according to the 200-point scale from 100 to 200 points by adding a factor of 100. The minimum act score is 150.

**Private Institution of Higher Education
“Kharkiv International Medical University”**

APPROVED by
Rector of PIHE “KhIMU”
from 19.01.2021 №11

**Assessment criteria in Mathematics
for foreign citizens and stateless persons**

Kharkiv

The procedure for evaluating the results of the entrance test (entrance exam) in mathematics

General provisions

The task in mathematics on the written complex entrance test on test technologies includes 25 test tasks of different types, which take 60 minutes to complete:

1st level task:

task №№ 1-10 - closed tests with the need to determine one correct answer out of five proposed;

Level 2 task:

task №№ 11-20: matching task ("logical pairs"). The task consists of a base and two columns marked with numbers (left) and letters (right). Execution of the task involves establishing a correspondence (the formation of "logical pairs") between the information indicated by numbers and letters. Tasks are considered completed if the entrant has made marks at the intersections of rows (numbers from 1 to 4) and columns (letters from A to D) in the table of the answer sheet.

task №№ 21-25: open-ended task with a short answer. The task consists of a basis and involves solving the problem. Tasks are considered completed if the entrant, having made the appropriate numerical calculations, recorded, following the requirements and rules, the final answer in the answer sheet.

The number of points for the exam can be from 100 to 200 points and is determined by the sum of points for each correctly solved task of the 2nd level and adding them to 100 points if you pass the 1st level.

Each test task is evaluated only if it is solved correctly!

Assessment criteria

Assessment of 1st level tasks №№ 1-10: the task is considered completed with one correct answer.

It is considered that the entrant

"Passed" 1 level, if he correctly answered at least 7 (from 7 to 10) out of 10 test tasks of the 1st level;

"Failed" if 6 or fewer test tasks were solved correctly.

An entrant who has completed the 1st level task is admitted to the 2nd level.

Assessment of tasks of the 2nd level №№ 11-20:

Assessment of tasks №№ 16-20: tasks for establishing compliance ("logical pairs") are evaluated in 0,2,4,6,8 points: 2 points - for each correctly established correspondence ("logical pair"); 0 points for any "logical pair" if more than one mark is made in a line; 0 points for the task, if no correct match is specified ("logical pair"), or the answer to the task is not provided.

Assessment of tasks №№ 21-25: open-ended tasks with a short answer are evaluated in 0 or 4 points: 4 points, if the correct answer is given; 0 points if the answer is incorrect or the answer to the task is not provided.

Level	№ of task	Criterion
1-st level	№ 1-10	from 7 to 10 right answers – « passed », from 0 to 6 right answers – « failed »

2-nd level	№ 11-20	10 tasks of 8 points = 80 points
	№ 21-25	5 tasks of 4 points = 20 points
Total		100 points

The total number of points for the examination can be from 100 to 200 points is determined by the sum of points for each correctly solved task of the 2nd level and adding an index of 100 points.

Thus, the total amount of points is a maximum of 200 points.