

Writing Task 2

Areas assessed: task fulfilment / topic relevance, grammatical range & accuracy, punctuation, vocabulary range & accuracy, cohesion.

5 B1 (or above)	Likely to be above A2 level.
4 A2.2	<ul style="list-style-type: none"> • On topic. • Uses simple grammatical structures to produce writing at the sentence level. Errors with basic structures common. Errors do not impede understanding of the response. • Mostly accurate punctuation and spelling. • Vocabulary is sufficient to respond to the question(s). • Some attempts at using simple connectors and cohesive devices to link sentences.
3 A2.1	<ul style="list-style-type: none"> • On topic • Uses simple grammatical structures to produce writing at the sentence level. Errors with basic structures common. Errors impede understanding in parts of the response. • Punctuation and spelling mistakes are noticeable. • Vocabulary is mostly sufficient to respond to the question(s) but inappropriate lexical choices are noticeable. • Response is a list of sentences with no use of connectors or cohesive devices to link sentences.
2 A1.2	<ul style="list-style-type: none"> • Not fully on topic • Grammatical structure is limited to words and phrases. Errors in basic patterns and simple grammar structures impede understanding. • Little or no use of accurate punctuation. Spelling mistakes common. • Vocabulary is limited to very basic words related to personal information and is not sufficient to respond to the question(s). • No use of cohesion.
1 A1.1	<ul style="list-style-type: none"> • Response limited to a few words or phrases. • Grammar and vocabulary errors so serious and frequent that meaning is unintelligible.
0 A0	No meaningful language or all responses are completely off-topic (e.g. memorised script, guessing).

Writing Task 3

Areas assessed: task fulfilment / topic relevance, punctuation, grammatical range & accuracy, vocabulary range & accuracy, cohesion.

5 B2 (or above)	Likely to be above the B1 level.
4 B1.2	Responses to all three questions are on topic and show the following features <ul style="list-style-type: none"> • Control of simple grammatical structures. Errors occur when attempting complex structures. • Punctuation and spelling mostly accurate. Errors do not impede understanding. • Vocabulary is sufficient to respond to the questions. • Uses simple cohesive devices to organise responses as a linear sequence of sentences.
3 B1.1	Responses to two questions are on topic and show the following features <ul style="list-style-type: none"> • Control of simple grammatical structures. Errors occur when attempting complex structures. • Punctuation and spelling mostly accurate. Errors do not impede understanding. • Vocabulary is sufficient to respond to the questions. • Uses simple cohesive devices to organise responses as a linear sequence of sentences.
2 A2.2	Responses to at least two questions are on topic and show the following features <ul style="list-style-type: none"> • Uses simple grammatical structures to produce writing at the sentence level. Errors with simple structures common and sometimes impede understanding. • Punctuation and spelling mistakes are noticeable. • Vocabulary is not sufficient to respond to the question(s). Inappropriate lexical choices are noticeable and sometimes impede understanding. • Responses are lists of sentences and not organised as cohesive texts.
1 A2.1	Response to one question is on topic and shows the following features <ul style="list-style-type: none"> • Uses simple grammatical structures to produce writing at the sentence level. Errors with simple structures common and sometimes impede understanding. • Punctuation and spelling mistakes are noticeable. • Vocabulary is not sufficient to respond to the question(s). Inappropriate lexical choices are noticeable and sometimes impede understanding. • Responses are lists of sentences and not organised as cohesive texts.
0	Performance below A2, or no meaningful language or the responses are completely off-topic (e.g. memorised script, guessing).

Writing Task 4

Areas assessed: task fulfilment & register, grammatical range & accuracy, vocabulary range & accuracy, cohesion.

6 C2	Likely to be above C1 level.
5 C1	<p>Response shows the following features</p> <ul style="list-style-type: none"> • Response on topic and task fulfilled in terms of appropriateness of register. Two clearly different registers. • Range of complex grammar constructions used accurately. Some minor errors occur but do not impede understanding. • Range of vocabulary used to discuss the topics required by the task. Some awkward usage or slightly inappropriate lexical choices. • A range of cohesive devices is used to clearly indicate the links between ideas.
4 B2.2	<p>Response on topic and task fulfilled in terms of appropriateness of register: appropriate register used consistently in both responses. Response shows the following features</p> <ul style="list-style-type: none"> • Some complex grammar constructions used accurately. Errors do not lead to misunderstanding. • Minor errors in punctuation and spelling occur but do not impede understanding. • Sufficient range of vocabulary to discuss the topics required by the task. Inappropriate lexical choices do not lead to misunderstanding. • A limited number of cohesive devices are used to indicate the links between ideas.
3 B2.1	<p>Response partially on topic and task partially fulfilled in terms of appropriateness of register: appropriate register used consistently in one response. Response shows the following features</p> <ul style="list-style-type: none"> • Some complex grammar constructions used accurately. Errors do not lead to misunderstanding. • Minor errors in punctuation and spelling occur but do not impede understanding. • Sufficient range of vocabulary to discuss the topics required by the task. Inappropriate lexical choices do not lead to misunderstanding. • A limited number of cohesive devices are used to indicate the links between ideas.
2 B1.2	<p>Response partially on topic and task not fulfilled in terms of appropriateness of register: appropriate register not used consistently in either response. Response shows the following features</p> <ul style="list-style-type: none"> • Control of simple grammatical structures. Errors occur when attempting complex structures. • Punctuation and spelling is mostly accurate. Errors do not impede understanding. • Limitations in vocabulary make it difficult to deal fully with the task. Errors impede understanding in parts of the text. • Uses only simple cohesive devices. Links between ideas are not always clearly indicated.
1 B1.1	<p>Response not on topic and task not fulfilled in terms of appropriateness of register. No evidence of awareness of register. Response shows the following features</p> <ul style="list-style-type: none"> • Control of simple grammatical structures. Errors occur when attempting complex structures. • Punctuation and spelling is mostly accurate. Errors do not impede understanding. • Limitations in vocabulary make it difficult to deal fully with the task. Errors impede understanding in most of the text. • Uses only simple cohesive devices. Links between ideas are not always clearly indicated.
0 A1/A2	Performance below B1, or no meaningful language or the responses are completely off-topic (e.g. memorised script, guessing).