Assessment Scale for Written Work
	[bookmark: _GoBack]
	Maximum Score
	40

	Task achievement
	10

	Excellent to very
good

	All content points fully dealt with; wide range of ideas relevant to task
Meets text type requirements including specified length
Register and format consistently appropriate
	10

9

	Good

	All content points dealt with; ideas relevant to task
Some inconsistencies in text type requirements
Register and format on the whole appropriate
	8

	Average

	Most content points dealt with; sufficient valid ideas
Several inconsistencies in text type requirements
Reasonable, if not always successful, attempt made at appropriate register and format
	7

	Fair to Poor

	Some content points dealt with; few valid ideas and/or repetitive
Most content points mentioned; barely meets text type requirements
Attempts at appropriate R/F are unsuccessful or inconsistent
	6

	Poor to very poor

	Hardly any relevant content points dealt with
Hardly any or no valid ideas
Does not meet text type requirements
	5-0

	Organization and Cohesion
	10

	Excellent to very good
	Valid ideas organized effectively
Variety of appropriate linking devices
	10

9

	Good

	Valid ideas organized clearly
Suitable linking devices
	8

	Average

	Mainly valid ideas organized adequately Some simple linking devices
	7

	Fair to poor

	Choppy; ideas organized inadequately
Communication or purpose of writing sometimes obscured; repetitive
Rare or incorrect use of linking devices
	6

	Poor to very poor

	Confusing; ideas disconnected; lacks logical sequencing No appropriate linking devices
	5-0

	Range of Grammar and Vocabulary
	10

	Excellent to very good
	Wide range of appropriate vocabulary and structures to express valid ideas efficiently Ambitious attempts at advanced, idiomatic language
	10

9

	Good

	Good range of appropriate vocabulary and structures Ambitious attempts at advanced language
	8

	Average
	Moderate range of structures and vocabulary
	7

	Fair

	Limited range of vocabulary and structures; very simple
Evidence of direct translation; interference from mother tongue
	6

	Poor to very poor

	Inadequate range of structures and vocabulary
Lack of vocabulary obscures communication; essentially translation
	5-0

	Accuracy of Grammar, Vocabulary and Spelling
	10

	Excellent to very good

	Accurate word/idiom choice; confident handling of appropriate constructions to communicate efficiently and concisely
Hardly any errors
	10

9

	Good

	Language is generally accurate
Possibly some errors but errors do not impede communication
Demonstrates mastery of basic grammatical structures
	8

	Average

	Well-formed sentences; generally accurate expression
Possibly a number of errors but errors do not impede communication
	7

	Fair

	Frequent errors of vocabulary, grammar or spelling
Errors may obscure communication at times
	6

	Poor to very poor

	Frequent errors distract the reader
Frequent errors obscure communication
	5-0

Schulnoten: 1(100-90%), 2 (89-80%), 3 (79-70%), 4 (69-60%), 5 (59-00%)

