

WRITING: The Expository Essay

	Content and Context: Generic Schedule	Level Indicators
E E+ [1-2]	Incorporates straightforward messages in the production of a text. Has a limited sense of the text's intended audience and purpose. Some evidence of a developing viewpoint.	<ul style="list-style-type: none"> • Has some unorganised ideas related to the topic • Evidence is sketchy or derivative • A weak sense of audience and purpose
D D+ [3-4]	Incorporates a number of linked ideas in the production of a text, especially at the paragraph level. Has a sense of the text's intended audience and purpose or purposes. Indicates a viewpoint.	<ul style="list-style-type: none"> • Has a number of statements supporting a case • Rather weak connectedness between statements • Some relevant supporting evidence provided • A limited sense of audience and context
C C+ [5-6]	Incorporates and develops with some coherence a number of main and subordinated ideas in the production of a text. Shapes the purpose of the text to a sense of the intended audience. As part of a developed personal viewpoint, has some awareness of contextual factors affecting the impact on readers of the text produced.	<ul style="list-style-type: none"> • Contains a number of statements showing some evidence of having been organised to form a case • An ability to handle concepts • Shows care in providing relevant evidence • Recognises other viewpoints on the topic • A clear sense of audience and context
B B+ [7-8]	Incorporates and develops coherently and in a controlled and deliberate way a number of main and subordinated ideas in the production of a text. Consciously shapes the purpose of the text to a sense of its intended audience. As part of a clear personal viewpoint, has an awareness of contextual factors affecting the impact on readers of the text produced.	<ul style="list-style-type: none"> • Statements are carefully shaped to form a case • Concepts are handled with confidence • Questions of definition are addressed • Evidence is relevant, reasoned and researched • Other viewpoints are addressed • The argument is tailored to an audience and context
A A+ [9-10]	Incorporates and develops with flair, imagination and coherence, a number of main and subordinated ideas in the production of a text. Has a clear set of purposes and a perceptive knowledge of the intended audience which is used to position them in a deliberate way. Has a clearly articulated viewpoint and a critical awareness of contextual factors affecting the impact on readers of the text produced.	<ul style="list-style-type: none"> • Statements are organised to build up a convincing and arresting case • Concepts are used in a confident yet critical way • Evidence is pointed, well selected, logically reasoned and carefully researched • In addressing both audience and context, the writer clearly sees their own position as one among many
	Conventions of Language: Generic Schedule	Level Indicators
E E+ [1-2]	Can employ some language features (layout, structure, punctuation, diction and syntax) in a straightforward way. Has a limited sense of how these features function in terms of the chosen genre.	<ul style="list-style-type: none"> • The introduction is either skimpy or non-existent • Poor paragraphing means that points tend to get lost • Vocabulary is limited and use of concepts unsure • A limited number of appropriate sentence shapes • Tends to peter out without a conclusion • Frequent mechanical errors
D D+ [3-4]	Can employ a range of features (layout, structure, punctuation, diction and syntax) in ways that are appropriate to their function in the chosen genre.	<ul style="list-style-type: none"> • Uses an introduction to focus reader attention • Has clearly marked paragraphs which generally deal with and develop a single topic • Has a sound vocabulary and uses relevant concepts • Makes links in complex sentences appropriately • Attempts a conclusion • A number of mechanical errors
C C+ [5-6]	Can deliberately and in a controlled way employ a range of features (layout, structure, punctuation, diction and syntax) in ways that are clearly appropriate to their function in the chosen genre.	<ul style="list-style-type: none"> • Introduction sets scene, gains attention and introduces and defines the topic. Has a clear, relevant conclusion • Has clearly marked coherent paragraphing • Draws on a good range of concrete and abstract diction • Has a range of appropriate sentence structures • Occasional mechanical errors
B B+ [7-8]	Confidently and competently employs a range of features (layout, structure, punctuation, diction and syntax) in ways that are both effective and clearly appropriate to their function in the chosen genre.	<ul style="list-style-type: none"> • Introduction is an interesting and relevant springboard • Has a strong, challenging conclusion • Has clear, coherent and varied paragraphing • Draws on a wide range of concrete and abstract diction • Has a fluent grasp of the potential of English syntax • Few mechanical errors
A A+ [9-10]	Shows confidence, competence and flair in employing a range of features (layout, structure, punctuation, diction and syntax) in ways that are striking, innovative and clearly appropriate to their function in the chosen genre.	<ul style="list-style-type: none"> • Introduction is arresting, seductive and pertinent • Has a challenging conclusion which successfully rounds off the design of the essay • Uses an innovative range of structural features • Has an impressive command of vocabulary • Has a masterful command of English syntax • Almost free of mechanical errors