

TRINTY ISE IV performance band descriptors Controlled Written examination component

	Task fulfilment	Accuracy and range	
A	 Excellent execution of the task. A very positive effect on the reader. Full understanding of any source material demonstrated. All requirements of the task completely satisfied with no 	 Wide range of the grammatical, lexical and functional language items of the level. These items are used with a high level 	
	 omissions or irrelevance. Appropriate expansion of points. Very clear presentation and logical development of any ideas and arguments. Very well-organised into appropriate paragraphs with natural use of cohesive devices. 	 of accuracy and appropriacy. Any minor errors do not impede understanding. Spelling and punctuation are very good. 	
В	 Appropriate format, style and register consistently realised. Good execution of the task. A positive effect on the reader. Good understanding of any source material demonstrated. The main requirements of the task are generally satisfied with no omissions, though there may be some irrelevant details. Adequate expansion of points. Clear presentation and mostly logical development of any ideas and arguments. Good organisation of the text with appropriate paragraphs and adequate use of cohesive devices. Appropriate format, style and register generally realised. 	 Good coverage of the grammatical, lexical and functional language items of the level. These items are used with a good level of accuracy and appropriacy. Minor errors do occur, but only occasionally impede understanding. Spelling and punctuation are good. 	
С	 Satisfactory execution of the task. Desired effect on the reader mostly achieved. Partial understanding of any source material demonstrated, although minimal lifting may be evident. Main points covered, though there may be some minor omissions or irrelevant details. There may be little expansion. Any ideas and arguments are comprehensible, but may not follow a logical order. Awareness of the need for structure, but may only be partially achieved. There may be limited paragraphing and inconsistent use of cohesive devices. Appropriate format, style and register sometimes realised. 	 Satisfactory coverage of the grammatical, lexical and functional language items of the level, but range may be restricted. These items are used with a satisfactory level of accuracy and appropriacy. Errors do occur and sometimes impede understanding. Spelling and punctuation are satisfactory. 	
D	 Poor execution of the task. Desired effect on the reader not achieved. Limited understanding of any source material demonstrated and considerable lifting may be evident. There is some attempt at the task, but there are significant omissions and irrelevant details. Any ideas and arguments lack coherency and do not progress logically. Poor text organisation may cause the reader some difficulties. Limited awareness of appropriate format, style and register. 	 There is little evidence of the grammatical, lexical and functional language items of the level. There may be some control over the accuracy and appropriacy of the use of language below the level. When attempting to use the language of the level, errors are frequent and can impede understanding. Spelling and punctuation errors may be evident throughout. 	
E	 Unsatisfactory execution of the task. A negative effect on the reader. Very little understanding of any source material demonstrated and extensive lifting may be evident. Task not addressed or has serious omissions. Presentation and development of any ideas and arguments are confused and cause strain for the reader. Lack of text organisation causes the reader extreme difficulties. No sign of awareness of appropriate format, style and register. You strongly suspect malpractice in the examination. For example, the or cheating by using unauthorised aids such as dictionaries. 	 A highly-restricted range of the grammatical, lexical and functional language items of the level. There is a lack of control over the accuracy and appropriacy of the use of language of and/or below the level. Errors are highly evident, intrusive and impede understanding. Lack of control over spelling and punctuation. 	
N			